

West Lake Hills ECHO

Volume 3, Issue 5

May 2014

DROWNING IS FAST AND SILENT. KEEP KIDS IN ARM'S REACH.

It's May. And in Texas, May means backyard barbecues, pool parties and summer just around the corner. May also means National Water Safety Month and an opportunity to tell parents that drowning is the number 1 cause of accidental death for children under 5, yet it is PREVENTABLE! Last year, more than 82 Texas children lost their lives to a fatal drowning while many more survived a non-fatal drowning incident.

I am the Executive Director of Colin's Hope, a Texas water safety and drowning prevention nonprofit organization. 6 years ago, when my daughter Ella was 3, I didn't worry about drowning. She took swim lessons. We loved the pool, the lake and the beach. We spent long hot summer days keeping cool in the water. I worried about bike accidents and car accidents and falls from the monkey bars. Then, 4 year old Colin Holst drowned in a busy public pool with lifeguards on duty and family and friends close by. My daughter went to preschool with Colin. This was a wake up call that drowning could happen to my family too but I knew nothing about water safety. Thankfully, Colin's family turned their tragedy into triumph and formed Colin's Hope to raise water safety awareness to prevent children from drowning. Colin's Hope has accomplished so much already but the work is far from being done because children are still drowning quickly and silently in bath tubs, pools, open water, toilets and even buckets..

Water is NOT safe. Water will never be completely safe BUT there are simple things you can do and small behavior changes you can make that can help your family to be safer around water. Read on and invest a few minutes of your time. Think about it--we take 20 seconds every time we get in the car to buckle our babies into car seats to keep them safer. We spend countless minutes reminding our kid to put a helmet on before they pedal off to keep them safer on bikes and scooters. We do these small behaviors over and over because we know they can help prevent tragedies. Why wouldn't you also add

layers of protection to prevent a water related accident?

Below are 10 simple things you can do NOW that will add water safety tools to your parenting toolbox (and to your pool bag) and help prevent your children from drowning.

1. Take and share the Colin's Hope water safety quiz (<http://www.colinshope.org/quiz>), it could save a life!
2. Talk to your kids about water safety and tell them to NEVER get in water without an adult Water Guardian (that's YOU or another adult).
3. Understand that DROWNING is FAST and SILENT.
4. Be a Water Guardian. Keep Kids in Arm's Reach when near, in and around water.
5. Enroll in formal swim lessons and learn to swim.
6. Ensure that your pool and your neighbors pools are fenced and have self latching/ locking gates.
7. Weak and non-swimmers should wear a U.S. Coast Guard approved and properly fitted life jacket NOT water wings or floaties.
8. Teach kids to stay away from pool drains to avoid entrapment.
9. Learn CPR
10. Visit www.colinshope.org and learn more water safety tips, volunteer or donate.

Please share this life saving water safety information with your friends and family as we prepare for another long, hot Texas summer. Together, we can achieve the vision of a world where children do not drown!

In the words of Colin Holst--Have the Best Day Ever!

Alissa Magrum

Mom, Colin's Hope Executive Director, Lover of Water, Water Safety Advocate.

COLIN'S HOPE

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

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.

join us for sunday night dinner!

featuring new locally-sourced, seasonal specialties each week, dinner is served family-style in bountiful portion sizes.
\$29 per adult, kids under 12, gratis!

reservations recommended

3411 glenview ave. | austin, texas 78703
512 467 9898 | www.oliveandjune-austin.com

*Featured photo: Lakeway Regional Medical Center offers exclusive state-of-the-art rehabilitation equipment, such as the AlterG® Anti-Gravity Treadmill®.

Right here in Lakeway

World-class inpatient *and* outpatient rehabilitation services

Areas of rehabilitation specialty include:

- Manual therapy
- Spine rehab
- Sports injuries
- Orthopedics
- Post-operative therapy
- Trigger-point dry needling
- Therapeutic exercise
- McKenzie therapy
- Hand therapy

Rehab Center

ER

Heart Institute

Women's Services

300+ Physicians

You no longer have to drive across town for physical therapy, occupational therapy, or speech therapy. Lakeway Regional's Outpatient Therapy Center has so much to offer.

