

THE VILLAGE

Gazette™

"It takes a Village..."

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

Pruning Guidelines for Prevention of Oak Wilt in Texas

NOW IS THE TIME TO PRUNE YOUR OAK TREES

Oak wilt, caused by the fungus *Ceratocystis fagacearum*, is the most destructive disease affecting live oaks and red oaks in Central Texas. Most of the tree mortality results from tree-to-tree spread of the pathogen through interconnected or grafted root systems, once an oak wilt center becomes established. New infection centers begin when beetles carry oak wilt fungal spores from infected red oaks to fresh, open wounds on healthy oaks. Wounds include any damage caused by wind, hail, vehicles, construction, squirrels, birds or pruning. Research has shown that both oak wilt fungal mats on infected red oaks and insects that carry oak wilt spores are most prevalent in the spring. Below is a brief description of how you can reduce the risk of fungal spread when pruning.

- Always paint fresh wounds on oaks, including pruning cuts and stumps, with wound dressing or latex paint immediately after pruning or live tree removal at all times of the year.
- Clean all pruning tools with 10% bleach solution or Lysol™ between sites and/or trees.
- If possible avoid pruning or wounding of oaks during the spring (currently defined as February 1 through June 30). Reasons to prune in the spring include:

- To accommodate public safety concerns such as hazardous limbs, traffic visibility or emergency utility line clearance.
- To repair damaged limbs (from storms or other anomalies)
- To remove limbs rubbing on a building or rubbing on other branches, and to raise low limbs over a street.
- On sites where construction schedules take precedence, pruning any live tissue should only be done to accommodate required clearance.
- Dead branch removal where live tissue is not exposed.

Pruning for other reasons (general tree health, non-safety related clearance or thinning, etc.) should be conducted before February 1 or after June 30. Debris from diseased red oaks should be immediately chipped, burned or buried. Regardless of the reasons or time of year, proper pruning techniques should be used. These techniques include making proper pruning cuts and avoiding injurious practices such as topping or excessive crown thinning. If you are uncertain about any of this information, you should consult with a Texas Oak Wilt Certified arborist, ISA Certified Arborist, or an oak wilt specialist from a city, county or state government agency such as the Texas Forest Service or Texas AgriLife Extension Service.

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

BUSINESS CLASSIFIEDS

NOW OFFERING: YOGA, SPANISH AND A MINI-TECH CLASS for preschoolers, ages 2+. Classes held weekly at the Sacred Arts Studio at 6001 West William Cannon #305. Fun, interactive, hands-on classes taught by professional teachers. Contact us for more information at s.kelly@wholechild.com or 512.514.0091

Learn to Play Tennis at the
GREY ROCK TENNIS CLUB
Adult's and Children's Programs

Fall Sessions begin the week of August 26, 2013

- Weekday Sessions for Children
- Weekday Sessions for Adults
- Weekend Sessions for Co-Ed Adults
- Evening Sessions for Co-Ed Adults
- Open to Members and Non-Members
- Taught by World Class Teaching Professionals

FOR INFORMATION, Call 301-8685
or visit our Website: www.greyrocktennis.com

**Being
there
is why
I'm here.**

Lee Ann LaBorde, Agent
8400 Brodie Lane, Suite 105
Austin, TX 78745
Bus: (512) 282-3100
www.leeannlaborde.net
Hablamos Español

Get discounts up to

40%

I'm always looking for ways to make your car insurance dollars work harder. **Like a good neighbor, State Farm is there.®**
CALL FOR A QUOTE 24/7

State Farm™

VW
P090106 04/09

State Farm Mutual Automobile Insurance Company, State Farm Indemnity Company, Bloomington, IL

RESTAURANT REVIEW

YOUR MOMS BURGER BAR

VEGGIE, VEGAN AND GLUTEN FREE OPTIONS AVAILABLE

Four Tastebuddies headed over to the new Oak Hill location of Your Mom's Burger Bar during their "soft opening" week.

