

HOME *on the* RANCH

VOLUME 9 ISSUE 7

JULY 2015

Brookside • Casitas • Champions • Creekside • Enclave
Granite Shoals • Glenfield • Greens Highlands • Landing • Morningside
Overlook • Parkside • Reserve • Waters Edge • Westchester

"Let our family help you
get back to your family"

Dr. Ben Morgan

Clinic Director

Doctor of Physical Therapy

Board Certified in Orthopedics

Athletic Trainer Certified

You Deserve a Specialist!

TEXAS
PHYSICAL THERAPY
SPECIALISTS *at AVERY RANCH*

Business Hours

Monday 7-4

Tuesday 10-7

Wednesday 7-4

Thursday 10-7

Friday 7-4

CALL TODAY

(512) 900-3302

10526 W Parmer Lane, Suite 403 (At the
corner of Parmer and Avery Ranch Blvd.
behind the CVS)

www.TexPTS.com

SOCIAL COMMITTEE OF AVERY RANCH

APRIL 2015

HOME ON THE RANCH

Connect With Your HOA!

Did you know there are several ways you can connect with Avery Ranch residents and board members? Want to know where the best place is to get information regarding activities, concerns, assistance, or just want to know what the community has to offer? Have a question for a board member or need to contact the property management company? We have many online sources that can get you on the path to communicating with Avery Ranch folks from our website, to Facebook, and Twitter are just a few.

Avery Ranch Official Website:

www.averyranchhoa.com

Avery Ranch Owners Association Official Facebook Group:

www.facebook.com/averyranchhao.com (not a newsletter typo - it is hao)

Avery Ranch Neighborhood Events Official Facebook Page:

<https://www.facebook.com/ARNeighborhoodEvents>

Avery Ranch Twitter:

@AveryRanchHOA

Avery Ranch YouTube Channel:

AveryRanchHOA

Need help, information, or guidance? Send an email to:

gethelp@averyranchhoa.com

You can also find all board members contact info on both the AR website and the newsletter.

AROA BOARD OF DIRECTOR'S MONTHLY MEETINGS

JULY 13
AUGUST 10
SEPTEMBER 14

.....
7 PM, MAC MEETING ROOM
10121 MORGAN CREEK DRIVE, AUSTIN TX 78717

Topics may include general association business, including old business and new business, covenant enforcement and budgeting/assessment. Executive session matters may include contract negotiations, enforcement actions, confidential attorney communications, matters involving the invasion of owners' privacy, personnel matters, litigation or matters involving parties who have requested confidentiality and the board has agreed to honor that request. For a detailed Agenda of the meeting, please visit www.averyranchhoa.com. Agenda is posted 72 hours before the meeting date.

2015 AVERY RANCH *Event Calendar*

07/03 Independence Day
Celebration

08/TBD Meet & Greet

09/19 Garage Sale - Fall

10/06 National Night Out

10/24 Harvest Hayride

11/TBD Concert in the
Park(TGIFT)

11/TBD Meet & Greet

12/19 Holiday Sleigh Ride

****All Food Truck events are cancelled until
further notice.****

HOME ON THE RANCH

BOARD MEMBERS

PRESIDENT

Pat Wimberly.....PatWimberly@gmail.com

VICE PRESIDENT

Khris Mirekhrismire@averyranchhoa.com

SECRETARY

Rebecca HarrisonRebeccaHarrison@AveryRanchHOA.com

TREASURER

Phillip Rear..... Phillip.Rear@AveryRanchHOA.com

RESIDENT BOARD MEMBER

Christopher Martin.....
..... Christopher.Martin@AveryRanchHOA.com

RESIDENT BOARD MEMBER

April Aguren april.aguren@AveryRanchHOA.com

RESIDENT BOARD MEMBER

Naveed Mahmood.....
.....Naveed.Mahmood@AveryRanchHOA.com

RESIDENT BOARD MEMBER

Bala Goenka bala@AveryRanchHOA.com

AVERY RANCH HOA WEBSITE

Visit the Avery Ranch HOA website at AveryRanchHOA.com

FOR QUESTIONS OR CONCERNS

For questions or concerns in your neighborhood contact
our Property Manager and HOA Board at GetHelp@AveryRanchHOA.com.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY911
Fire.....911
Ambulance.....911
Sheriff – Non-Emergency 512-943-1300