- **One-on-one treatment**

Get the private, undivided attention you deserve.

- **Highly trained therapists**

Progress quickly with an individualized treatment program, milestones, and goals – plus an emphasis on patient education.

- **Treatment with a view**

Enjoy the beautiful, peaceful views of the Hill Country and keep your spirits high during rehab.

Ask your doctor to refer you to our team for quality rehabilitation care that's close to home.

Our state-of-the-art facilities offer:

- The innovative AlterG® Anti-Gravity Treadmill®, which lets you “walk on the moon” while minimizing stress on injured areas
- An indoor turf surface, which reduces risk of injury for athletes and offers a “live-game” testing environment
- A high-end decompression traction table, which reduces nerve compression

Lakeway Regional
Medical Center

Call us to learn more and to schedule a tour of our amazing facilities at (512) 571-5000. Or visit us online at lakewayregional.com

PHYSICAL THERAPY

OCCUPATIONAL THERAPY

SPEECH THERAPY

Go Mitch Go Announces New Keep Fighting Run Festival 10k Benefitting Blood Cancer Research, Presented by Storm Guard

Join the Go Mitch Go Foundation in the fight against childhood blood cancer by participating in the first annual Keep Fighting Run Festival

10k presented by Storm Guard of Austin, Saturday, May 3. All proceeds from the festival will go to the Go Mitch Go Foundation to support lifesaving cancer research.

Formally known as the Fighting Blood Cancers 5k, the Keep Fighting Run Festival is one of four annual events in Austin to offer a 10k distance race. The race will take place at John Gupton Stadium in Cedar Park, Texas, at 7 a.m. on Saturday, May 3, and will also feature a 5k and Kids K, and offer registration for both teams and individual runners.

Unlike the Fighting Blood Cancers 5k, which took place along the trail at Decker Lake, the Keep Fighting Run Festival will take place on a predominantly paved route making races accessible to runners of all ages and experience levels. The flat course also promises athletes the opportunity to set new personal records.

Once registered, all runners have the opportunity to fundraise for Go Mitch Go through a personal fundraising page provided by the foundation. All funds raised via these fundraising portals will

support cancer research at the Leukemia and Lymphoma Society, the MIT David H. Koch Institute for Integrative Cancer Research and other partner organizations.

The Keep Fighting Run Festival is a USA Track and Field sanctioned event and will count toward all national runner rankings. Awards will be given for male and female overall winners, as well as male and female winners of first, second and third place in each age bracket. Corporate teams competing against each other will also be recognized for most money raised and most runners on a team.

To learn more about the Go Mitch Go Foundation, visit www.gomitchgo.com.

Find more information about the Keep Fighting Run Festival and register at www.gomitchgo.com/keep-fighting-run-festival.

ABOUT GO MITCH GO

The Go Mitch Go Foundation was founded in 2009 to honor the legacy of Mitchell Graham Whitaker, who lost his two-year

(Continued on Page 5)

The Austin Stone

OUR NEW CHURCH CAMPUS is now open in West Austin

Westlake Performing Arts Center

4100 Westbank Dr, Austin, TX 78746

Join us for worship SUNDAY mornings at 10A

austinstone.org

[theaustinstone](https://twitter.com/theaustinstone)

[theaustinstone](https://facebook.com/theaustinstone)

(Continued from Page 4)

battle with Acute Lymphocytic Leukemia at the age of 10 in 2007. Mitchell's last words, "Keep fighting," have become ingrained in the foundation which funds lifesaving cancer research by supporting endurance athletes as they train. Committed to finding a cure for childhood blood cancers, raising awareness and assisting families battling cancer, Go Mitch Go has raised almost \$900,000 since

2007 to fund cancer research through the Leukemia and Lymphoma Society and other partner organizations.

STEVE'S PLUMBING REPAIR

Master License: M-39722

- Water Pressure Problems
- Sewer & Drain Service
- Fiber Optic Drain Line Inspections
- Free Estimates
- Satisfaction Guaranteed

Steve Brougner
512.276.7476

2605 Buell Ave

JOIN IN MAY
& GET THE
**SUMMER FOR
FREE!**

**Offer Expires
5/31/2014.**

Call for details.