If you've decided to ditch the jeggings and have a little more gravitas and a lot more fun, this is the place to bulk up. Here you will learn to fill out your new, more mature wardrobe. Don't judge this book by its cover. Located in the well-worn strip mall that houses Postal Annex and the popular Flores Mexican Restaurant, this is a young local entrepreneur's culinary venture into the hallowed burger-joint niche.

The interior is clean and creatively lit, with a mid-century modern meets honkytonk vibe. The service is uber-friendly in that old-fashioned steampunk way the millennials have revived.

Chef/Owner Ryan takes personal pride in everything that is served - he even makes his own pickles. Everything is made fresh daily - nothing is frozen. The housemade veggie burger would pass for real meat with everyone except the most finely attuned carnivore. It is so amazing that it had a starring role on Food Network's Crave - episode Burgers: Between the Buns shortly after Chef Ryan perfected it.

The onion rings were a favorite with everyone - huge, fluffy, too hot to eat, not too sweet or too salty - just like Goldilocks would like them. In fact, they really are just like mom used to make back before the war on calories.

The fried potato-salad balls are the most heavenly, fluffy-on-the-inside, crispy-on-the-outside hush-puppyesque appetizers this Tastebuddy has ever had.

They come with a hint of a smoky, creamy sauce that couldn't be a more perfect match. Word on the street is that people come buy buckets of this magical sauce.

The fries are just the right thickness, hand battered, and fried to crunchy perfection. The Hook 'em fries are battered sweet potatoes dusted with salt, sugar and a little drizzle of caramel sauce. Mmmm mmmmm mmmm.....

The Tastebuddies sampled the following stuffed burgers:

Buffalo Bill - Don't eat breakfast and bring a bib for this one. A big, juicy burger drenched in a proprietary buffalo sauce with a powerful dose of blue cheese, jalapeños, bacon, green chile, lettuce, tomato, onion and ranch dressing. It will leaving you begging for mercy.

Norma Jean - Ordered with the house made veggie burger substituted for beef. A simple, creamy burger with the traditional fixings, stuffed with cheddar cheese and served on a large, soft, perfectly-grilled bun. Homey and old-fashioned.

The maverick in the group ordered The Fez from the "Birds & Dogs" section, but fried rather than grilled. Creamy chipotle lime sauce, bacon, avocados and breaded green chiles were the perfect accompaniment to crunchy fried chicken.

In addition to stuffed burgers, you can build your own sandwich or order deep-fried mac-n-cheese on toast. A fried egg can be added to your burger just in case you have a friend from Australia in town, or need a little extra zip in your step.

If you have a friend or relative whose ribs are showing or they are growing like a weed, treat them to lunch at Your Mom's Burger Bar. The four Tastebuddies came away happy, stuffed to the gills, and each with a box of leftovers for about \$10 per person.

TRAVIS COUNTY SHERIFF'S OFFICE

CRIME PREVENTION TIPS

- LOCK YOUR CARS!!!!
- Get to know your neighbors! Report suspicious activity immediately!
- Secure your vehicles, homes, garage doors at all times. (If you have an alarm, use it!) Remove garage door openers from your vehicle at night and when you are out of town.
- Utilize timers for lights, radios, and televisions to give the appearance that someone is home when you are out of town.
- Secure patio doors with a rod.
- Keep the perimeter of your home well lit.
- Take pictures of valuables and keep them stored in a secure location.
- Keep an inventory of all serial numbers for valuable items that can be given to Law Enforcement to track your items if stolen.
- Never leave a vacation message on your answering machine.
- Have a friend or family member pick up newspaper and mail, or stop delivery until you return.
- Keep shrubbery trimmed, to prevent hiding places.
- Park in well-lit areas at night.
- Do not leave valuables in plain sight. Lock them in the trunk or take them inside.
- Organize a community watch program in your neighborhood.
- Secure all windows and doors at all times.

DON'T BE A VICTIM!

CitizenObserver is being used by the Travis County Sheriff Office to communicate information to Citizens ranging from crime alerts and offender notifications. Be in touch with what's happening! Visit www.citizenobserver.com today and Be Informed!