SCHOOLS

ROUND ROCK ISD

Patsy Sommer Elementary 704-0600
..... 16200 Avery Ranch Blvd.
Elsa England Elementary School 704-1200
.....8801 Pearson Ranch Road
Cedar Valley Middle School..... 428-2300
..... 8139 Racine Trail
McNeil High School..... 464-6300
.....5720 McNeil Dr.

LEANDER ISD

Rutledge Elementary..... 570-6500
..... 11501 Staked Plains Dr.
Stiles Middle School 570-0000
..... 3250 Barley Rd.
Vista Ridge High School..... 570-1800
.....200 S. Vista Ridge Dr.

UTILITIES

City of Austin Water 512-494-9400
Perdernalles Electric..... 512-219-2602

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
Solid Waste Servies..... 512-494-9400

NEWSLETTER INFO

EDITOR

Falana Thomas ARNEWS@AveryRanchHOA.com

PUBLISHER

Peel, Inc. 512-263-9181
Advertising..... advertising@peelinc.com

Avery Ranch Annual Independence Day Celebration

JULY 3RD

The Social Committee of Avery Ranch invites the Avery Ranch community to celebrate our Independence Day on Friday, July 3rd from 5:30 – 9:00 pm at the Morningside Park.

Start the holiday weekend enjoying music along with surprise patriotic handouts for Avery Ranch residents (limited supply). Entrances to all Avery Ranch subdivisions will be decorated with American flags. There is no need to cook as there will be an assortment of food trailers so, be sure to bring some cash and credit cards. Best of all (conditions permitting), the day's festivities will conclude with our annual fireworks display between 9:00 – 9:30 pm. You can watch the fireworks from the Morningside Park or from the swimming pool while you stay cool. Stay tuned for more details to be posted on Facebook as the event date draws near.

Mark your calendars and save the date to join the holiday activities at the Morningside Park and celebrate our Nation's birthday with your family, neighbors and friends!

Volunteers are needed for this event. If you would like to have fun while getting involved with your community, please send an email to ARSC@averyranchhoa.com to volunteer. Without volunteers, the community cannot continue the fun activities. It takes just a small commitment to volunteer to help at an event and support your community. Come get involved with your neighbors for a couple of hours and help us setup for the thousands who will enjoy our big annual event!

AVERY RANCH OWNERS ASSOCIATION

Annual Elections

Interested in becoming a member of the AROA Board of Directors? Election details will be coming soon. More information can be found on the Avery Ranch Owners Association Facebook page, or email arnominee@averyranchhoa.com to request more information!

Whitestone Family Vision

Appointments & Walk-ins Welcome

- Therapeutic Optometrist
- Specialty Contact Lenses
- Pediatric Vision Exams
- Laser Surgery Consultation
- Same Day appointments
- Lowest Price Guaranteed

Sherry Salkhordeh O.D.

Peter Tran O.D.

Located at the
New Wal-Mart at
2801 E. Whitestone Blvd,
Cedar Park, TX 78613
512-259-1255

Mon, Tue, Wed, Thu, Fri, Sat:
9:30 – 6:30

Board Certified by The Texas Board of Optometry
Practicing Full Scope Optometry

HOME ON THE RANCH

GOT FOBS?

As part of our on-going efforts to keep Avery Ranch at the forefront of service and technology, we recently made upgrades to our access systems at all Avery Ranch Amenity Centers. Our gates now operate using RFID Key Fobs. This system will hopefully allow for an increase of ease and reliability for our residents to enjoy all that our community has to offer. Each of our pools has been upgraded to this system, and new electronic access points were added at the Tennis Courts and the back gate of the MAC Pool. The addition of these electronic entry systems came as a response to Resident requests and we are happy to be able to meet this need. In addition to the system upgrade, each household is now provided TWO fobs for their use. Additional fobs for resident use may be purchased at a cost of \$25.00.

