

THE VILLAGE

Gazette™

"It takes a Village..."

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

TAKE CARE OF TEXAS

BY MANAGING YOUR LEAVES

As autumn brings cooler temperatures, it also signals the arrival of another seasonal display - falling leaves! While Take Care of Texas encourages you to plant shade trees to help lower your utility bills in the summer, these deciduous trees lose their leaves in the fall. Instead of raking and bagging them, where they will head to a landfill, put them back into your lawns and gardens as a valuable source of mulch and fertilizer. Leaves contain 50 to 80 percent of the nutrients a plant extracts from the soil and air during the season. Grass clippings, leaves, and other yard debris make up 20 percent of the trash sent to landfills each year. It costs Texans over \$250 million a year to collect and dispose of this waste. There are four basic ways to manage leaves and use them in landscaping:

Mowing: a light covering of leaves can be mowed, simply leaving the shredded leaves in place on the lawn. This technique is most effective when a mulching mower is used.

Mulching: a lawn mower with a bagging

attachment provides a fast and easy way to shred and collect the leaves. Apply a three to four inch layer of shredded leaves around the base of trees and shrubs. A two to three inch mulch of shredded leaves is ideal for flowerbeds. For vegetable gardens, a thick layer of leaves placed between the rows functions as a mulch and an all-weather walkway that will allow you to work in your garden during wet periods.

Composting: in addition to leaves, other yard wastes such as grass clippings, pine needles, weeds, and small prunings can be composted. Compost can serve as a soil conditioner that nourishes your yard and reduces the need for outdoor watering up to 60 percent.

Soil improvement: leaves may be collected and worked directly into garden and flowerbed soils. A six to eight inch layer of leaves tilled into a heavy, clay soil will improve aeration and drainage. The same amount tilled into a light, sandy soil, will improve water and nutrient holding capacity.

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

*"Oak Hill grandparents appreciate Dick Nichols Park-
-Angelina and Oliver, too!"*

**A GYM TRANSFORMS BODIES.
THE Y TRANSFORMS LIVES.**

At the Southwest YMCA, you and your family will find more than a gym—you will find a community with a cause. Join us and discover how you and your family can be transformed today!

FOR YOUTH DEVELOPMENT™
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

SOUTHWEST FAMILY YMCA
6219 Oakclaire Dr & Hwy 290
512.891.9622 • AustinYMCA.org

Traveling with your pet over the holidays? Here are some tips that will help make your drive smooth sailing.

Submitted by Kristen West, Owner of Gusto Dogs LLC.

1. Take your pet on short trips prior to the big day to let him get used to traveling by car.

2. Keep your pet safe in a secured, well-ventilated crate or carrier. It should be large enough for your pet to stand, sit, lie down and turn around. Letting him have free range in the car not only puts him at risk, but it also poses a risk to your family if you were to stop suddenly.

3. Never let your dog travel in the bed of a truck. Even if he is secured on a short line to prevent him falling or jumping out, your pet can experience discomfort from the weather and wind or sustain injury from debris.

4. Feed your pet three or four hours prior to departure and avoid giving him any food or treats in the car.

5. Never leave your pet in a parked vehicle, which can quickly become a furnace and cause heatstroke, even with open windows. In cold weather, the car holds the temperature like a refrigerator.

6. Your pet's microchip should be up-to-date and he should be wearing a flat collar and ID at all times.

7. Bring a bowl and extra water in case you get stuck in the inevitable holiday traffic jam!

8. Take lots of breaks to let your pet stretch his legs and relieve himself. It's a great excuse to do some sight-seeing or pick up a fun treat for yourself!

Give a little *Peace* on earth

\$10 OFF*

SPA GIFT CARDS

SAVE* \$20

SPA PACKAGES

+ FREE* \$20

Gift Card!

