

THE VILLAGE

Gazette™

"It takes a Village..."

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

VILLAGE AT WESTERN OAKS
PROUDLY ANNOUNCES OUR ANNUAL NEIGHBORHOOD

Independence Day

PARADE & CELEBRATION

STARTING IN THE BACK PARKING LOT
AT MILLS ELEMENTARY SCHOOL
PARADE BEGINS AT 9AM,
SATURDAY, JULY 4TH

Decorate your bikes, wagons & strollers and follow the route to Dick Nichols Park. Fun festivities include bounce houses, shaved ice, face painting, games, and more!

We need volunteers! Email fancynancy3206@gmail.com.

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

CONSUMER ALERT

Avoid the storm chaser roofing scam. Don't let hail damage hurt your wallet and property value. Red flags homeowners should watch out for when selecting a contractor to fix storm damage

- The disappearing deductible
- Mysterious door to door salesman
- Fluctuating bid
- High pressure tactics

First steps after the storm

- Call your insurance agent
- Ask agent about process
- Wait to get estimates until after your adjuster has examined your roof

Selecting contractors

- Stay calm
- Be proactive selecting a company
- Avoid door to door solicitors
- Do your research check with BBB , Angie's List or similar
- Don't sign any document until you're sure you've selected the contractor you want
- Find a local reputable company
- Make sure it is in writing
- Verify bonding and insurance
- Check the companies referrals from neighbors and others you trust
- Avoid quick fixes and low prices
- Avoid contractors willing to "Save your deductible" which is unlawful
- Written manufacture warranties

Protect your home and investment. Hire a local, well rated contractor

JUST LISTED IN SOUTHWEST AUSTIN

realty/austin
make the move.™

BELTERRA \$625,000 5 BR 4 BA

CIRCLE C \$549,900 4 BR 3.5 BA

CIRCLE C \$475,000 4 BR 2.5 BA

BELTERRA \$464,800 4 BR 3.5 BA

CIRCLE C \$419,000 5 BR 2.5 BA

WESTERN OAKS \$369,000 4 BR 3 BA

CIRCLE C \$449,900 5 BR 3 BA

MERIDIAN \$385,000 3 BR 2 BA

BELTERRA \$359,500 4 BR 3 BA

BELTERRA \$358,000 3 BR 2.5 BA

LEGEND OAKS \$350,000 3 BR 2.5 BA

CIRCLE C \$449,900 5 BR 3 BA

SEE WHAT YOUR HOME IS WORTH IN TODAY'S MARKET! VISIT ASHLEYHOMEVALUATION.COM

SOUTHWEST AUSTIN MARKET UPDATE

*Stats based on March 2014 and 2015 home sales through Austin Board of REALTORS®.

HOW ASHLEY COMPARES TO THE COMPETITION*

Ashley's listings sell **5 weeks faster** and her clients average **5% more** on their home sale

ASHLEY STUCKI

REALTOR®, CHLMS, CIPS, CRS
ashley@ashleystucki.com
C 512.217.6103
F 512.637.0996
www.ashleystucki.com

Austin Business Journal Top 3 Producing Agent 2014 – 2015
Texas Monthly Five Star Agent 2013 – 2015
Austin's Platinum Top 50 Award Winner 2015

6
Days

Average Days on Market

Ashley

45
Days

Austin Average

*Based on 2014 residential home sales through Austin Board of REALTORS®

MORE MONEY IN LESS TIME WITH THE FEWEST HASSLES AND FLEXIBLE COMMISSIONS - ONLY WITH ASHLEY!

FOUR-LINED PLANT BUGS

Four-lined plant bugs are brightly colored. Nymphs (immatures) are red while older nymphs start to have wing pads with yellow and black stripes. Adults have fully developed wings that are yellow and black striped. Adults look similar to, and may be mistaken for, striped cucumber beetles.