Every household in Avery Ranch should already have received

TWO fobs for their household in the mail. In the event that you have NOT received your fobs, please send an email to: gethelp@averyranchhoa.com and include in this email your NAME and ADDRESS. Replacement fobs will be issued to you free of charge.

All requests for courtesy replacements must be received by JULY 30, 2015. After July 30, 2015, a \$25 fee will be charged for EACH requested replacement.

(Please note, if you are a renter, the fobs were sent to the address on record for the homeowner. The homeowner will need to provide fobs to you, or authorize you to purchase a fob yourself at the cost of \$25.00. In the event that the homeowner did not receive the fobs, the homeowner or their identified agent will need to follow the instructions above to request replacements.)

*As a member of the Avery Ranch HOA,
you and your family are eligible for membership.*

Low-Rate Mortgage Loans

- ★ Purchase or Refinance
- ★ Home Equity
- ★ Home Improvement

Lake Creek Branch | 10135 Lake Creek Pkwy.

Apply Today — rbfcu.org
512-833-3300 | 1-800-580-3300

RBFCU ★

Certain restrictions may apply. Loans subject to credit approval.
Mortgage loans are available only on property in Texas. NMLS# 583215.
Federally insured by NCUA.

NOW EATING FROYO IS A PIECE OF CAKE

10526 W. Palmer Lane #506 in Austin | 512-514-0394
Find us on Facebook: www.facebook.com/orangeleafatx
orangeleafyogurt.com

10% OFF
FROZEN YOGURT IN JULY

MUST PRESENT PHYSICAL COUPON IN STORE TO RECEIVE DISCOUNT. COUPON CANNOT BE COMBINED WITH ANY OTHER COUPONS, DISCOUNTS OR PROMOTIONS. GOOD AT THE SHOPS AT AVERY RANCH LOCATION ONLY. COUPON CANNOT BE USED FOR PURCHASE OF GIFT CARDS. COUPON EXPIRES AUGUST 15, 2015.

If you die,

will your family lose its home?

Help assure your family keeps its home with life insurance from Modern Woodmen of America. Call me – I can help you plan for life.

Janak Zalawadia, FIC
Suite 400
11130 Jollyville Road
Austin, TX 78759
B 512-250-0458
janak.zalawadia@mwarep.org

Touching lives. Securing futures.®

LOSG0312

KEEP CALM and Play On

*By Coach Jayne, Certified USPTR Professional and
Director / Head Pro of Avery Ranch Tennis Club*

Even the best players in the world lose their mental focus. They, too, make mistakes, miss easy shots, and become upset when they are underperforming.

It doesn't matter if you are number one in the world or just a beginner, we all go through the same inner frustrations. Here are three ways to help you work through those struggles during a match.

Be Present

During a match, top athletes in the world don't think about the end result. It is already a given in their mind - they want to win. They don't allow themselves to get bogged down in the mistakes made in the last game or worry about what will happen in the next. Their focus is on what is taking place in the present moment.

Several things that will help a player remain present is; when serving, think about where you want to serve and how it will set you up for the next shot. When returning, anticipate where the server might be serving and where you want to place the return. During the point, think about moving your opponent around so as to open up the court for an easy put away. Regardless of what it is, make sure you are focusing on what is currently happening in the present moment.

Watch Your Body Language

It has been scientifically proven that physiology changes psychology. In other words, you can have a great positive attitude and have poor body language. But you cannot have both at the same time.

One of the hardest things for a tennis player to do is change their negative emotion(s), i.e. frustration, anger, disappointment by talking themselves out of those emotions. With only 20 seconds in between points you must be able to effectively shift those emotions from negative to positive quickly.

The moment you dump an easy volley into the net, resist the temptation to dropping your shoulders and becoming critical of the mistake. Instead, quickly throw your shoulders back and walk with positive energy back to the baseline.

