

THE VILLAGE

Gazette™

"It takes a Village..."

NEWS FOR THE RESIDENTS OF THE VILLAGES AT WESTERN OAKS AND LEGEND OAKS I

Village at Western Oaks HOA Board Meeting

Monday, July 29th, 6:30
Mills Elementary

Keeping Austin Diapered

Have you ever heard of diaper need? Most people haven't. Diapers are a basic need for babies and toddlers yet 1 in 3 Americans struggle to afford diapers for their children. While Austin is currently experiencing an upswing in its economy, many of its citizens remain in poverty. According to the U.S. Census Bureau, 29% of Austin's children live in poverty (below \$24,000 household income for a family of four). Diapers are expensive, averaging \$100 a month, and they are not covered by federal assistance programs such as WIC or food stamps. Disposable diapers are typically a requirement of daycare centers so diapers are needed for parents to be able to work. Babies without adequate diaper changes are subject to skin issues, infections and discomfort. Increased crying in babies is linked to heightened stress and abuse in households already stretched by economic woes.

The good news is that we can easily alleviate this situation. By providing diapers to those babies in need, parents can work, health issues are reduced and wellbeing is improved. Austin Diaper Bank strives to meet this need. A diaper bank takes donations of diapers and funds to purchase diapers at discounted rates. By partnering with social service agencies that are already helping families in need through comprehensive programs and services. Using this model ensures that diapers are distributed to the families that need them the most and in the most effective way. Diapers not only provide health and happiness to families and babies in need, but they are also a resource to the partners and organizations to which they are given. Having

these diapers as a resource increases the services these organizations can provide to the community.

How can you help Austin Diaper Bank assist those less fortunate babies and seniors? There are several ways:

- Donate diapers, funds or gift cards.
- Host a diaper drive with your business, place of worship, or social group.
- Volunteer your time to help Austin Diaper Bank achieve its mission.

Visit austindiapers.org to learn more about how you can help keep Austin diapered.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance	911
Sheriff – Non-Emergency	512-974-0845

SCHOOLS

Elementary	
Clayton	512-841-9200
Kiker.....	512-414-2584
Mills	512-841-2400
Patton	512-414-1780
Middle	
Bailey.....	512-414-4990
Small.....	512-841-6700
Gorzycki	512-841-8600
High School	
Austin	512-414-2505
Bowie.....	512-414-5247

UTILITIES

Water/Wastewater	
City of Austin.....	512-972-0101
City of Austin (billing)	512-494-9400
Emergency	512-972-1000
Texas State Gas	
Customer Service	1-800-700-2443
Gas related emergency	1-800-959-5325
Pedernales Electric Cooperative	
New service, billing	512-219-2602
Problems	512-219-2628
ATT/SBC Telephone	
New Service	1-800-288-2020
Repair	1-800-246-8464
Billing	1-800-288-2020
Allied Waste	512-247-5647
Time Warner Cable.....	512-485-5555

OTHER NUMBERS

Oak Hill Postal Station.....	1-800-275-8777
City of Austin	
Dead Animal Collection.....	512-494-9400
Abandoned/Disabled Vehicles	512-974-8119
Stop Sign Missing/Damaged	512-974-2000
Street Light Outage (report pole#).....	512-505-7617

NEWSLETTER PUBLISHER

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

Girl Scouts

Celebrate 101 Years!

Girls Scout across the country and around the world are celebrating a new century of leadership in Girl Scouts!

This is the organization's 101st year. Girl Scouts of America was founded in 1912 in Savannah, Georgia by a woman who was determined to empower young women and help teach them values. Juliet Low, started her first Girl Scout troop at her home in Savannah. It is now a museum and home of the national headquarters.

Girl Scouts all over the planet invite you to take action this summer and volunteer, recycle, conserve, explore, teach and make the world a better place!

Welcome Dr. DeWitte

David DeWitte, MD joins family practitioner Dr. Jennette Cross at The Austin Diagnostic Clinic Family Practice at Circle C.

David DeWitte, MD
Board Certified in
Family Practice

Dr. DeWitte completed his medical degree at Indiana University School of Medicine, Indianapolis, IN and his internship & residency at St. Francis Family Practice Residency, Beech Grove, IN. Dr. DeWitte has been caring for patients since 2000.

New patients are welcome and appointments are available.

Call **512-901-4076** to make an appointment.