HAND & STONE
MASSAGE AND FACIAL SPA

Open
7 days

Extended
Hours

Walk-ins
Welcome

handandstone.com

Austin | 512-910-7770

4301 W. William Cannon
Behind Jared Jewelry

Avery Ranch | 512-982-9738

10526 W. Parmer Lane
Behind CVS Pharmacy

*\$10 OFF valid for any one hour Massage or Facial guest-priced gift card excluding waxing and cash denomination purchases. Not valid toward Introductory Offers. SAVE \$20 and FREE \$20 promotional gift card only with Spa Gift Package purchase excluding series packages. FREE \$20 promotional gift card good towards future purchase. Expires one year from issue and has no cash value. Valid at issuing location only. Rates and services may vary by location. Offers may not be combined. Offer Expires: 12-31-2014. Independently Owned & Operated. ©2014 Hand & Stone Corp. Franchises Available.

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

The Modern Game: The Slice Overhead

In previous newsletters, I offered tips on how to execute the basic strokes for players who are just beginning to play tennis or who want to resume playing.

I am now offering suggestions on how to play the “modern” game mostly geared towards players who are content with hitting the ball over the net and controlling the point with consistency. These players may already be playing for leagues or tournaments and are looking for more “weapons” on the court.

In this issue, I will offer instructions on how to execute “The Slice Overhead.” This shot is utilized when an opponent hits a lob that is both high and deep. The player will take the overhead and hit it slightly on the side of the ball forcing the opponent off the court.

In the illustrations, Chaitanya Aduru, one of the top players at the Grey Rock Tennis Academy, shows the proper technique to execute this stroke. Chaitanya is coached by the Director of the Tennis Academy, Darin Pleasant.

Step 1: The Back Swing: When Chaitanya sees the opportunity, he makes a quick turn of his upper body and takes the racket high

and back. The head of the racket is now at shoulder height, his shoulders are turned, and his eyes are focused on the ball. His right wrist is “laid back” to allow maximum for point of contact.

Step 2: The Point of Contact: The success of a slice overhead shot is in keeping the ball on the strings of the racket as long as possible outside of the ball. Chaitanya started the swing high and is allowing the head of the racket to be fully extended. His left shoulder is almost opening and his weight is moving through the shot.

Step 3: The Follow Through: In order to attain maximum control and power, Chaitanya is wrapping the racket around his body. He has “snapped” his right wrist and has the head of the racket facing down. His weight is going forward.

Step 4: The Ready Position: If Chaitanya’s overhead is successful but was not a winner, he now gets ready for the next shot, which probably would be a volley.

Look in the next Newsletter for: “The Modern Game: The Forehand Baseline Drop Shot”

CROSSWORD PUZZLE

ACROSS

1. Charge
5. Syrian bishop
9. Against
10. Landing
11. Leaves
12. Boom box
13. Allure
15. African antelope
16. Polite
18. Leafy green
21. Marry
22. Esophagus
26. Woken
28. Goad
29. Type of tooth
30. Refer
31. Posttraumatic stress disorder
32. Sieve

DOWN

1. Nativity scene piece
2. Competition at the Greek games
3. Capital of the Ukraine
4. Symbol
5. Expression of surprise
6. Emblem
7. Pickle juice
8. A ball out of bounds (2 wds.)
10. Twist violently
14. Ripper
17. Strums
18. Slough
19. Ross ____, philanthropist
20. Gods
23. Brand of sandwich cookie
24. Seaweed substance
25. Cabana
27. Blue

View answers online at www.peelinc.com

© 2006. Feature Exchange

Climate Mechanical's Planned Service Agreement And 1 Year Contract

Guarantees Your System Will Be Thoroughly Checked To Prevent And/Or Diagnose Any Possible Issues.