Fitness Flatters.

The Most Complete Health Club in West Lake Hills.
Proudly Serving the West Bank Area For 35 Years.

4615 Bee Caves Rd, Austin | 512-327-4881 | www.thehillssfitness.com

PROPERTY TAX Season Is Here!

The history of property taxes dates back at least as far as ancient Egypt. Thousands of years later, property taxes were enacted in Texas in order to support the new republic. The property tax system that Texans know today is vastly different from what it was even a few decades ago. The modern Texas Property Tax Code is full of complex details, most of which have little bearing on the average homeowner. However, there are a few key details that every property owner should know.

The Travis Central Appraisal District will be sending out Notices of Appraised Value in mid to late April. This notice contains important information worthy of review. Perhaps most significant is the appraised property's value for 2014. This figure is the appraisal district's opinion of property value as of January 1, 2014.

The appraisal district arrives at the appraised value using mass appraisal techniques, which is why it is unlikely that you have ever seen an employee of the district physically inspecting your house. These mass appraisal techniques, while widely accepted, often result in values that do not represent true market value, or values that are higher than those of similar properties. Homeowners can successfully protest and lower their appraised values in either of the aforementioned scenarios.

Property owners should be keenly aware of the protest deadline. This deadline is generally May 31, but can vary based on the timing of weekends and the date that the appraisal district sends out notices. The protest deadline should be clearly stated within the Noticed of Appraised Value. If this deadline is missed, the opportunity to lower your 2014 tax burden is greatly reduced.

One of your most important rights as a taxpayer and landowner is the right to protest your property's appraised value every year. The early Texans that founded our great state would be astonished to learn that today, less than 20% of property owners protest their appraised values. If you fall in the 80% of individuals that do not protest, you owe it to yourself and the fighting spirit of Texas' founding fathers to reevaluate that decision this year when you receive your 2014 Notice of Appraised Value in the mail.

Want to lower your property taxes? Visit FiveStoneTax.com or call 512.833.5829. Five Stone Tax Advisers is Travis County's most successful property tax representation firm.

How To Find and Select An Attorney

Finding the right professional service provider, whether a doctor, dentist, lawyer, veterinarian, etc. can be challenging. Whether you relocated to a new area, or just finally have need for one of these services, there seems to be some discomfort, perhaps a premature buyers remorse, e.g. "What happens if I make a mistake"? The consequences of selecting the wrong professional to solve your particular problem are surely more troublesome than picking the wrong dry cleaner or restaurant. Furthermore, it can be difficult to assess the technical competence of professional service providers. If your dry cleaned suit is dirty, or the restaurant food is bad, you know it right away. If you get inappropriate legal advice, the implications may not emerge for months or years.

The challenge of finding the right attorney can be compounded by the circumstances surrounding your need for an attorney. Such circumstances, whether it be a divorce, child support or custody, abuse, bankruptcy, etc. can cause anxiety and stress, which effect our decision-making capability.

Attorneys must attend an accredited law school and pass the bar exam in the states in which they wish to practice. Given this common base level of training, how does one make a selection?

1. Ask family, friends, and colleagues for recommendations. Keep in mind law firms can range from one attorney to hundreds, and firms can handle a wide variety of legal disciplines and clients, none of which may be relevant to your particular need and circumstance. Be sure the recommendations you follow are in the same area as your need.

2. Seek at least 10-15 years direct experience in the specific area of your need.. The experience should also be regional in nature, in our case, central Texas, and particularly in the county in which you reside. Texas law is administered by Texas judges in your county of residence. Each judge and court has its own local idiosyncrasies and your chances of a favorable outcome are significantly enhanced if your attorney is intimately familiar with these idiosyncrasies, knows

the judges, and is known by the judges. You do not want a rookie, at any price, gaining experience at your expense, in a matter which might affect the rest of your life.