The Austin Diagnostic Clinic Circle C
5701 W. Slaughter Lane, Bldg. C
512-334-2500 | ADClinic.com
My Health, My Doctor, My ADC

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

The
GENTRY
GROUP

CALL 794-6630
TO SELL YOUR HOUSE FASTER
& FOR MORE MONEY
THAN ANYONE PERIOD

7 years in a row....
Gary has sold **3X MORE**
than any other agent in
your area.*

Why?

- *FREE Professional Staging
- *Thorough Market Knowledge
- *Pre-Marketing of Home

*All information based on MLS data from Legend Oaks, Village at Western Oaks & Shadowridge Crossing from January 1, 2006 through December 31, 2012.

GARY GENTRY

To view all of our properties for sale, visit:
www.gentrygrouprealtors.com
512-794-6630 | gentry@kw.com

**MILLION DOLLAR
GUILD**

**KELLER
WILLIAMS®**
REALTY

- Austin Business Journal's Residential Top Producer Award - 13 years running
- Rotary Family and Community Service Award for his service to SW Austin
- KWRI President's Award for Outstanding Leadership and Service
- 2012 Platinum Top 50 Award

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.

Texas Brokerage Associates, LLC

"LIST FOR LESS COST". Our commission rates are negotiable! We offer a full suite of brokerage services, no shortcuts. Call and ask about all the activities we perform for you when you list your home. We have a list that we will give to you.

TEXAS BROKERAGE ASSOCIATES

EQUAL HOUSING OPPORTUNITY

Contact us for a listing proposal when you decide to list your home for sale or lease. We'll provide you with a free comparative market analysis.

Put more of the proceeds from your home sale in the bank!

Home Sales Price - (Less Fees) = **BIG BUCKS!**

Contact **Tim Libson, Broker, Realtor®** **512.721.8520**
tnlibson@txbrokerage.com • www.txbrokerage.com

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.

Family Oriented State-of-the-Art Dentistry

Lakshmi S. Chittajallu, DDS

www.CircleCSmiles.com

Call 512-637-7333
today for an appointment

- Saturday appointments available.
- We love to see kids!
- We offer same day crowns with CEREC technology.
- We offer Invisalign.
- We accept most insurance plans.

Office Hours:

Monday 9am-5pm

Tuesday Closed

Wednesday 9am-5pm

Thursday 9am -5pm

Friday 9am-2pm

Saturday 9am-2pm

5700 W. Slaughter Lane, Suite 200

NEW PATIENT GIFT

\$50 OFF ANY DENTAL TREATMENT* or **FREE** TAKE-HOME WHITENING KIT**

* \$50 gift valid on new patient visit. \$30 gift may be applied to other dental treatment. Excludes services. Limit One Gift Per Family.

** Also new patients will receive a copy and viewing. Refers to a minimum of gum disease and cavities. No cash value. Limit One Gift Per Family.

TEXASPOWER ATHLETICS

SUMMER CAMPS AND CLINICS

FOR: NOVICE – ADVANCED TUMBLERS – Students will be grouped according to individual skill level.

Clinics will help beginners learn how to tumble and intermediate to advanced students keep up their current skills as well as progress to a higher level of difficulty.

Summer Camps will bring a fun pace and high energy cheerleading camp for all ages. Specializing in jumps, dance and tumbling your kid will sure to have fun and learn new skills.

CLINICS

\$85 for non team members
Beginner Tumble

June 10-12

June 24-26

July 15-17

August 5-7

Intermediate/Advanced

June 17-19

July 8-10

July 22-24

August 12-14

SUMMER CAMPS

Session 1

June 10-28

Session 2

July 8-26

Session 3

August 5-16

Call today for pricing and to hold your spot for this fun cheer camp!

BRING THIS IN FOR A GREAT DISCOUNT!

\$25 off 1 week of camp

\$50 off 2 weeks of camp

\$75 off 3 weeks of camp

\$15 off a clinic

512.284.9211 | www.TexasPowerAthletics.com

130 Ralph Ablanedo Drive, Austin TX 78745

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!

CIRCLE C DENTAL

We welcome Dr. Chad Orlich, a board certified periodontist, to our team!

Dr. Orlich offers specialty procedures such as implant placement, gum grafting & more.

512-301-BITE (2483)

Read more about him at www.circlecdental.com/team

CALL NOW TO RESERVE YOUR APPOINTMENT

9600 Escarpment Blvd, Austin, TX 78749

Conveniently located at Escarpment Village, near Starbucks

www.CIRCLECDENTAL.com

Services provided by Tuan Pham DDS, a general dentist.

ASHLEY AUSTIN
HOMES

*Enjoy your
summer*

LET US TAKE CARE
OF THE DETAILS.