If you remember Chris Evert Lloyd, her nickname was "ice." You never knew if she was winning or losing. Her facial expression, body language, and attitude stayed the same whether she was winning or losing.

(Continued on Page 9)

Pediatric Dentists

The Academy of Pediatric Dentistry recommends children see a dentist when they get their first tooth & no later than 1 year of age! Our Board Certified Pediatric dentists see children from 6 months to 18 years old!

Fun Office

Arcade & Play Room
Free Wifi
TVs at Dental Chairs
Parent Lounge
Digital Xrays
Open Monday-Friday
Before and After School Hours
Insurance & Medicaid Accepted

Braces

Need braces or interested in Invisalign? Free consultation with our Board Certified Orthodontist.

New Patients FREE EXAM
with regular cleaning, X-rays and fluoride

601 E. WHITESTONE BLVD. STE 400
Cedar Park, TX 78613
Located in the Railyard Shopping Center
512.259.2331

1512 TOWN CENTER DR. STE 750
Pflugerville, TX 78660
Located at Stone Hill Town Center next to Target
512.251.9100

www.kidsdentalsmiles.com

(Continued from page 8)

Take great care not to give off signs that you have lost or are losing confidence in your play. The moment you give into those negative feelings, you begin working against yourself and now have two opponents – the one across the net and the one inside your head.

Give Up the Excuses

On any given match on any given day, both players are playing under the same conditions. It is counterproductive to blame the wind, the sun, your racquet, the strings, your opponent, the tournament site, tournament director, coaches, your parents, your spouse, etc.

Excuses erode your clarity and ability to make quick decisions. When you aren't playing well or can't seem to find your way into the match, you have to be patient with yourself and not give into the external circumstances that you have absolutely no control over.

If you are too busy making excuses you will miss capitalizing on the smallest of opportunities that could potentially make the biggest impact in turning the match around.

If you would like to learn more about the USTA and recreational competitive opportunities provided by Avery Ranch Tennis Club for both youth and adults, please log onto www.averyranchtennisclub.com

BUSINESS CLASSIFIEDS

FOSTER FITNESS AND FUN ALL SUMMER – Keep your kids active at our Kinderdance Austin weekly dance and gym classes conveniently located at Brushy Creek Recreation Center. Skip on over and join the fun! 512-255-7871

BUSINESS CLASSIFIEDS

(offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office @ 512-263-9181 or advertising@PEELinc.com.

YOUR COMMUNITY, YOUR VOICE

Do you have an article or story that you would like to run in this newsletter? Send it to us for consideration in the next issue. Email your document to ARNEWS@AveryRanchHOA.com.

We can help you get the most out of your health insurance.

He cares about your health and your schedule.

RON MCGAUGH, M.D.
BOARD CERTIFIED IN
FAMILY MEDICINE

Member of the Medical Staff at Cedar Park Regional Medical Center

NOW ACCEPTING PATIENTS AS EARLY AS 7 A.M.

When you need to see a doctor, it's not always easy to fit an appointment into your busy schedule. That's why Dr. Ron McGaugh will see you as early as 7 a.m. and also accepts same-day appointments. Dr. McGaugh provides a wide range of services, including checkups, treatment of illnesses, and the management of chronic health conditions.

He accepts most insurance, including Medicare. Ask about services your plan may cover at no cost to you. To schedule your appointment with Dr. McGaugh, call 512-528-7420.

 CEDAR PARK
PHYSICIAN ASSOCIATES
Avery Ranch

15004 Avery Ranch Blvd., Suite 105 • Austin
512-528-7420 • CedarParkPhysicians.com

Hosting an Exchange Student

Did you ever wonder what hosting a foreign exchange student is about? Well here it is in a nutshell....

Hosting an exchange student is a great way to learn about another country and culture without leaving your home town. It provides a cultural exchange experience for the entire family while providing a student from another country with a slice of American life.

Hosting an exchange student is like adding an international branch to your family tree. Many host families develop lifelong friendships with their exchange students and keep in regular touch with them. Some even visit them in their home countries, or invite them back for weddings and graduations

Hosting an exchange student provides your family, your high school and your community with a direct window into another country and culture, providing an opportunity for

life-long learning.