- Heating and AC System Replacement
- Duct Sealing and Repair or Replacement
- Blown In Attic Insulation
- Air Balance for Overall Comfort

Call Today 512.440.0123
www.ClimateMechanical.com

**Receive \$20 off
Your Next Service
When You Present
This Coupon**

Benefits Of A Planned Service Agreement

- Peace of mind with safe operation assurance
- Automatic, regular maintenance visits
- System Diagnostic Check Is Included As Part Of Our Exclusive Agreement
- Potential problems can be spotted before trouble and major expenses occur
- Our exclusive ProTune includes a one year guarantee covering trip and diagnostic charges should a system failure occur
- Lubricating, adjusting and cleaning keeps your heating and cooling system running at peak trouble free efficiency
- Lower energy usage
- Extended system life

Ask About 0% Interest For 60 Months

Water Leakage Not Covered by ProTune Agreement

512.440.0123
Dripping Springs
512.858.9595
TACLA28642E

WITH DRAMATICALLY MORE HOMES ON THE MARKET IN SOUTHWEST AUSTIN, SELLERS NEED A WINNING GAME PLAN

Ashley Austin Homes knows that it's all about the bottom line when it comes to selling your home successfully.

Ashley has a proven track record of selling homes above the listing price in less than half the time it takes other brokers – and we offer FLEXIBLE COMMISSIONS!

Bottom line: Ashley Austin Homes puts more money in your pocket faster than anyone else.

FULLY CUSTOMIZED MARKETING PLANS

We translate our knowledge of the market and current trends into powerful sales strategies

PROFESSIONAL HOME STAGING

Home staging by an HGTV veteran and photos by an award-winning photographer draw attention to your home's most desirable features

HIGH-IMPACT MARKETING

Custom marketing materials for your home are targeted to leading online and print publications and there's no break until your home is "SOLD"

90 DAYS OR FREE GUARANTEE

We commit to a price and time frame for the sale of your home – if we don't meet our commitment, we sell your home for free!

ASHLEY AUSTIN
HOMES

ASHLEYAUSTINHOMES.COM 512-217-6103

ASHLEY STUCKI EDGAR, REALTOR ASHLEY@ASHLEYAUSTINHOMES.COM

f/ASHLEYAUSTINHOMES @ASHLEYATXHOMES

ASHLEY AUSTIN HOMES HAS A NEW LOOK AND A NEW WEBSITE!

OUR NEWLY DESIGNED
WEBSITE DELIVERS
AN EASIER,
FASTER, AND
MORE EFFECTIVE
EXPERIENCE FOR
BUYERS AND SELLERS.

- View beautiful photographs and detailed information about every property in an easy-to-read layout
- Create and save custom searches to quickly find the perfect home for you
- Save your favorites, share with friends, or request a viewing in a single click
- Download comprehensive Buyer's and Sellers' Guides with Ashley's tips and insights on finding or selling a home successfully in the current market

CALL TODAY TO FIND OUT HOW
ASHLEY AUSTIN HOMES SELLS MORE OF AUSTIN'S
PROPERTIES FASTER AT TOP DOLLAR!

2013 #1 TOP PRODUCING AGENT KELLER WILLIAMS REALTY / MARKET CENTER #199

#2 TOP PRODUCING AGENT IN AUSTIN (AUSTIN BUSINESS JOURNAL, 2014)

#28 IN THE STATE OF TEXAS (REAL TRENDS, 2013)

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at:

Peel, Inc. - Kids Club
308 Meadowlark St
Lakeway, TX 78734-4717

We will select the top few and post their artwork on our Facebook Page - [Facebook.com/PeelInc](https://www.facebook.com/PeelInc).

DUE: December 31st

Be sure to include the following so we can let you know!

Name: _____
(first name, last initial)

Age: _____

VW

Recipe of the Month

"Pumpkin Pie"

1 can pumpkin 1 can evaporated milk
 1 cup brown sugar, 2 eggs, beaten
 1 t. salt ½ tsp. ginger
 2 t. cinnamon ½ tsp. allspice
 ¼ tsp. cloves

Combine and mix well. Pour into pie crust. Bake at 425° for 15 minutes; then 350° for about 45 minutes.