3. Select an attorney who is located reasonably close to your residence. There are several reasons for this. First, as stated in #2, your attorney will be familiar with local judges, courts, and practices. Secondly, your attorney should be accessible to insure accurate communications in such vital manners. Having to drive an hour each way in heavy traffic to see your lawyer wastes times, causes unnecessary stress, and reduces communication.

4. Check local attorneys websites, read the attorneys biography (and his staff's), and look at their videos. Do you think you will feel comfortable with this person? Do they seem to have empathy for their clients? Then make your selection. If you are not comfortable after the first visit, leave, and go to your second choice.

NO LEGAL ADVICE INTENDED: The contents of this article are intended to convey general information only and not to provide legal advice or opinions. The contents of this article should not be construed as, and should not be relied upon for, legal advice in any particular circumstance or fact situation. An attorney should be contacted for advice on specific legal issues.

The journey to excellence shouldn't end in the middle.

Limited placements for Nursery through Middle School

Open House Schedule: April 17 & May 8, 9:30-11am

International School of Texas

www.internationalschooloftexas.com

4105 Eck Lane
Austin, TX 78734
(512) 351-3403

Advertise Your Business Here!

888.687.6444

FIVE STONE
tax advisers

You're paying too much property tax

Risk-free. No fee until you save.

✓ 90% success rate — industry's highest

✓ Endorsed by Dave Ramsey

5-Minute Online Signup
FiveStoneTax.com/save

800-466-0397

Five Stone Tax Advisers is Licensed & Regulated by TDLR.

Don't rely solely on 'Uncle Sam's' help for retirement

Twenty years ago, retirement was a time to look forward to and savor. But, today, we live in uncertain times. So, for most working adults, retirement has become very complex—requiring years of planning, a well-thought-out strategy, and a phase to be put off as much as possible.

WE'RE LIVING MORE YEARS IN RETIREMENT

Why? Company-sponsored pensions have all but become extinct. Thanks to medical advances and healthier lifestyles, people are living longer. In the early 20th century, life expectancy was 47.3 years vs. today's life span of nearly 79 years.¹ According to data from the Social Security Administration, a man who lives to 65 will live on average to age 84, while women of the same age should live to age 86.2 Of course, this is good news but we need to be prepared for it.

THE TRUTH ABOUT SOCIAL SECURITY

And if you believe that Social Security will be there to support you, think again. For retirees in 2013, if you retire at the full age of 66, your maximum monthly benefit is \$2,533—³not enough for many of you to live comfortably.

While there are no easy solutions, life insurance can guarantee⁴ the protection of your loved ones and also supplement your retirement savings⁵ if the death benefit is no longer needed.

LEAVING A LEGACY

Life insurance's primary purpose is to deliver death benefit protection, which can provide a generally tax-free legacy to your loved ones. But permanent life insurance also carries "living" benefits. Your policy earns cash value that accumulates tax deferred. This means you do not pay taxes on any of the accumulation within the policy. Additionally, you can access that money generally tax-free through policy loans⁵. This cash value can be used to fund college expenses, a small business loan, or any other anticipated or unexpected event.

In addition to the death benefit protection, the cash value of permanent life insurance can also be used to supplement your retirement income. As such, it can be a vital piece of the complex puzzle of retirement planning.

This educational third-party article is provided as a courtesy by Laurie J. Sivik.

Intelligent minds are nurtured by a peaked curiosity and love for learning.

A child with confidence is built on a foundation of love and support. The Children's Center of Austin's educational and developmental curriculum is like none other and reaches to all types of early learners.

Learning doesn't only take place in our classrooms! Learning continues to be fostered in our school library, gym, art studio, computer labs, and playgrounds.

www.childrenscenterofaustin.com

Call any of our
schools and schedule
a tour today!