Families of all shapes and sizes can host an international exchange student. We've had host families with young children, no children, high school aged children – as well as empty nesters and single parent households.

Ayusa is a non-profit based in San Francisco that promotes global learning and leadership through foreign exchange and study abroad programs for high school students from around the world.

For more information about hosting a high school foreign exchange student, please contact your local representative Vicki Odom at 832.455.7881 or vodom@ayusa.org or Ayusa at 1.888.552.9872 or by visiting the website at www.ayusa.org.

Keep the Fun in Summer

At Neighbors, we know that sun and fun can turn into sunburn and injury if you're not careful. Slipping by the pool, overshooting the slide, canoeing without sunscreen, or an unexpected wasp sting can sour any good day. Luckily, Neighbors is there to treat you 24/7 with little to no wait time. Our Board Certified physicians will get you back to enjoying summer fun.

12701 RR 620 N.
AUSTIN, TX 78750
512.258.1195

NEC24.COM

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

NEVER TOO LATE TO FEEL GREAT

The **Northwest Family YMCA** is here to help active older adults live better and enjoy life more. Whether you're looking to remain fit and active, recover from an injury, relieve arthritis pain or just want to connect and have fun with your peers, Y programs are a perfect place to start.

Senior Fitness
Classes are
FREE for
Y Members

NORTHWEST FAMILY YMCA
5807 McNeil Dr. | 512.335.9622 | AustinYMCA.org

CICADAS

Cicadas are fairly large insects but can vary in size with some growing over 1 ½ inches. Color may also vary depending upon species, but many are brown or green. All cicadas have bulging eyes and, on adults, wings that are held roof-like over the body. The wings are semi-transparent with thick wing veins. The majority of their life cycle is spent underground.

Cicadas have 2-5 year life cycles and appear in Texas in mid to late summer. Females insert egg clusters into branches of trees using their saw-like ovipositor

(egg laying structure). Eggs hatch after about 6 weeks and small nymphs drop to the ground where they burrow into the soil. Nymphs feed on sap of tree roots with their piercing-sucking mouthparts. After becoming fully developed, nymphs emerge from the ground at night and climb onto nearby objects such as tree trunk, plants, fences, etc. Adult cicadas emerge from the last nymphal stage leaving behind the exuviae (cast skin). Adults can live 5-6 weeks.

Male cicadas are well known for their “song”. They rest on a tree and produce a whining sound to attract females. The sound is produced by two vibrating membranes on the side of the abdomen. Females do not “sing”. Adults feed on juices from tender twigs, but usually do not cause lasting harm to the plant from feeding.

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.

DrJennySmiles.com | (512) 218.1500 | 205 Denali Pass, Cedar Park 78613

THIS PLACE ROCKS!

LITTLE smiles
PEDIATRIC DENTISTRY

- Emergencies Seen on Same Day
- Parents Welcomed in our Treatment Rooms
- State of the Art Office with TV's at Every Chair

Contracted Provider of:
MetLife, Humana, Aetna Assurant, Ameritas, Principal & Guardian

RED FISH SWIM

As I write this newsletter our season is coming to a close and by the time this article hits your mailbox, the Redfish Season of 2015 will be over. I would like to take a moment and thank all of Avery Ranch for supporting our Redfish Swim Team, the HOA for working with us to roll out the red carpet to all of our guests, and the Redfish Swim Team Parents for rolling up their sleeves and pitching in with a smile on their face. As they say it takes a village and our swim team is a true example of that.

The Redfish Swim Team 2015 Season cumulates with a CHAMPS meet that includes all teams in our North Austin Aquatic League. Hosting a two day championship meet with the Great Hills Gators, Westover Wild Orcas, Balcones Blue Wave, Twin Creeks Twister, Forest Area Swim Team "FAST" Frogs, and the Jewish Community Center Piranhas. What a wonderful opportunity to show off our Avery Hospitality!

