

THE VILLAGE

Gazette™ *"It takes a Village..."*

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

10 POWERHOUSE FOODS

THAT WILL HELP YOU BURN FAT IN THE NEW YEAR

Marissa Balch - CPT, Nutrition Coach - Texas Fit Chicks Boot Camp

1. Oatmeal - Great source of soluble fiber and slow-digesting carbohydrates that will keep blood sugar and insulin in check so fat burning can stay high.

2. Eggs - A form of well-absorbed protein, healthy fats and Vitamin D (found in the egg yolk). Eggs also contain lecithin, which promotes healthy liver function, thereby helping the body to burn fat.

3. Salmon - High in omega-3 fatty acids, salmon reduces inflammation in the body and lowers LDL and triglyceride levels while raising good HDL levels. Salmon also has a beneficial effect on leptin (hunger hormone) levels in the body, which means it helps to suppress your appetite.

4. Nuts - Another source of fiber and rich in omega-3s, these fats help to regulate blood sugar and protect the heart and the immune system.

5. Grapefruit & Berries - These fruits contain slow-digesting carbs and are rich in fat-fighting fiber. Strawberries, raspberries, blueberries and blackberries all are loaded with soluble fiber and antioxidants that protect blood vessels and promote healthy blood flow.

6. Avocado - It's got fat, yes, but the good kind! The monounsaturated fats found in avocado are burned readily for fuel during exercise and actually encourage fat burning. Good source of fiber and antioxidants.

7. Leafy Greens - Broccoli, specifically, is a fibrous carb that can make you feel full quickly—one reason why it's a great food for getting lean. Broccoli also contains phytochemicals that can help enhance fat loss.

8. Cinnamon - Helps to reduce blood sugar levels, which in turn prevents the body from storing sugar as fat. Add it to your oatmeal and yogurt to enhance flavor without adding calories.

9. Green Tea - Drink this! Not only is green tea packed with antioxidants, it also contains catechins, a phytochemical that helps speed up metabolism and burn more fat.

10. Beans & Legumes - Great sources of protein and they normalize insulin levels and help keep your blood sugar steady throughout the day. Black beans, Garbanzo beans, red beans and lentils are all great to incorporate into your diet.

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

SWING Networking Group

Promote your business with local independent business owners. SWING (South west Austin Inclusive Networking Group) has been meeting every Thursday morning from 8AM to 9:30AM at the Waterloo Ice House on Escarpment for 8 years.

We have no dues, no initiation fees, we don't take attendance. Just pay for your own breakfast. The more often you show up the better we get to know you. We are an inclusive group, we will enjoy competition. So, bring your business cards and a good attitude and let's get to know you.

If you want more information, contact Liz Jensen at 512-301-6966 or lizleej@gmail.com or Peter Berardino (The King of SWING) at 512-695-2334 or peterberardino@gmail.com.

OPEN HOUSE

January 27 • 9am to Noon

ST. STEPHEN'S
Episcopal School

Wimberley, Texas • Founded 1989

Now Enrolling
PreK3-6th Grade for the Fall

- Small Classes •
- Well-Rounded & Challenging •
- Character Building •

For over 25 years, St. Stephen's School has been helping students develop a lifelong love for learning.

We're closer than you might think!
Call today to schedule a visit! 512-847-9857

6000 FM 3237 • WIMBERLEY, TEXAS 78676 • WWW.STSTEVESCHOOL.ORG

2014-2015 Bowie-Austin FFA Alumni

MULCH SALE

Proceeds benefit the Bowie-Austin FFA students through scholarships, support of Bowie school farm, & student projects at the Travis County Youth Show

- Texas Native Hardwood Mulch & Texas Native Black Label Mulch
- Bag size 2 cubic feet
- Free delivery to Bowie High School attendance area
- Delivered March 7, 2015
- Price includes tax

***** Deadline to order is January 31, 2015*****

Visit <http://bowieffaalumni.org/mulch> to order

Product	# of bags	Price per bag
Hardwood mulch (dark brown)	1-64	\$4.00
	65+	\$3.75
Black Label mulch (natural black color)	1-64	\$4.50
	65+	\$4.25

For more information contact Brian Haschke at (512) 217-3951 or brhcma@gmail.com

Wintry Wanders

NATUREWATCH *by Jim and Lynne Weber*

As temperatures cool further and autumn turns to winter, our thoughts turn to visions of ice and snow. From first frost to ice storms to snow storms, these frozen precipitation events are sporadic in Central Texas, but when they occur, they can also be spectacular!