Submit your recipes to info@peelinc.com.

**Better
teen driving,
bigger
discounts.**

Lee Ann LaBorde, Agent
 8400 Brodie Lane
 Austin, TX 78745
 Bus: 512-282-3100
leeann@leeannlaborde.net

Check out our Steer Clear® Program.

When your teen gets ready to drive, we're there. They learn safe driving and you get lower rates.

**Like a good neighbor,
State Farm is there.®**

**GET TO A BETTER STATE.®
CALL ME TODAY.**

1001000.1

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

REACHING YOUR NEIGHBORS

and many others...

- Avery Ranch
- Barton Creek
- Bee Cave
- Bella Vista
- Belterra
- Canyon Creek
- Circle C Ranch
- Courtyard
- Davenport Ranch
- Forest Creek
- Highland Park West Balcones
- Hometown Kyle
- Hunter's Chase
- Jester Estates
- Lakeway
- Lakewood
- Legend Oaks II
- Long Canyon
- Lost Creek
- Meadows of Bushy Creek
- Meridian
- Pemberton Heights
- Plum Creek
- Prairie on the Creek
- Ranch at Brushy Creek
- River Place
- Round Rock Ranch
- Sendera
- Shady Hollow
- Sonoma
- Steiner Ranch
- Stone Canyon
- Tarrytown
- Teravista
- Travis Country West
- Twin Creeks
- Villages of Western Oaks
- West Lake Hills
- Westside at Buttercup Creek
- Wood Glen

FOR ADVERTISING INFORMATION

Call Today **512-263-9181**

www.PEELinc.com
advertising@PEELinc.com

PEEL, INC.
 community newsletters

NOVEMBER 2014

WHAT IS GOING ON WITH THE AUSTIN REAL ESTATE MARKET?

SOUTHWEST MARKET UPDATE

SEPTEMBER 2013 VS 2014

SOLD!

8615 DEVINE LANE

**SOLD WITH
MULTIPLE OFFERS**

Charming 2-story brick home on corner lot w/ brick landscape pavers and wood fence. Well maintained by owners. Wonderful updates and fantastic natural light throughout. Living room leads to beautiful kitchen and breakfast area.

Call Today For A **FREE** Market Analysis Of Your Home! **512.461.1577**

SPREADING THE WORD!

Lori is great and was much help to us. From showing us houses, helping us move into our current home, and keeping us informed about what paperwork needed to be turned in. Lori was fantastic about everything and we are happy in our new home. If we have friends or relatives that are looking to move or buy a new home, we know whom to send them to. We appreciate everything Lori did for us and can never tell her thank you enough.

-Armando and Danielle Martinez, Jr., Seller/Buyer

Lori Goto

REALTOR®, ABR, CNE, CRS, e-PRO

512.461.1577 | lorigoto@realtyaustin.com

Looking to sell your home?
Want to know how much your house
will sell for in 2014?
Call Lori Goto: **512.461.1577**

A BIG THANK YOU...

"Thank you for your donations and coming to the Movie in the Park!" We have already raised over \$2300 for the local schools. Thank you to our Sponsors!

GoToAustinHomes.com

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

CIRCLE C DENTAL

512.301.BITE (2483)

9600 Escarpment Blvd, Austin TX 78749

www.circlecdental.com

www.facebook.com/southaustindentist

ADVERTISE
Your Business Here
Call 512.263.9181
for details

www.peelinc.com

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.

Comprehensive
Convenient
Consistent

- ✓ PRIMARY CARE
- ✓ SPECIALISTS
- ✓ LAB
- ✓ IMAGING
- ✓ PHARMACY

Southwest Medical Village offers patients the highest quality care in an innovative, integrated medical community.

swmedicalvillage.com

One Community Caring For Your Health.

5625 EIGER RD. AUSTIN, TX 78735

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

! HOW TO SELL YOUR HOME VIDEO !
Watch at www.bryanwebbtx.com/swa/

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