We could not have done this without the support of the entire community, thank you from the bottom of our pond!

"Alone we are but a drop, together we are the Ocean"

GooOOO REDFISH!! SWIM FAST!!

Looking forward to 2016!!

THANK YOU AUSTIN!

You ranked us #1 in Customer Satisfaction nationwide!

SUMMER SPECIAL!

**YOUR 3RD PERSON RIDES FREE WHEN
YOU BOOK ONLINE USING CODE: RIDES**

Proudly providing Austin with 15 years of service to the airport and around town. We love what we do, and it shows!

Safe. Friendly. Affordable. Reliable

THAT'S HOW *we roll!*
SuperShuttle.com

COMPLETE FAMILY HEALTHCARE IN AVERY RANCH

Scott & White Healthcare's newest clinic at Avery Ranch connects you and your family to our growing network of medical experts and specialists.

- Family medicine for adults and children
- Women's health
- On-site laboratory

Schedule your child's back-to-school physical today!
Call 512-310-4700 for an appointment.

10526 W. Parmer Lane, Building 4 | clinics.sw.org

SCOTT & WHITE
Clinic

Avery
Ranch

AVERY RANCH DAY SPA

Professional Nail Care & Spa
Quality Service at Reasonable Prices

DELUXE
PEDICURE **\$3 OFF**

FULL
SET **\$3 OFF**

MANI +
PEDI **\$3 OFF**

\$3 OFF Shellac &
FREE take off
with Reset

Bring 3 friends
& get \$10 OFF your
purchase or
a FREE eyebrow wax

\$3 OFF Eyebrow or
Eyelash
Tinting

*Tax & gratuity not included. See us soon!

10510 W. Parmer Ln. Ste 108
Austin, TX 78717
512-244-2880

Mon-Fri: 9am-7pm
Sat: 9am-6pm
Sun: 11am-6pm

Home of the \$5 Watch Battery

Family Owned
Since 1986

Free Estimates on Clock
& Watch Repair

Find us on
Facebook

Time Masters Austin

(512) 258-5706
10526 W. Parmer Lane
Building 4, Suite 411
Austin, TX 78717

Tues - Sat. 10AM - 5PM
www.TimeMastersAustin.com

THE SHOPS AT AVERY RANCH

SE CORNER OF PARMER LN & AVERY RANCH BLVD
10526 W. PARMER LANE

AUSTIN CHILDREN'S DENTISTRY
AVERY DANCE & YOGA
AVERY RANCH DAY SPA
AVERY RANCH WINE & SPIRITS
BLONDE FAITH SALON
EYE LEVEL LEARNING
FINLEY'S BARBER SHOP
HAND & STONE
KID SPA AUSTIN
MR. GATTI'S PIZZA
ORANGE LEAF YOGURT
ORTHO 360
PATTEN LAW FIRM
PEDDLER BIKE SHOP
REALTY AUSTIN
REID'S CLEANERS
SCOTT & WHITE CLINIC
SERVICE FIRST MORTGAGE
SNAP KITCHEN
TEXAS PHYSICAL THERAPY SPECIALISTS
THE LEAGUE
TIME MASTERS
TONY C'S

Health and Aging Tips

DO:

- Stay physically active. Being able to complete Activities of Daily Living (ADLs) can reduce your dependence on others.
- Eat a balanced diet. Focus on fiber-rich, low-fat, and low-cholesterol foods.
- Stay hydrated. As we get older, our thirst response mechanism diminishes and we may be dehydrated without feeling thirsty.
- Take steps to lower stress. Stress results in our bodies releasing hormones that have a multitude of negative health impacts.
- Get a good night's sleep. Although changes to sleep patterns are a normal part of aging, it is a common misconception that sleep needs decline with age.
- Moderate alcohol intake. As you age, you can become more sensitive to the effect of alcohol, and alcohol exacerbates many health conditions.
- Avoid tobacco and second-hand smoke. The numerous negative impacts of tobacco are well-documented. Just quit!
- See your doctor, dentist, optometrist, and other necessary

specialists regularly. These visits are especially important for early detection as we age.