How does frost, this sparkling layer that sometimes covers the landscape, form? When the temperature of the air reaches a point where the water vapor in it can condense out into water, it is called the dew point. The frost point is when the dew point falls below freezing, and rather than producing dew, it creates frost. Consisting of tiny, spike-like crystal structures called 'spicules' that grow out from a solid surface, frost generally forms on surfaces that are colder than the surrounding air. Even the size of the crystals can vary, depending upon the amount of time they took to grow, the relative changes in temperature, and the amount of water vapor available.

Cold air is denser than warm air, so quite often when night skies are clear and calm, lower areas become colder due to differences in elevation. Known as surface temperature inversion, this phenomenon forms 'frost pockets' or areas where frost forms first, due to cold air trapped against the ground. On such days, there can be a 40 to 50 degree difference in air temperature between dawn and early afternoon. Getting out early can reward you with a rare and wonderful spectacle of nature when something called 'hoar frost' is formed.

Referring to white ice crystals that are deposited on the ground or loosely attached to exposed objects such as leaves and branches, hoar frost forms on cold, clear nights when heat radiates out to the open sky faster than it can be replaced by nearby sources such as wind. This allows objects in the landscape to cool below the frost point of the surrounding air, and well below the freezing point of water. Hoar frost can form in low-lying cold air even when the air temperature a few feet above ground is well above freezing. The name 'hoar' comes from an Old English adjective meaning 'showing signs of old age', and refers to the frost making the vegetation look like it has grown white hair. When hoar frost forms on objects above the surface, like branches and leaves, it has a feathery-like appearance and is specifically called air hoar.

Snow, on the other hand, is an entirely different matter. When a cold water droplet freezes onto a pollen or dust particle high in the sky, it creates an ice crystal. As this primary crystal falls toward the ground, more water vapor freezes on it, building new crystals that form the six characteristic arms of a snowflake. This process of crystallization builds in a symmetrical or patterned way, because it reflects the internal order of the water molecules as they arrange themselves in pre-determined spaces to form the six-sided snowflake.

The most significant factor that determines the basic shape of the ice crystal is the temperature at which it forms, and to a lesser degree humidity. The intricate shape of a single arm of a snowflake is determined by these atmospheric conditions as the entire crystal falls. As slight changes in

Hoar frost on barbed wire

Snow crystal forms

temperature and humidity occur minutes or even seconds later, a crystal that begin to grow in one way might then change and branch off in a new direction. Since all six arms of a snowflake experience the same changes in atmospheric conditions, they all grow identically. And since individual snowflakes encounter slightly different atmospheric conditions as they take different paths to the ground, they all tend to look unique, resembling everything from simple prisms and needles to intricately faceted plates and stellar dendrites.

On the surface, winter may seem as if nature is shutting down around us, but take the time for a second look. Aside from the visual beauty they provide, the frosts and snows of the season are just another part of the ongoing cycle of life and renewal for our native plants and animals.

Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. Check out our blog at naturewatchaustin.blogspot.com if you enjoy reading these articles!

TEXAS A&M AGRILIFE

Fruit flies can become a problem at any time of year because they are attracted to ripe or fermenting fruit. Fruit flies can be brought into the home from ripe fruits or vegetables picked from the garden or items purchased at the grocery store.

Adults are small (about 1/8 of an inch) and usually have red eyes. The front portion of the body is tan while the back portion is dark brown or black. If given the opportunity, females can lay up to 500 eggs. Larvae feed near the surface of fermenting foods or other organic matter.

