

THE VILLAGE

Gazette™

"It takes a Village..."

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

WOW, WHAT'S HAPPENING WITH MY HOME?

Submitted by Bryan Webb

You probably know someone in your neighborhood that sold their home in 2013. You might be asking yourself, what is happening in the real estate market and what can I expect for the future? Overall, the news is going to be a positive message that you will want to hear. The interesting part is why it's happening and is it going to continue?

This past week, I attended the annual economic forecast produced by the Angelou Economics Group here in Austin. For 29 years, Angelos Angelou has been analyzing a number of key metrics, talking to city leaders and reporting the results each year, which can directly track to 'what's happening in Austin'.

If you talk to people around the country, many of them either wants to move to Austin or visit Austin. We are known as a great place to live, have lots of entertainment, and still are an affordable place to live. We are becoming an 'Entertainment Hub' with events that have an incredible impact on our economy. Here are a few of the key events:

Austin City Limits - economic impact of \$105M

South by Southwest - economic impact of \$218M

Formula 1 and Moto GP - economic impact of \$400M-\$500M

The total of these three events is considered the equivalent to about one third of the economic impact of the Super Bowl. Austin will also be hosting the X Games beginning in 2014.

First and foremost, Austin is one of the shining stars in the US Economy for many reasons. Here are a few key reasons:

JOB GROWTH:

Austin added 27,200 jobs in 2013, the forecast for 2014 is 28,900 and 2015 is 30,400. Many of these jobs are in high paying areas such as Professional Services.

POPULATION GROWTH:

Austin population grew by 54,000 in 2013 and is estimated to increase by 57,000 in each of the next two years.

NEW BUSINESS FORMATION:

This is a leading indicator of job and population growth in future years. In 2013, over 1,000 new businesses were started in Austin.

No review of the city would be complete without the mention of Google Fiber coming to Austin. With Internet speeds topping 1GB, download speeds will be increased by 100X and upload speeds will be increased by 500X. It isn't even known which types of industries and applications may be created from this incredible improvement to Internet performance. While the impact can't be forecasted, it is clear that Austin Entrepreneurs will capitalize on the capabilities with the creativity that has always been at the heart of the Austin Technology Sector.

Were there any concerns about the future of Austin? The two primary concerns addressed were the local traffic issues and congestion and a more national view of issues facing our country. However, the positive things in Austin far outweigh these concerns. If you have any questions about your home or the real estate market, always reach out to a local real estate professional for guidance.

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

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.

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

NEW YEAR, NEW YOU!

MAKE THE CHANGE THAT
COUNTS THIS YEAR.

\$99 FIRST MONTH
OF CROSSFIT CLASSES

NEW MEMBERS ONLY - EXP: 1-30-14

38 CO-ED CROSSFIT CLASSES/WEEK
CROSSFIT | YOUNG ATHLETES | SPORT SPECIFIC & PRIVATE TRAINING

PARTICIPATE IN
OUR 3RD ANNUAL

35 DAY PRIMAL
CHALLENGE

WIN OVER \$500 IN CASH PRIZES
& 500 IN OTHER PRIZES

thecombinegr@cscrossfit.com

THE COMBINE STRENGTH & CONDITIONING | CSC CROSSFIT

CALL 512-301-1339 | CSCCROSSFIT.COM

9300 A HWY 290 WEST AUSTIN, TX 78736

4 MIN FROM THE HEART OF CIRCLE C, BELTERRA AND OAK HILL

A LEGACY OF GIVING

A Legacy of Giving, a local nonprofit that teaches children the value of philanthropy as part of their school curriculum, announced the results of this year's Day of Service food and

clothing donation drive. A Legacy of Giving students from 36 Austin-area schools raised more than 47,496 pounds of food and more than 3,700 coats for Central Texas charities.

Austin-area students from the Legacy of Giving program cheer for philanthropy during the Day of Service celebration last week.

Central Texas students raised more than 47,400 pounds of food and 3,700 coats for the Capital Area Food Bank and Coats for Kids. The donation drive was student-led through participation in A Legacy of Giving.

Students from 36 Austin-area schools participated in a food and clothing drive to raise donations for Capital Area Food Bank and Coats for Kids this season. A Legacy of Giving is a local nonprofit that teaches children the value of philanthropy as part of their school curriculum.

ASHLEY AUSTIN
HOMES

We've Got Selling Homes Down to a Science.

We are ready to put our skills to work for you in 2014. If you are planning to sell your home this year you need the area's #1 Top Producing Agent to help you sell it for the highest dollar amount in the least amount of time. Let Ashley Austin Homes' proven process go to work for you.

Pre-Plan with Market Knowledge

We know the market and the trends and we study them often. We'll help you maximize your selling price.