CIRCLE C DENTAL

Like us on Facebook for a chance to win an Oral-B Electric Toothbrush (\$119.00 value)

Visit us at: facebook.com/southaustindentist

512-301-BITE (2483)

Services provided by Tuan Pham DDS, a general dentist.

CALL NOW TO RESERVE YOUR APPOINTMENT

9600 Escarpment Blvd, Austin, TX 78749

Conveniently located at Escarpment Village, near Starbucks

www.CIRCLECDENTAL.com

ASHLEY AUSTIN HOMES

TEXAS MONTHLY
5 STAR AGENT**

2012 #1 TOP
PRODUCING AGENT ***

www.ashleyaustinhomes.com

Ashley Austin Homes DIFFERENCE

*gets you 103% over list price for your home**

Professional Residential Photographer

Our professional photographer will make your home look stunning and help it stand out from the rest.

Marketing Team

The marketing our team does for your home cannot be matched. From online listings to print and email strategies, we get you the most for your home.

HGTV Home Stager

Our award winning stager has a keen eye for design and will transform your home to show off how wonderful it truly is.

- * 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.

FLEXIBLE COMMISSION

ASHLEY'S
90 DAY OR FREE
guarantee

Ashley Stucki Edgar, REALTOR®

512.217.6103

ashley@ashleyaustinhomes.com

Like Us on Facebook |

@AshleyATXHomes

1921 Lohmans Crossing Suite #100 Austin, Texas 78734

*On average, home sales in 2013 | **Texas Monthly | ***KW #199

What Buyers Love Sellers Should Market!

Here's a list of 5 great selling points to focus on when marketing your home.

Article provided by Gary Gentry

When selling your home and preparing to “move up” you may be overlooking in your own home the very items that buyers are hoping to find. Perhaps you’ve been in your home for several years and feel that you’ve outgrown it or it doesn’t have all the amenities that you need. Don’t forget that there is a buyer out there that is excited to find what you might consider standard features of your home. Be sure to market these 5 items when placing your house on the market.

Location:

1.

It’s true that buyers usually have a certain area, zip code or school district in mind for their home purchase, but that doesn’t mean that they know everything about the neighborhoods in the area of their home search. Be sure to market what makes your location unique. Maybe it is your proximity to downtown, walkability to shopping and restaurants, a great nearby park, or easy freeway access.

Storage:

2.

For buyers who have lived without much storage in the past, this might just be one of the biggest selling points for them. Highlight large closets, garages, attics and sheds. Talk about not only the space, but what can be stored there, so that a buyer can visualize the extra space for all of their belongings.

Energy Efficient Items:

3.

You may see your home as plain & simple, but if it has features like double pane windows, new insulation, or a tankless water heater, be sure to mention this. You can also talk about the average savings per month on utilities that are a result of your energy efficient appliances.

Green Features:

4.

Even beyond energy efficiency, many buyers are interested in a green lifestyle. They start to visualize themselves in your green home when you mention things like your organic vegetable garden, compost bin, drip sprinkler system or energy efficient blinds.

Senior Friendly Features:

5.

Older buyers are often looking for a home they can live in for the rest of their lives. If your home has features like level-in entrances, minimal stairs or an easily maintained yard, be sure to mention it. In addition, some families may be looking for a home where their in-laws can live with them. If you have a guest bedroom with private bathroom, this can be a huge selling point.

The bottom line is, market what is unique to your home. Sometimes features that you are accustomed to and might tend to overlook when marketing your home, are exactly what a buyer needs to convince them that your home is perfect for them. If you have questions about which features you should focus on when marketing your home or even what upgrades make financial sense for a future sale, email us or give us a call. We are happy to help!

Please join us for the.....