Prevention is the best way to deal with fruit flies. Do not purchase over ripened fruit or vegetables. Fruit and vegetables should be eaten in a timely manner or stored in the refrigerator. If storage in the refrigerator is not an option because you are ripening the item, place it in a paper bag and use a clothespin or chip clip to close the bag. All recyclables should be rinsed thoroughly before placing them into the recycling bin. The recycling bin and garbage can should be cleaned out on a regular basis to eliminate any spilled material.

FRUIT FLIES

To eliminate a fruit fly infestation, all sources must be located and eliminated. Insecticides will not help if sources are not eliminated. While searching and eliminating breeding sources, a trap can be constructed to capture adult flies. Create a paper funnel by rolling notebook paper and place the funnel into a jar that contains a small amount of apple cider vinegar in the bottom.

For more information or help with identification, contact Wizzie Brown, Texas A&M AgriLife Extension Service Program Specialist at 512.854.9600.

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 systems 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

It's Hard To Stop A Trane.

**512.440.0123
Dripping Springs
512.882.7575
TACLA28442E**

LOOKING FOR A WINNING STRATEGY?

ASHLEY HAS A PROVEN TRACK RECORD OF SELLING HOMES ABOVE LIST PRICE IN LESS THAN HALF THE TIME OF OTHER AGENTS

*Ashley knows exactly all the critical factors that allow it to consistently outperform, according to the most proven track record of selling homes above the list price in less than half the time of other active agents - and we offer **PLEASANT COMMERCIAL** services that allow you to make more money in your pocketbook than anyone else.*

FIRST CLASSIFIED MARKETING PLAN

• Immediate
• Highly professional
• National level
• Proven technology

PROFESSIONAL HOME SEARCH

• Knowledgeable
• 100% satisfaction
• Expert advice
• Judgment for the
• Client's best
• Interests

KNOW-IT-WHEN-MARKETING

• Maximizing
• Visibility
• Strategic
• Marketing
• Professional
• Presentation
• Your best
• Investment

UNPARALLELED INVESTMENT OPPORTUNITY

• Comprehensive
• Information
• That you
• Need
• To
• Invest
• In
• Real
• Estate

NO HATE COST FREE COMPLIANCE

• Knowledgeable
• and
• Experienced
• Agents
• Will
• Help
• You
• Stay
• Compliant

ASHLEY STUCKI
REALTOR

ASHLEYAUSTINHOMES.COM 512-217-6108

ASHLEY STUCKI, REALTOR ASHLEY@ASHLEYAUSTINHOMES.COM

TX ASHLEYAUSTINHOMES #B ASHLEYATHOMES

CLIPS

ASHLEY HAS A NEW LOOK AND A NEW WEBSITE!

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

- Your beautiful photographs and detailed information about every property is on any-to-any layout
- Create and save custom searches to quickly find the perfect home for you
- Show your favorite items with slides, or expand on listings to see high-res
- Essential comparisons, reports and seller checklists with insight tips and highlights on buying or selling a home successfully in the current market

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

ASHLEYAUSTINHOMES.COM 512-217-6103

#1 TOP PRODUCING AGENT EDGEE WILLIAMS BEAUTY / MARKET CENTER 9/100 (2011, 2013, AND 2014)

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

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

Recipe of the Month

Chicken Enchilada Soup

Sauté in large pan:

- 1 small onion, chopped
- 1 clove garlic, crushed
- 2 Tbs. vegetable oil

Add & simmer 1 hour:

- 1 - 4 oz. can chopped chilis, undrained
- 1 - 14 ½ oz. can beef broth
- 1 - 14 ½ oz. can chicken broth
- 1 - 10 ¾ oz. cream chicken soup
- 1 - 6 ¾ oz. can chicken
- 1 ½ cup water
- 1 Tbs. steak sauce
- 2 tsp. Worcestershire sauce
- 1 tsp. cumin
- 1 tsp. chili powder
- 1/8 tsp. pepper

Then add and simmer for 10 more minutes:

- 3 cups shredded cheese
- paprika
- 6 corn tortillas, cut in 1/2" strips

Serve with tortilla chips.