The Ashley Austin Homes Advantage

**100% Proven Custom Marketing
Plans for our homes.**

Our homes sell for 103% of list price on average. We provide a professional award winning residential **photographer** and **HGTV home stager** to make your home stand out among the competition. Our expert marketing team leaves no detail overlooked.

Inventory in Austin is at a record low. We have the extensive insider knowledge needed to help you navigate the market and make the home buying process stress free.

Awards

Austin Business Journal #6, 2013

#1 Top Producing Agent, 2012*

#2 Top Producing Agent 2011*

*Keller Williams Realty MC #199

www.ashleyaustinhomes.com

(512) 402-2749 | Ashley@ashleyaustinhomes.com

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.

DIRECTV is rolling out the RED CARPET

VIP Pricing exclusively for Residents

DIRECTV
Prices starting at
\$29.99

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

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

LIVE LONGER LIVE BETTER

The Southwest Family YMCA is here to help active older adults live better and enjoy life more. Whether you're looking to remain fit and active, recover from an injury, relieve arthritis pain, or you just want to connect & have fun with your peers, Y programs are a perfect place to start. Active Older Adults programs include:

- Range of Motion
- Arthritis Support
- Gentle Yoga
- Aqua Power
- Senior Tai Chi
- Zumba Gold
- Flotation Fitness

Active Older
Adult Classes
FREE for Y
Members

**Swim Lessons
Now Enrolling!**

Southwest Family YMCA
6219 Oakclaire Dr. & Hwy. 290
AustinYMCA.org • 891-9622

Lori Goto, ABR, CNE, CRS, e-PRO
REALTOR®
 512.461.1577

www.gotoaustinhomes.com

July 2013

Thank you for all your generous donations and coming to the movie in the park!
 We appreciate your support for our teachers in our community!

MARKET STATS - WESTERN OAKS

	2012	YTD 2013		2013
Total Home Sales:	168	72	Active Listings:	5
Median Sold Price:	\$266,000	\$286,710	Median Asking Price:	\$345,020
Median Sold Price/Sq. Ft:	\$124.52	\$137.64	Median Price Per Sq. Ft.:	\$144.09
Median Days on Market:	7	22	Median Days on Market:	15
(as of March 1st, 2013)				

"My husband and I have nothing but positive feelings about Lori Goto's exemplary service. She was professional, helpful, and patient with us during our home search. I say patience, as we did not necessarily have a definite idea of just where we wanted to relocate in the Austin area, not to mention the fact that our tastes in architecture, etc are pretty broad. From the moment we first met her at that very first showing back in October to the closing last week, she was just terrific!"

— Dana Rusinak & Denise Doolan

SAVE THE DATE for the next movie in the park

Friday, September 27, 2013 at sundown
 Dick Nichols Park: 8011 Beckett Road

Ask me how your home can get sold before MLS and Market Value!

FEATURED LISTING

Currently Active
 MLS: 5166941

Property values are
going up!

Call or email for
your **FREE** Property
Evaluation.

512.461.1577 • lorigoto@realtyaustin.com • gotoaustinhomes.com

Information on this flyer is deemed to be accurate, but it is not guaranteed.

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.

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

BUSINESS CLASSIFIEDS

WOW SCIENCE CAMPS - Gross Out Chemistry

1- Educational and fun experiments and activities. Ages 6-12, June 17-20, 9:30-12:30, \$175, register by June 10. Bugs- Explore nature through fun, educational activities. Ages 6-12, July 8-11, 9:30-12:30, \$175, Register by July 1. Gross Out Chemistry 2 - More exciting experiments and activities. Ages 6-12, July 22-25, 9:30-12:30, \$175, Register by July 15. Register online at www.wholechild.com/login or pick up a form at CCC Center or 512-514-0091, s.kelly@wholechild.com

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

WOW Camps

Worlds of Wonder

Science Camps

GROSS OUT CHEMISTRY 1 - Have a blast and make a mess while exploring the science behind chemical reactions! Create a quicksand simulation, slime, flubber and more. We'll form hypotheses, record data, and draw conclusions - like a real scientist!
Ages 6-12, June 17-20, 9:30-12:30, \$95, Register by June 10

BUGS - Let the kids go buggy so you don't have to! Explore nature's finest through activities like: Insect or not? Insector Inspector, Camo Critters, and much more. Ages 5-12, July 8-11, 9:30-12:30, \$95, Register by July 1st

GROSS OUT CHEMISTRY 2 - Make even more of a mess! We'll record our data and our findings in our science journals as we explore more exciting experiments.
Ages 6-12, July 22-25, 9:30-12:30, \$95, Register by July 15