These insects have piercing-sucking mouthparts which they use to suck out plant juices. The plant bugs suck out chlorophyll and leave a "window" between the upper and lower epidermis of the leaf. Damage appears as white, dark or translucent spots of foliage and is sometimes mistaken for fungal damage. Feeding may also cause curling and browning. Fortunately, damage is mostly cosmetic, but if you are trying to eat the foliage of the damaged plant it may become a problem.

The insects feed on a wide variety of hosts, including fruits and

vegetables, annuals and perennials and woody plants. When disturbed, the insects are fairly good at hiding. They either crawl to the underside of the leaves or drop to the ground to hide among foliage.

If you feel the need to manage these insects, try insecticidal soap. If that doesn't work, you can try azadirachtin (neem- concentrate, not oil; it's getting too hot to use oil formulations) or pyrethrins. If that doesn't work then try a residual contact product.

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com.

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied. Extension programs serve people of all ages regardless of race, color, religion, sex, national origin, age, disability, genetic information or veteran status.

Attract, engage, and guide buyers with the Coldwell Banker Digital Platform!

The new Coldwell Banker Digital Platform has changed the real estate experience for sellers and buyers with easy access to collaboration tools on your desktop, tablet, or mobile device. Your listings will stand out with exclusive homeowner content—like stories, pictures, and videos—that you manage and post!

Contact me today to see how social sharing can enhance your home buying and selling experience!

Karen Ivey, Associate Broker
512.968.7971
kivey@cbunited.com | www.karenivey.com

Adopt a Pet
com

SUMMER FUN:

The New Hill Country Science Mill in Johnson City

The Hill Country Science Mill opened in February to rave reviews! Only one hour from Austin, it's the perfect day trip for families looking to find indoor fun this summer. The museum's mission is to help kids discover the fun of science by exploring and interacting with the exhibits and games. The museum's founder, Bonnie Baskin, believes "kids learn to love science by doing it, not by reading about it."

She has spent the last two years readying a historic Johnson City gristmill and cotton gin, which operated in the 1880s, for its new purpose: a place where kids can have fun with science, technology, engineering and math (STEM). The 17,000-square-foot space features more than 25 interactive exhibits, hands-on maker stations and art installations, all designed to spark kids' interest in the STEM subjects.

The Mill's exhibits were sourced both locally and globally, and many were created specifically for the space. The installations blend art, kinetic technology, augmented reality, and computer gaming. All are available in both English and Spanish.

With a focus on older elementary, middle school and high school students (but with something for ALL ages to enjoy) the Science Mill allows visitors to imagine themselves as a future scientist or engineer. Whether creating an "explosion" in the hydrogen ball launcher, experimenting with air pressure to move sailboats, or making a 3D topographic map in a sandbox, it's inevitable that visitors of all ages will have great fun while learning.

In addition to the many exhibits and hands-on activities, the Science Mill has a 3D movie theater, outdoor exhibits, a toddler play area and magnetic gear wall, a Biology Lab, a café, and much more!

Visit sciencemill.org for more information on hours, special events, birthday parties, field trips and summer camps.

Mention "PEEL" when you visit the museum for a kid's admission discount!

Hours

- Wed-Sat: 10am – 4pm
- Sun: Noon-4pm

General Admission

[Includes all exhibits and 3D movie]

- Under 2 years old – free
- Ages 2-18 (or with student ID) - \$6.50
- Adult - \$8.00
- Seniors (65+) and Military - \$6.00

Checking accounts that come with a signing **bonus**.

Open a checking account at your local UHCU branch, and we'll give you a signing bonus up to \$100 in cash.

Visit us today at our Cedar Park branch location

1801 E. Whitestone Blvd.
Cedar Park, Texas 78613

United Heritage
Credit Union

We're making banking personal again.

Learn more at uhcu.org/signingbonus

Eligibility for Signing Bonus offer applies to new membership accounts opened between May 13 and June 30, 2015 that meet the following requirements: savings account opened with \$1 minimum deposit and checking account opened with \$100 minimum deposit. Account must be established at a United Heritage Credit Union location. One Signing Bonus and United Heritage goodie bag per new membership. Goodie bag supply is limited and available only while supplies last. Signing Bonus may be reported on member's year-end 1099-INT statement. Employee, Employee Household and Board Member accounts are not eligible. Terms and conditions apply. See uhcu.org/signingbonus for full details and account-related fees.