Submit your recipes to info@peelinc.com.

SUDOKU

View answers online at www.peelinc.com

		4	7				8	3
				2		4		
		3	9				5	
	4							2
8	1							
	7		3	8				
		7	8	3		6	2	
	5							9
2						1		

© 2006 Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

**EXCUSES
ARE SO
LAST YEAR.**

At the Southwest YMCA, we make getting fit fun for the whole family! Choose from more than 100 group exercise classes every week and get personalized workouts from our Trainers—all while your kids stay safe, learn and grow in our FREE Child Watch center.

JOIN US TODAY, THE NEW YOU STARTS TODAY AT THE Y!

FREE GIFT* for NEW members!

* while supplies last

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

JANUARY 2015

WHAT IS GOING ON WITH THE AUSTIN REAL ESTATE MARKET?

SOUTHWEST MARKET UPDATE

*Stats based on October 2013 and 2014 home sales through Austin Board of REALTORS®.

2014 2015

The new year is the best time to start thinking about selling your home.

Call me today to find out what I can do for to get your home sold!
512.461.1577

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

"Lori did a fantastic job, she really did. I would wholeheartedly recommend her."

-from Buyer/Seller B. Hester

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 2015?
Call Lori Goto: **512.461.1577**

SAVE THE DATES! 2015 MOVIE NIGHTS

Dates have been set for the 2015 Movie Nights in Dick Nichols Park!

April 17, Friday and September 25, Friday

GoToAustinHomes.com

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

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

STEP 1

STEP 2

STEP 3

The Modern Game: The Forehand Return Serve Drop Shot

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 happy with hitting the ball over the net and controlling the point with consistency. These players may already be playing for leagues or in tournaments and are looking for more “weapons” on the court.

In this issue, I will offer instructions on how to execute “The Return Serve Drop Shot.” This shot is used when an opponent is expecting a deep service return and the player “surprises” the opponent with a short angle drop shot. It can be used in both singles and doubles play.

In the illustrations, Fernando Velasco, Director of Tennis and teacher at of the Grey Rock Tennis Club, shows the proper technique to execute this stroke. Velasco is presently ranked #1 in Singles and Doubles in the USTA Men’s 70 Division in Texas, and #13 in Singles

and #8 and #10 in Doubles in the US.

Step 1: The Back Swing: When Fernando 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 incoming ball.

Step 2: The Point of Contact: The success of the drop shot is to “cup” under the ball with the strings. The grip is relaxed and ready to push the ball forward and under the ball as he makes contact with it. His left shoulder is almost opening and his weight is moving through the shot.

Step 3: The Follow Through: In order to get maximum underspin, Fernando is keeping the right hand extended as long as possible. His weight is going forward. The left hand is left leaning forward for better balance.

As the shot goes over the net, and it was successful, Fernando will run towards the net, expecting his opponent to either lift the ball short, or try to drop shot his drop shot.

Look in the next Newsletter for: “The Backhand Return Drop Shot”

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.

southwest MEDICAL VILLAGE

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 EGGER RD, AUSTIN, TX 78735

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

PRSRST 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!

➤ Absolute Best Marketing Exposure

➤ Always Available by our own Cell Phones

➤ Flexible & Competitive Commissions

➤ TOP 1.5% Realtor in all of Austin

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

The Broker You Can Trust

"We were worried it might take months to sell our home as the market has slowed down. The Webb's advised us what to do to make it more appealing and sell more quickly. We did exactly what they said, and with their help, got full price in 2 days. We would definitely recommend them." *D & P*

Bryan Webb

Broker, Owner

Cell: (512) 415-7379

bryan@bryanwebbtx.com

Patty Webb

Realtor

Cell: (512) 415-6321

patty@webbcirclec.com