All Camps offered at Cirlice C Community Center
7817 La Crosse Avenue
Austin, Texas 78739

Register online at www.wholechild.com/login
or pick up registration form at CCC Center
Or contact us at 512-514-0091, s.kelly@wholechild.com

CROSSWORD PUZZLE

ACROSS

1. Curse
5. Glasses
9. Charge card
10. Japanese dish
11. Pear type
12. Type of alcohol
13. Mete out
15. Deer relative
16. Mountains
18. Sin
21. Fawn's mom
22. Rain shoe
26. Angry
28. Sole
29. Whoop
30. A spinning toy (2 wds.)
31. Plateau
32. Former magistrate of Venice

DOWN

1. Baby's "ball"
2. Famous cookies
3. Loch __ monster
4. Levy
5. Jag
6. Direct
7. Animal kingdom division
8. Soft materials
10. Member of an American Indian people
14. Dancer Rogers
17. Put more ammunition in
18. Abhorrence
19. Skill
20. Heroic actions
23. Upon
24. Slug
25. Publicity
27. Drink

View answers online at www.peelinc.com

© 2006. Feature Exchange

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 villagegazette@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.

YOUR COMMUNITY, YOUR VOICE

Do you have an article or story that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email your document to villagegazette@peelinc.com.

We solve all the pieces to the puzzle.

PEEL, INC.
printing & publishing

**Call Today to Get Started
On All Your Printing Needs.**

512-263-9181

EXPERIENCE MATTERS doing business for 30+

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

NOT AVAILABLE ONLINE

At no time will any source be allowed to use The Village Gazette'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 Village Gazette 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.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VW

Located in Escarpment Village next to Waterloo Ice House

9600 Escarpment Blvd. Building H Suite 930 ☎ (512) 288-8088

**AUSTIN
REAL ESTATE
PARTNERS**

A+

St. Customer Reviews
Average Rating ★★★★★

★★★★★ **Awsome!**

Bob McKenna is an extremely professional realtor. H...

By Cheryl A. Austin, TX on 10/06/13

★★★★★ **A great experience.**

As a first time home buyer my wife and I were very nervous and...

By Charles P. Austin, TX on 12/16/13

★★★★★ **Awsome agent! Great...**

Bob McKenna is the best agent we have had. My husband and I h...

By Charles P. Austin, TX on 12/16/13

Customer **LOVE**

SW Austin Neighborhoods	6 Months Sold History (12/2012-05/2013)						CURRENT MARKET	
	TOTAL	AVERAGE					TOTAL	
	Homes Sold	Square Feet	Price / Sq. Foot	Sold Price \$K	Year Built	Days On Market	Available	Pending Sale
Belterra	75	2,963	\$ 115	\$ 340	2008	69	36	25
Circle C Ranch	167	2,858	\$ 132	\$ 378	2001	29	28	61
Heights at Loma Vista	2	4,332	\$ 118	\$ 509	2006	56	0	4
Highpointe	22	3,057	\$ 109	\$ 334	2010	120	8	15
Legend Oaks	25	2,330	\$ 130	\$ 302	1994	18	2	6
Lewis Mountain	5	4,083	\$ 131	\$ 535	1994	111	2	0
Loma Vista	1	4,170	\$ 134	\$ 560	2003	11	0	0
Maple Run	48	1,680	\$ 126	\$ 211	1987	20	4	16
Meridian	32	3,251	\$ 130	\$ 424	2009	56	4	7
Oak Creek Parke	7	2,577	\$ 113	\$ 292	1992	12	1	3
Overlook at Lewis Mtn	2	5,008	\$ 164	\$ 819	2004	97	0	0
Reunion Ranch (New)	n/a	n/a	n/a	n/a	n/a	n/a	3	2
Sendera	30	1,999	\$ 125	\$ 251	1999	14	1	6
Shady Hollow	37	2,533	\$ 121	\$ 307	1988	28	4	8
Villages at Western Oaks	78	2,101	\$ 136	\$ 285	1994	26	7	18
Western Oaks	7	2,275	\$ 145	\$ 329	1984	10	0	3
Grand Total	538	2,611	\$ 127	\$ 332	1999	38	100	174
% Change Mo/Mo	-6%	0%	2%	2%	0%	-10%	14%	-3%

Market Report data was obtained from the Austin-Multiple Listing Service (MLS) on 6/06/2013. Texas License # 515586.

In some cases new construction and FSBO homes are not included in the MLS data and therefore are not represented. Data is deemed accurate but not guaranteed.