Federally Insured by NCUA

Nature Watch SERIOUS ABOUT SALAMANDERS

by Jim and Lynne Weber

Humans often wonder why efforts are made to protect biodiversity and save endangered species. Biodiversity is defined as the variety of life in the world or in a particular habitat or ecosystem, and preserving it provides us with tremendous and vital benefits. Among others, these benefits include air purification, medicines for better health, fresh water, pollination of crops, carbon sequestration (or storage), and preserving the fertility of the soil.

Blind Salamander

Forests purify our air by filtering

particulates and regulating the composition of the atmosphere. They act as massive carbon reservoirs, essential to the Earth's global carbon cycle, and significantly contribute to regulating the global climate. Natural forest soils, with their active microbial and animal populations, have a higher content of total nutrients and biomass, supplying the right nutrients to plants in the right proportions. Soils and wetlands also act as a filter for water, helping to reduce nitrogen loading, which is a significant form of pollution that occurs as a side effect of development in many parts of the world.

Roughly 50% of the medicines currently available are derived from natural products. Of these, at least 120 chemical compounds derived from 90 different plant species are critically important drugs in use around the world today. Many flowering plants rely on a great variety of animals to pollinate them, including one third of the world's

(Continued on Page 7)

NEXT SERVICE IS DUE

WHAT

Spring System Maintenance Tune-up
\$125.00 for 2 Annual System checks
add \$50.00 for each additional system

WHY

Routine maintenance keeps your unit working efficiently, saving you money!

WHEN

CALL TO SCHEDULE TODAY!
512.440.0123

**SERVICE
REMINDER**

www.ClimateMechanical.com

Nature Watch

(Continued from Page 6)

food crops. In the U.S., it has been estimated that honeybees alone pollinate approximately \$10 billion worth of crops.

Recently, the U.S. Fish and Wildlife Service protected the Austin Blind Salamander (*Eurycea waterlooensis*), and the Jollyville Plateau Salamander (*Eurycea tonkawae*) in addition to a total of 4,451 acres of critical habitat. These salamanders live nowhere else in the world, and saving them is also an important step for our region's long-term water quality and health. They cannot survive in waterways polluted with pesticides, industrial chemicals, and other toxins, so they are excellent indicators of the health of the environment.

The Austin Blind Salamander has external feathery gills, a pronounced extension of the

Jollyville Salamander

snout, no external eyes, and weakly developed tail fins. It occurs in and around Barton Springs, which is fed by the Barton Springs segment of the Edwards Aquifer. The conditions that threaten this species include degradation of its aquatic habitat from pesticides and fertilizers, as well as low flow conditions in the aquifer and the springs. The Jollyville Plateau Salamander is physically similar to the Austin Blind Salamander, but has generally well-developed eyes, except for some cave-dwelling forms that exhibit eye reduction, head flattening, and loss of color. Typically, their habitat is spring-fed, and they occur in depths of less than one foot of cool, well-oxygenated water. While this salamander lives in the Jollyville Plateau and Brushy Creek areas, significant population declines have been observed, likely as a result of degrading water quality from rapid urban development.

Perhaps one of the most fundamental benefits of saving endangered species is an aesthetic one, as the loss of biodiversity impoverishes our world of natural beauty, both for ourselves and for future generations. It is yet another good reason for us to be serious about salamanders!

NOBODY IS DROWNPROOF

WATCH & KEEP KIDS IN ARM'S REACH

www.colinshope.org

COLIN HOLST

THESE TIPS CAN SAVE LIVES

CONSTANT VISUAL SUPERVISION

LEARN TO SWIM

WEAR LIFE JACKETS

MULTIPLE BARRIERS AROUND WATER

KEEP YOUR HOME SAFER

CHECK WATER SOURCES FIRST

PRACTICE DRAIN SAFETY

BE SAFER IN OPEN WATER

LEARN CPR

LEARN MORE: www.colinshope.org/RESOURCES

DROWNING IS THE NUMBER ONE CAUSE OF ACCIDENTAL DEATH FOR CHILDREN UNDER FIVE, AND A LEADING CAUSE FOR CHILDREN AGES 1 - 14.