11th Annual Pumpkin Patch & 17th Annual Capital Area Food Drive

**Donate to the Food Bank, Pick a Pumpkin
& Have Pictures Made in the Pumpkin Patch!**

Date: Saturday, October 19th
Time: 9am-11am
**Place: Pool @ Corner of Convict Hill
& Escarpment**

Pumpkins and photos are complimentary! Dress up the family for cute Halloween photos, or just come as you are. If you can't join us at the Pumpkin Patch event, you can still donate to the Food Bank. Leave your donation sack outside your door on October 19th.

GARY GENTRY

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

**MILLION DOLLAR
GUILD**

36TH ANNUAL MARKETPLACE

November 9 from 9AM-4PM

Bethany Marketplace is planned for SATURDAY, November 9 from 9AM-4PM. This craft show, featuring handcrafted items from over a hundred craftsmen is the major mission fundraiser for the Women of Bethany LWML. Lunch and baked items will be available for purchase. Admission & parking is FREE.

This event will be held at
BETHANY LUTHERAN CHURCH
3701 W. SLAUGHTER LANE, AUSTIN, 78749
FOR MORE INFORMATION 512-292-8778
OR BLCMS.ORG

HOPE4JD Family Fun Fest

AND BATTLE OF THE YOUTH BANDS

Youth bands compete to raise the most money for HOPE4JD

**September 28 from 10am to 8pm
at Stunt Ranch – 13317 Fitzhugh Rd.**

www.stuntranch.com

**Join friends and family at Stunt Ranch for
great food, music, and family fun.**

Activities include Silent Auction, Ziplining, Rock Climbing, Ropes Course,
Bungee Trampoline, High Fall Air Bag, Inflatables, Face Painting, Snow
Cones, Food Trailers, Craft Vendors, and much more...

Featuring **Dysfunkshun Junkshun** **at 6pm**

Admission: \$10 for Adults and \$5 for Kids. Free admission for kids under
3. Activity wristbands are \$5. Buy tickets online at HOPE4JD.org or at
the gate. Signed waivers are mandatory for participation. They are
available at hope4jd.org or at the event.

Sponsors and volunteers needed!

Please visit www.HOPE4JD.org for more information

SPONSORED BY:

**PREMIER
FAMILY
PHYSICIANS**

**Harrod
Properties, Inc.**

**COMMUNITY
IMPACT**

HOPE4JD is a 501(c)(3) public charity organized to support families of children up to age 21 who suffer a hypoxic/anoxic brain injury due to a nonfatal drowning in Texas. EIN # 32-0351208

DIRECTV is rolling out the RED CARPET

VIP Pricing exclusively
for Residents

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

Sell Your Home with a Local SW Austin Neighbor!

*With SW Austin properties selling quickly, it's important to market your home with a broker who understands your neighborhood, or better yet, **lives** in your neighborhood.*

Webb Real Estate

———— Your Circle C Neighbors ————

➡ The Broker You Can Trust! ➡

➡ Flexible commissions

➡ Professional home staging

➡ First-hand knowledge of our neighborhood

➡ Proven successes with over **\$60 million** in closed transactions

The Broker You Can Trust

“Bryan and Patty are very energetic, knowledgeable, and positive. They communicated with me regularly and helped me through a challenging real estate sale. I wouldn't hesitate to recommend them.” -J.T.

Bryan Webb

Broker, Owner

Cell: (512) 415-7379

bryan@bryanwebbtx.com

Patty Webb

Realtor

Cell: (512) 415-6321

patty@webbcirclec.com

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

How To Execute The One-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, the forehand high volley approach shot, and the two handed high volley approach shot.

In this issue, I will offer you instructions on how to execute the one-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 at the feet of the opponents and/or to hit a deep volley close to the baseline, so the opponent is put into a defensive mode. This will cause the player to hit a softer ball so the player can now move closer to the net for the “killer or placement volley”. In the illustrations, Darin Pleasant, Director of the ATP Academy at the Grey Rock Tennis Club, shows the proper technique to execute this stroke.

Step 1: The Ready Position and Split Step: When Darin realizes that he is caught in “no-person’s land”, he takes the split step by bending of the knees and staying on his toes. His racket is in the volley position and his feet are angled toward the path of the incoming ball. Notice that the left hand is on the throat of the racket.