Professional Home Staging

Our HGTV Stager and professional Photographer will ensure that your home is attractive to buyers even before they walk through your doors.

Aggressive Marketing Plans

We develop a custom marketing plan for every home and we start marketing early. You'll have a pool of buyers waiting even before your home is listed in the MLS.

90-Day or Free Guarantee

We guarantee that we will sell your home for the highest dollar amount in the least amount of time. If we don't sell your home in 90 days, we'll sell it for free.

Ashley Stucki Edgar, Realtor®

512.217.6103

ashley@ashleyaustinhomes.com

ashleyaustinhomes.com |

Tell Your Family's Story with Thoughtful Home Decorating

Article provided by Gary Gentry

Have you ever walked into a home, looked at something that caught your eye, and thought, "Wow, that is so cool"? After you noticed some unique piece of art, a wall of photos or a travel keepsake, you probably turned to the owner of the home and said, "Tell me the story behind that". Decorating by focusing on your family's interests and unique style will not only create a warmer, more comfortable place to come home to, but also invite visitors to ask questions and get to know you a little better.

For the creative type, this may come easily. My friend's daughter recently took an old window from her shed, refinished it, added hooks and hung it on the wall as a coat rack. When someone asks her about it, she tells them, not only about the window, but also the history of the shed that she removed and replaced with a newly constructed garage.

Even if you don't have the time or patience for more in-depth craft projects, you probably do have time for some basic but unique design projects. Everyone has a stack of photos that

are stored away in a closet, never to be looked at again. Why not choose 10 or 15 of your favorite photos, pick up matching black 8x10 frames and hang the photos staggered on a wall that guests will notice when they come over. It creates an instant conversation starter and invites storytelling on both sides.

The next time you are on a trip, instead of buying the t-shirt souvenir, look for something more unique. In foreign countries this might be a small statue, a wall-hanging, or a beautiful piece of pottery. If you're on a beach vacation, maybe you take a collection of beach findings and place them in a pretty glass jar. When you finish a bottle of your favorite wine, consider repurposing it into a lamp by putting string lights in the bottle and using it as a nightlight in the bathroom or hall.

Decorating should be stylish, tasteful & functional, but it should also include an element of you and your family. Let your home tell a story by choosing decorative items that have meaning, bring warmth and invite conversation.

CIRCLE C DENTAL

FREE TEETH WHITENING!

Start the New Year off right with a HEALTHY & WHITE smile!

Bring this in with your first visit and receive a FREE TEETH WHITENING KIT*
with completion of a new comprehensive exam, x-rays and cleaning.

Call us TODAY to schedule your appointment!

* a \$99 value. All services provided by Dr. Tuan Pham, a general dentist.

9600 Escarpment Blvd, Austin, TX 78749

512-301-2483 (BITE)

www.CIRCLECDENTAL.com

Call 512-794-6630 to sell your house **faster** & for more **money**

AUSTIN BUSINESS JOURNAL'S

HAPPY NEW YEAR!

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

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.

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

GARY GENTRY

www.gentrygrouprealtors.com

512-794-6630 | gentry@kw.com

GOOD NEIGHBORS CAN BE GREAT FOR STRESS LEVELS

Do you live in a neighborhood where you feel safe and connected to others, or do you feel overcrowded, threatened, and otherwise unsafe in your surroundings? This, and other aspects of neighborhood life, can impact both your level of happiness and stress.

Socializing: With our busy schedules, we don't always see friends as often as we'd like. For a bit of socializing that takes only minutes out of your day, it's nice to stop and chat with people for a few minutes on your way out to your car. And the more people you have available for shared social support, the better, generally speaking.

Pooled Resources: I know people in some more-friendly neighborhoods who share dinners, minimizing the effort it takes to cook. Others trade fruit from their trees. A neighbor who borrows a few eggs may come back with a plate of cookies that the eggs helped create. Knowing your neighbors increases everyone's ability to share.

Security: Knowing the people around you can bring a sense of security. If you need something—whether it's a cup of sugar when you're baking cookies, or someone to call the police if they see someone lurking outside your home—it's nice to know you can depend on those around you and they can depend on you.

Home Pride: Knowing the people who live around you provides a strengthened sense of pride in your home and neighborhood.

Coming home just feels nicer. While you may not be able to change the neighborhood in which you live, you can change the experience you have in your own neighborhood by getting more involved with those around you and taking pride in the area in which you live. The following are some ideas and resources that can help you to feel more at home in your neighborhood:

Get Out More: If you live in a generally safe area, I highly recommend taking a morning or evening walk. It's a great stress reliever that also allows you to get to know many of your neighbors, get an understanding of who lives where, and feel more at home in your surroundings.