1 2 3 4

Children under the age of five are often at highest risk.

5 6 7 8 9 10 11 12 13 14

13 Texas children have already lost their lives to drowning in 2015

DROWNING IS PREVENTABLE

The Value of Sleep for Children and Teens

Shelley Coleman M.A., L.P.C.-S.

As important as food and water, sleep is vital to your well-being. And, if you are a parent, research shows that your children are not getting the sleep they need. According to the National Sleep Foundation, children (ages 6-13) require 9-11 hours of sleep per night and adolescents (ages 13-18) require 9-10 hours per night. A recent study from the Centers for Disease Control found that 31% of teens get 8 hours or less of sleep per night and most school age children are getting 8.5 hours.

For growing brains and bodies, not getting enough sleep can have consequences on school and relationships. Teens and children can have difficulty concentrating when sleep deprived. And, according to the Sleep Disorder's Center, approximately 1,550 people are killed annually in crashes related to drowsy driving. Often, these crashes are caused by young people under the age of 25.

On the contrary, quality sleep has been linked to improved attention, better mental health, and lower risk of obesity. In recognizing the importance of quality sleep, parents can help children establish healthy sleep habits at an early age. If healthy sleep hygiene is established in adolescents, those habits can carry into adulthood.

Healthy sleep habits for teens and children include:

- a set bedtime and wake time that does not vary by more than 2 hours

on the weekend

- a relaxing bedtime routine such as reading for teens or story time for children
- no "exciting" activities at bedtime such as jumping or wrestling for children or computer games for teens
- daily exercise
- healthy diet
- no caffeine after 4 PM

If you think your teen or child may have a sleep issue, there are common symptoms you may notice. For adolescents, parents may have difficulty waking them in the morning or observe that their teen is irritable in the early afternoon. Children may require excessive "help" falling asleep, wake many times during the night, or cause their parents to lose sleep. While these symptoms are usually easily addressed by improving sleep habits, more severe symptoms should be addressed with the help of a pediatrician or behavior specialist.

As parents, the value that we place on sleep is a big influence on our children's attitude toward sleep. Fortunately, there are a lot of practical steps we can take to help our children get the sleep they need. There are too many benefits of good sleep for our teens and children to miss out on them.

From design to print to mail, **Quality Printing** can help you with all of your printing needs!

Call today for more info
512.263.9181

Or visit our website at:
www.QualityPrintingofAustin.com

AUSTIN TELCO 512-302-5555
FEDERAL CREDIT UNION 800-252-1310
www.atfcu.org

Join Online Today!

Home Equity Loans

as low as **2.99%** APR¹
5 Years Fixed

Oak Hill Branch
6233 W. William Cannon
Close to the intersection of HWY. 290 and William Cannon

¹Annual Percentage Rate. Actual rate may vary depending on credit qualifications. Rates and terms are subject to change without notice. NMLS#: 422857. Federally insured by NCUA

JUNE 2015

"THANK YOU FOR COMING OUT THE MOVIE AT DICK NICHOLS PARK!"
APPRECIATE ALL YOUR DONATIONS AND LOOK FORWARD TO SEEING YOU AT THE NEXT ONE!

SOUTHWEST MARKET UPDATE

*Stats based on APRIL 2014 and APRIL 2015
home sales through Austin Board of REALTORS®.

2015 2014

**"Congratulations to Stephen
The winner of the 40 inch TV!"**

**COMING SOON
SOUTH AUSTIN HOME FOR SALE
CALL LORI FOR DETAILS 512.461.1577**

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

"HOW MUCH IS MY HOME WORTH?"