Step 2: The Back Swing: Once Darin realizes that the ball has been directed to his backhand, he will turn his upper body and will take the racket slightly back. Notice that the left hand is still on the throat of the racket. He has loaded his weight onto his left foot and will be ready to step forward to meet the ball. He will make a slight change toward the continental grip on the right hand.

Step 3: The Point of Contact: Darin is now ready to step into the ball. He has kept his eye on the ball and his 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 him to hit behind the ball and allow maximum net height and allow him to hit the ball deep. The control of the ball will be made with the right hand, which is holding the racket tighter. The right hand will keep the face of the racket at a 45 degree angle at the point of contact.

Step 4: The Follow Through: Once Darin has made contact with the ball, he finishes the follow through with his left wrist laid back. His left arm is pulling back for better body balance and his eyes are still watching the racket where he made contact with the ball.

Step 5: The Move for the Kill Volley: As the ball is headed toward the opponent and Darin realizes that his shot is deep He now moves closer to the net for the put away volley. If his shot was not deep, Darin will decide to stay close to the service line to protect the lob over his head. By the look in his eyes and his smile, he just did a “kill volley”.

Look in the next Newsletter for: How to execute “The Lob”

BREAST CANCER: IMPORTANCE OF EARLY DETECTION

By: Concentra Urgent Care

Breast cancer is the most common cancer among women in the United States, and is the second leading cause of cancer deaths. Screening is vital because early stages of the disease are easier to treat. The American Cancer Society recommends women:

- Obtain yearly mammography screenings, beginning at age 40
 - Obtain yearly clinical breast exams
 - Check your breasts regularly for lumps
 - Discuss their breast cancer risk with their physician
- Breast cancer risk increases as we age. Other factors that increase a woman's risk for breast cancer include:
- Having started menstrual periods at a young age
 - Having a first child after age 30

- Use of hormone replacement therapy
- Having a family history of breast cancer

Men are also at risk for rare cases of breast cancer. All persons familiar with the normal look and feel of their breasts should promptly report any unexpected changes to their physicians. The American Cancer Society recommends both women and men consult their doctor if they notice any of the following:

- A new, hard lump or thickening in any part of the breast
- Change in breast size or shape
- Dimpling or puckering of the skin
- Swelling, redness, or warmth that does not go away
- Recurrent pain in a particular part of the breast
- Pulling in of the nipple
- Nipple discharge that starts suddenly in only one breast
- An itchy, sore, or scaly area on one nipple

For more information about breast cancer and early detection, contact your health care provider, your Concentra health specialist, visit the American Cancer Society Web Site at: www.cancer.org, or visit the National Breast Cancer Awareness Month Web site at: <http://nbcam.org/>

Math Reading Confidence

Each time our students tackle and overcome a new challenge, their confidence grows, and they realize they are achieving more than they thought they could. Kumon puts them on the path to becoming the confident, independent, self-reliant people all parents hope their children can be.

Schedule your free placement test now at your local Kumon Math & Reading Center:

KUMON OF AUSTIN - SOUTH
4404 William Canon
Austin, TX 78749
512.773.6591

KUMON OF AUSTIN - CIRCLE C
5700 W. Slaughter Ln., Ste. 220
Austin, TX 78749
512.796.9661

KUMON®
MATH. READING. SUCCESS.
kumon.com 1-800-ABC-MATH

SET SIMPLE NUTRITIONAL GOALS

Many people make it a goal to lose weight through diet and exercise. But a nutrition expert at Baylor College of Medicine suggests that goals should be about more than just weight loss.

"Beyond weight loss, set goals to improve the one thing that only you can do – take care of the body you have been given," said Roberta Anding, registered dietitian at BCM.

One way to do this is by adopting some simple nutritional strategies, Anding said. These include:

- Set goals to eat breakfast, such as oatmeal, fruit and milk. This keeps

you from being hungry throughout the day.