- Take all medications as directed by your doctor. Have someone assist you with remembering, or sort your medications in a pill organizer if need be.

DON'T:

- Think that aging means you can't do new things. Try a new class or hobby, or go travel!
- Assume that memory loss is inevitable. Try fun brain training games to keep your mind sharp! (Check your smart phone or other device for free apps.)
- Think that aging means you're destined for poor health. You likely have more time now than ever before to focus on YOU!
- Neglect emotional health. Your mind has powerful effects on your body!

We send our wishes that you may stay well and focused while improving your health.

Five Star ER | Round Rock

In an Emergency, Experience Matters Most

Compassionate, Responsive
Emergency Care Delivered to Adults
and Children of all Ages, 24/7

1700 Round Rock Avenue (RM 620),
about one mile west of Interstate 35

512.960.4100

In partnership with the Seton Healthcare Family

fivestarER.com

Five Star ER accepts all major, commercial insurance carriers. We do not accept Medicare, Medicaid or TriCare.

EXPERIENCE • A LEGACY OF • EXCELLENCE

in education at
Sapientia Montessori & Cedar Park Montessori

HIGHEST LEVEL OF MONTESSORI ACCREDITATION WORLDWIDE (AMI)

Family owned and operated in your neighborhood
since 1987, our schools are staffed with **highly accredited educators** that follow the authentic and comprehensive Montessori philosophy: **A child-tailored method of education that develops the whole child** – academically, socially and emotionally – in ways that traditional programs cannot.

Welcoming

Children **18 months – 12 Years** for 2015-2018
Academic Years | Advanced
Toddler, Pre-K, Kindergarten
and full Private Elementary

Advanced **socio-academic, character** and sensory-motor development

Highly specialized and **fun learning environments**

Multiple after-school and unique **enrichment programs**

Schedule a Tour

Meet our staff today to discover why your child deserves the absolute best in education!

SAPIENTIA MONTESSORI

sapientiamontessori.com
1220 Cottonwood Creek Trail
Cedar Park, TX 78613
512.260.2261

CEDAR PARK MONTESSORI

cedarparkmontessori.com
400 E. Whitestone Blvd.
Cedar Park, TX 78613
512.259.8495

Visit our website to *sign up for our free early parenting workshops* and learn more about the Montessori Method!

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.
DUE: July 30th

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

Name: _____ (first name, last
initial)

Age: _____

AR

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.

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

DROWNING IS PREVENTABLE

HOME ON THE RANCH

NOT AVAILABLE ONLINE

At no time will any source be allowed to use the Home on The Ranch Newsletter 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. and the Avery Ranch Homeowners Association.

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.

**50%
OFF**

**PERSONAL
TRAINING
PACKAGE**

*Applies to on-ramp personal training with purchase of Northside Fitness membership

**REAL COMMUNITY
REAL RESULTS**

**WWW.NORTHSIDEFIT.COM
(512) 743 - 9873**

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

Quality
PRINTING COMPANY

Call today for more info

512.263.9181

Or visit our website at:

www.QualityPrintingofAustin.com

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

AR

Just Listed by the Ealy Team

11820 Springs Head Loop

Granite Shoals | Avery Ranch

3 Bed | 2.5 Bath | 2,227 Sq Ft per tax record

Immaculate two-story stone home located directly across from the greenbelt. Stunning hand carved Acacia engineered wood floors downstairs with a wall of windows overlooking the majestic oaks in the backyard. Spacious kitchen with island, white cabinetry, and brand new stainless appliances. Additional living up with built-in desk, cabinetry and surround sound.

Realty Austin ***sells homes faster*** and for a ***higher price*** than any other top 10 real estate firm in Austin!*

"You make the choice, we make the difference"

EALYTEAM

Lockie & Warren Ealy

REALTORS®

ealyteam@realtyaustin.com

512.920.EALY

*Based on 2014 home sales from Austin Board of REALTORS®

Visit **www.MyAveryRanchHome.com** for all Avery Ranch listings