WWW.WESTERNOAKSVALUATION.COM

"Lori is extremely knowledgeable, resourceful, honest, and level headed, but she also has one of the greatest laughs which is important when making an important decision! Her attention to detail & customer service is second to none. She is patient and despite being highly sought after, she always stays in the present when she is working with you. Many thanks to her and her staff for their professionalism and timeliness with my home purchase!"

Jeff L., Yelp Review

Lori Goto

REALTOR®, ABR, CNE, CRS, e-PRO

512.461.1577 | lorigoto@realtyaustin.com

**2015
FINALIST
PLATINUM TOP 50**

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 DATE!
2015 MOVIE NIGHTS
in Dick Nichols Park!

Friday, Sept. 25th

GoToAustinHomes.com

realty/austin
make the move.™

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

CROSSWORD PUZZLE

ACROSS

1. Among
5. Cubby
9. Santa call (2 wds.)
10. British princess
11. Absent
12. Praise
13. Her former last name
15. Ball holder
16. Surpasses
18. Bar enforcer
21. Trail
22. Humorous
26. Bets
28. Information
29. Vista
30. Paradise
31. Animal group
32. Lady

DOWN

1. Hit
2. State
3. Tai
4. Saucy Girl
5. Tyrannosaurus
6. Speak
7. Eyed
8. Tiny insects
10. Wears mesh mask to fight
14. Tax
17. Worn
18. Cheeky
19. Small measurement 1/16 of a pound
20. Whoop
23. Cipher
24. Object
25. Walking stick
27. The __ (final word)

View answers online at www.peelinc.com

© 2006. Feature Exchange

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

Austin Baptist Church's 2015 Vacation Bible School

FREE EVENTS

You're invited to Austin Baptist Church for a FREE Vacation Bible School: June 29 – July 2 from 9 a.m. to noon.

'Journey off the Map' Vacation Bible School is for kids entering kindergarten through completed 5th grade.

Our little explorers will experience Bible Study and worship, crafts, missions, music, snack time – and of course, recreation. Exciting adventures include an exotic petting zoo, train rides, inflatables and a foam pit!

Online registration is required – visit www.austinbaptistchurch.com to complete the online form and reserve your t-shirt.

We look forward to embarking on this journey with you!

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.

**When "That
will never
happen
to me"
happens.**

Lee Ann LaBorde, Agent
8400 Brodie Ln Ste 105
Austin, TX 78745
Bus: 512-282-3100
leeann@leeannlaborde.net

I'm ready to help.

There's never a good time for an accident to happen. But when it does, you can count on me to be there quickly so you can get your life back to normal.

GET TO A BETTER STATE™.
CALL ME TODAY.

1101204.1

State Farm, Home Office, Bloomington, IL

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

**YOUR
SUMMER
STAYCATION
DESTINATION**

**JOIN
IN JUNE
SAVE
\$48**

SOUTHWEST FAMILY YMCA

6219 Oakclaire Dr & Hwy 290 | 512.891.9622 | AustinYMCA.org

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VW

Webb Real Estate

SELL

Getting ready to move?

Your home is marketed on ALL real estate websites to ensure it is viewed by ALL buyers searching online. Our homes sell quickly and typically for above asking price. We know how important communication is, we're easily reached by our own cell phones.

LEASE

Looking to lease out your home?

You may not be ready to sell your home or have decided to keep it as a rental property. Feel confident we will find you the BEST tenant for your property.

INVEST

Ready to invest in other real estate?

As active investors ourselves, we know the value of having real estate in your portfolio. BUILD wealth as you GROW passive income. Whether you're looking for single or multi-family investment properties, we're the experts! We can help you with your 1031 exchanges.

With over 50 years of combined experience in marketing, selling, and negotiating, Webb Real Estate has sold over 400 properties! Don't work with another realtor until you've met with the Webb Team. Top 1.5% Realtor in Austin.

Bryan Webb
Broker, Owner
Certified Negotiations Expert
Cell: (512) 415-7379
bryan@bryanwebbtx.com

Patty Webb
Realtor
Cell: (512) 415-6321
patty@webbcirclec.com