- Plan to add more fruits and vegetables to your diet. Fill half your plate with fruits and veggies.
- Choose lean protein. Look for meats that have the words "loin" and "round" in their names.
- Consume fat-free or low-fat dairy.

"Although the scale may not show the results in the short run, subtle changes like a gradual drop in cholesterol and blood pressure are possible," Anding said.

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

PLAY ON OUR TEAM

At the Southwest Y, we support families in their efforts to **EAT HEALTHY, PLAY EACH DAY, GET TOGETHER & GO OUTSIDE**. Join us for fall family fun. Y member benefits include:

- FREE Youth Programs
- FREE Family Events
- FREE Group Exercise classes
- FREE Child Watch while exercising
- FREE Seniors programs
- DISCOUNTS on sports leagues, camp, swim lessons & afterschool care

SOUTHWEST FAMILY YMCA
6209 Oakclaire Dr. @ Hwy. 290
AustinYMCA.org • 512-891-YMCA

**WINTER YOUTH SPORTS
REGISTRATION
OPENS OCTOBER 14**

JIM NORMAN

ATTORNEY AT LAW

Your Villages at Western Oaks Neighbor for 10+ Years

- Wills, Estate and Wealth Planning, and Inheritance Protection
- Trusts
- Designation of Guardians
- Powers of Attorney and other directives
- Medical Powers of Attorney
- Living Wills
- Guardianships

AUSTIN NATIVE

512.329.2024

WWW.JIMNORMANLAW.COM

Principal Office in Austin

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

realty/austin

make the move.™

www.gotoaustinhomes.com

October 2013

Thank you for coming to the Movie in the Park at Dick Nichols!
 School Teachers, Thank you for all your donations!!!

MARKET STATS - WESTERN OAKS

IN JULY...

Number of New Listings:
 Average Sales Price:
 Average Days on Market:
 Average Price Per Sq. Ft.:
 (as of May 1st, 2013)

2011

27
 \$246,848
 33
 \$114

2012

20
 \$264,506
 13
 \$128

2013

33
 \$288,137
 7
 \$142

Sold in 8 days!

Gorham Glen

Sold in 5 days!

San Pablo Ct

Sold in 3 days!

Norman Trail

Sold in 11 days!

Lomita Verde

"Lori Goto was exceptional! We were and are very pleased with the outcome of Lori's efforts in selling our home. She is very professional and caring. Given our situation as remote sellers, Lori was very generous, gave us good advice and much needed support in getting our house ready for selling. My husband and I highly recommend Lori. Thanks Lori!"

– The Kang Family

Ask me about how you can receive a FREE staging consultation!

512.461.1577 • lorigoto@realtyaustin.com • gotoaustinhomes.com

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

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 ARTICLES@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.

NOT AVAILABLE ONLINE

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

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.

DROWNING IS PREVENTABLE

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

October 19: Sharkfest Austin Swim benefiting Colin's Hope. Volunteers and swimmers needed.

November: Underwater Holiday Photos! Colin's Hope will be collaborating with Flashpool Productions and pool partners throughout the Central Texas area to capture your BEST Holiday picture Ever! Proceeds from photos will help us prevent drowning. Locations and dates will be posted at www.colinshope.org and our Facebook page soon.

Thank you to AG Real Estate Services for underwriting our Underwater Holiday Photo project.

Volunteer - Donate
COLINSHOPE.ORG

PEEL, INC.
community newsletters

A special thank you to Peel, Inc. From donated ads to pledges raised in our golf tournament, their support helps us 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

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VW

Caring for Your Family

Since 1952, Central Texas families have trusted the doctors at The Austin Diagnostic Clinic for their health care needs. As an ADC patient, you have access to highly qualified doctors focused on keeping you healthy now and for years to come.

ADC Circle C

Allergy
EasyCare Pediatrics
Family Practice
Nutrition Services
Pediatrics
Podiatry
HRM Weight Loss
Lab and X-ray

The Austin Diagnostic Clinic Circle C

5701 W. Slaughter Lane, Bldg. C

512-334-2500 • ADClinic.com

My Health, My Doctor, My ADC