STEINER RANCH

4308 N. Quinlan Park Rd.
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 Rd
Austin, TX 78746
512.329.6633

We Think Remodeling Should Be Fun

New Creations

CUSTOM KITCHEN AND BATH

- 107 Five Star Client Reviews – Austin City Search
- Best of Houzz 2014 - Client Satisfaction
- Angie's List Super Service Award 2013
- Design Build - Est. 2006 - Susan G Komen Supporters

NewCreationsAustin.com or Call (512) 963-9043

A FOCUS ON PHYSICAL ACTIVITY

Pathway to Improved Health

By Concentra Urgent Care

Being physically active is one of the most important steps you can take to maintain or improve your health. When combined with eating a healthy diet, regular exercise can substantially reduce your risk of chronic disease, prevent weight gain, and improve your overall level of physical and emotional fitness.

HOW MUCH PHYSICAL ACTIVITY DO I NEED?

The U.S. Department of Health & Human Services (HHS) has recently published several recommendations related to exercise:

1. Any physical activity is better than no physical activity
- Includes people with disabilities
- Far outweighs the possibility of risk of injury or illness
2. Most health benefits occur with at least 150 minutes a week
- Both aerobic and muscle-strengthening are beneficial
3. For most people, additional benefits occur when
- You increase the intensity of your physical activity
- You increase the frequency of your physical activity
- You increase the duration of your physical activity

SHOULD OLDER ADULTS EXERCISE, TOO?

The same HHS guidelines apply, but older adults need to make sure that their fitness level and any chronic conditions allow them to safely perform physical activity. For example, if an older adult is at risk of falling, he should do exercises that maintain or improve his balance.

WHAT IF I HAVE A CHRONIC MEDICAL CONDITION?

If you have a chronic medical condition, you should be under the care of a health care provider. It is important to consult your physician about the type and amount of physical activity appropriate for you.

HOW DO I GET STARTED?

The health benefits of physical activity far outweigh the risks and some activity is better than none. Persons who have not been diagnosed with a chronic condition (such as diabetes, heart disease, or osteoarthritis) and do not have symptoms (e.g., chest pain or pressure, dizziness, or joint pain) do not need to consult with a health care provider prior to starting an exercise program.

Please remember to pick up after your pets and "scoop the poop"

CAMPS

They'll think it's **COOL**.
You'll know it's **EDUCATIONAL**.

Bricks 4 Kidz
No Boys Allowed!

Mining & Crafting w/
Minecraft™ 1 & 2

Remote Control
Mania

Ninja vs. Chima

LEGO® Advanced
Robotics Ev3

Angry Birds
Bad Piglets

Stop-Action
Movie Making

Digital Comic Creator

Visit us at: www.brick4kidz.com/nwaustin
Click on the "VIEW CLASSES" button

ENROLL YOUR CHILD TODAY!!

AFTER SCHOOL PROGRAMS

SUMMER CAMPS

BIRTHDAY PARTIES

Westlake Summer Camps

BRICKS 4 KIDZ LOCATION:

Forest Trail Elementary
1200 B. Capital of Texas Hwy.
West Lake Hills, TX 78746

REGISTRATION BEGINS MAY 1st

512-773-5459

facebook.com/Bricks4KidzAustin

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.

SUPER HEROS

*Clara Pollock - Pictured Right
(age 13) a competitive gymnast*

*Xander Pollock - Pictured Below
(age 11) competitive swimmer*

INTERNAL MEDICINE

THE CARE YOU NEED.
WHEN YOU NEED IT.

Now Accepting New Patients!

Lakeway Regional Medical Center is pleased to announce the arrival of Dr. Robert J. Ondash, MD. Dr. Ondash is a board certified Internal Medicine physician and is now accepting new patients. He specializes in the prevention, diagnosis, and treatment of adult diseases. His new practice is located on the Lakeway Regional Medical Center campus. Most major insurances accepted.

Dr. Robert J. Ondash, M.D.

For more information, please visit

www.lakewayregional.com

Phone: (512) 654-3000

200 Medical Parkway, Suite 310

Lakeway, TX 78738

Enrollment season has begun!

Educating children from
15 months to 15 years

Openings available at
the pre-K level

Extended care program available
from 7:30 am until 5:30 pm

Streamlined application process

Rolling admissions

Three beautiful campuses totaling
over seven acres of grounds

Child-centered, parent-friendly

Austin's premier Association
Montessori Internationale (AMI)
certified school

School tours available
upon request

Creating community since 1967.