Smile: It's simple enough, but if you're not in the habit of smiling and giving a friendly hello to the people you encounter in your neighborhood, it's a good habit to start. While not everyone will return the friendliness immediately, it's a quick way to get to know people and build relationships, even if you've lived close for years and haven't really said much to one another.

Talk To Your Elders: The more veteran members of the neighborhood often have the inside scoop on the neighborhood. You may be surprised at how much you can learn if you stop to take the time to talk to the sweet old lady at the end of the block.

SetonER.com

Hold your place in line and reduce your wait time
in the Emergency Room to 15 minutes or less.

7900 FM-1826 Austin, Texas 78737 512-324-9000

SetonER.com is for minor emergencies only. If you are experiencing a life-threatening emergency, go directly to the ER or dial 9-1-1.

Powered by **InQuicker.com**
HOLD YOUR PLACE ONLINE

LOG ON.

SHOW UP.

BE SEEN.®

HOPE4JD

HOPE → SUPPORT → RECOVERY

Presents

GOLF4JD

4th Annual Golf Tournament

Monday, April 28, 2014

Grey Rock Golf Club
7401 Hwy 45; Austin, TX 78739

Registration Open

\$150/golfer

Four Man Scramble

Registration -9:30am

Shotgun Start -11:00am

To register go to www.hope4jd.org

SPONSORSHIP OPPORTUNITIES

Visit www.HOPE4JD.org

ronda@hope4jd.org

512-845-1466

Volunteers Needed!

Tournament Includes:

Sack Lunch provided by Chick-fil-A

Dinner provided by Iron Cactus

Golf shirt

Gift bags

Longest drive

Closest to the Pin

Other contest and games

Prizes for 1st, 2nd and Last Place

HOPE4JD is organized to charitably support families of children up to age 21 who have suffered a hypoxic/anoxic brain injury (HAI) due to a nonfatal drowning in Texas.

EIN: 32-0351208

SPONSORED BY

PEEL, INC.
community newsletters

C'est Chic!

AUSTIN NEWCOMERS CLUB

Whether you have just moved to Austin or have lived here for years and suddenly had a change in lifestyle, Austin Newcomers Club offers you an opportunity to connect with others and learn more about the Austin area. Austin Newcomers Club is a nonprofit social and recreational organization committed to welcome newcomers to Austin.

Choose from more than 40 interest groups including Hiking, Photography, Walking Tours, Day Trippers, Book Groups, Music Lovers, Cinema, Bridge, Canasta, Bunco, Mah Jongg, and many more.

Our welcome events provide information and opportunities to meet current members and other newcomers. Visit us at www.austinnewcomers.com for more information. Hope to see you soon!

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.

Find it all.

At the Southwest YMCA, you and your family will find more than a gym—we are a community with a cause. Join us and discover how we can help you grow.

Be healthy. Be happy. Belong.

Southwest Family YMCA
6219 Oakclaire Dr & Hwy 290
512.335.9622 • AustinYMCA.org

NOT AVAILABLE ONLINE

JANUARY 2013

REALTY AUSTIN MARKET UPDATE SOUTHWEST NEIGHBORHOOD SALES TREND

SPREADING THE WORD!

"We enjoyed working with Lori very much. She is very helpful and readily available. Lori kept us updated and informed in a very timely fashion. We are happy to know her and to have her as our Realtor." -Ramon

Lori Goto

REALTOR®, ABR, CNE, CRS, e-PRO

512.461.1577 | lorigoto@realtyaustin.com

5907 Brown Rock Trl

PENDING!

Your Home
could sell NEXT!

MOVIES IN THE PARK 2014!

April 25th, Friday @ Sundown
September 26th, Friday @ Sundown

GoToAustinHomes.com

{ Call today for your FREE
market analysis of your home! }

realtyaustin
make the move.™

Stats based on MLS from Austin Board of REALTORS® (ABOR).

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VW

Sell Your Home with a Local SW Austin Neighbor!

*With SW Austin homes in high demand, market your home with a **broker** who understands and lives in the neighborhood who is flexible and willing to earn your business.*

Webb Real Estate

————— Your Circle C Neighbors —————

The Broker You Can Trust!

Flexible Commissions

We want to help you and we want Market Share!! Call Us - TRUST ME!!

Absolute Best Marketing Exposure!

Watch a Short Video at
www.bryanwebbtx.com/swa/

Always Available by our own Cell Phones

Risk Free Consultation

The Broker You Can Trust

"I highly recommend using the team at Webb Real Estate, they know the SW area. Not only did I get more than I expected for my home, they reduced their fees to help me out. I'd call them!" -A.L.

Bryan Webb

Broker, Owner

Cell: (512) 415-7379

bryan@bryanwebbtx.com

Patty Webb

Realtor

Cell: (512) 415-6321

patty@webbcirclec.com