Join us!

austin **montessori school**

5006 SUNSET TRAIL · AUSTIN, TEXAS 78745 · INFO@AUSTINMONTESSORI.ORG · 512.892.0253

The Echo

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.

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.

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.

DROWNING IS FAST & SILENT KEEP KIDS IN ARM'S REACH

COLIN'S HOPE

WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Volunteer - Donate
COLINSHOPE.ORG

May is National Water Safety Month

Ongoing: Volunteers needed to stuff & distribute water safety packets. info@colinshope.org

Ongoing: Colin's Hope Athlete Ambassadors needed. www.tinych.org/AthleteAmbassador

Now-June 21: Donate \$30, get a free Schlitterbahn ticket. www.tinych.org/tickets

May 5th: Otter Spotter Day Storytime at Backwoods Austin from 10:30am-11:30am

Take our Water Safety Quiz. www.colinshope.org/quiz/

Keep your children and families safe in, near and around all bodies of water.

LAYERS OF PROTECTION CAN PREVENT DROWNING

**CONSTANT
VISUAL
SUPERVISION**

**LEARN
TO
SWIM**

**WEAR
LIFE
JACKETS**

**KEEP BACKYARDS
& BATHROOMS
SAFER**

**MULTIPLE
BARRIERS
AROUND WATER**

**CHECK POOL
& HOT TUB
FIRST**

**STAY AWAY
FROM
DRAINS**

**BE SAFER
AT THE
BEACH**

**LEARN CPR
& REFRESH
SKILLS YEARLY**

**VISIT
US
ONLINE**

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WES

WESTLAKE

FAMILIES LOOKING FOR A HOME

Outgrowing our home!

- Lost Creek family looking for larger home in Lost Creek or Woods of Westlake Heights
- Min of 4 bedrooms & 3000ft+
- Large yard with pool or room for a pool, dog friendly yard
- \$750,000 maximum

We need more space!

- Lost Creek family of 5 looking for larger home in Eanes ISD
- Min of 5 bedrooms & 3200ft+
- Kid friendly yard & street
- \$950,000 maximum

FAMILY LOOKING FOR A RENTAL

Moving from New York!

- Family of 4 looking for 24 MONTH LEASE
- Eanes ISD & dog friendly
- Minimum of 4 bedroom
- Really want a POOL
- Prefer July or August move-in
- \$4500/month maximum

COMING SOON...

- Lost Creek home for sale
- 4 bedrooms, 3 bath 2350ft
- 2-story with kid friendly yard

INVESTORS

Westlake Investor

- \$350,000 or less in 78746
- Looking for remodel

South Central Investor

- \$300,000 or less in 78704

Have you been thinking of selling your Westlake home, but worried you won't have anywhere to go? You're not alone!

HOUSE SWAPPING is becoming more common in highly sought after neighborhoods like Rollingwood and Lost Creek, giving both buyers and sellers more flexibility. These homes, known as **POCKET LISTINGS**, are rarely seen on Realtor.com®, Zillow, Trulia, and other sites because they are sold before they ever hit the market.

As a Lost Creek resident and native Austinite, I have built an extensive network of families looking to buy and sell in Westlake and surrounding areas. If you are thinking of moving, call me today!

Your **MATCHMAKING** begins with a thorough review of your family's needs. I take a personal interest in every family I meet with and dedicate myself to finding that perfect match. I bring my full network of buyers and sellers to you and provide tailored options that meet your family's profile.

Whether you are a buyer, seller or realtor®, I want to know about your home. Perhaps I already have a match in my network!

If you know of a family that might be thinking of moving or is trying to get into Westlake, refer them to **HEATHER HUDSON** and receive a **\$50 REFERRAL FEE** for anyone who buys or sells a home with me!

If you are currently working with a realtor®, have them call me. We might be able to find you a buyer for your home and a new home for your family using my network.

LIKE ME ON FACEBOOK and be the first to see new buyer and home profiles!

512.431.2120
heatherhudson.com
hh@heatherhudson.com

