

THE VILLAGE

Gazette™

"It takes a Village..."

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

WELCOME TO THE VILLAGE GAZETTE

A Newsletter
for the Villages at
Western Oaks
Community

The Village Gazette is a monthly newsletter mailed to all Villages at Western Oaks residents. Each newsletter will be filled with valuable information about the community, local area activities, school information, and more.

If you are involved with a school group, play group, scouts, sports team, social group, etc., and would like to submit an article for the newsletter, you can do so online at www.PEELinc.com. Personal news (announcements, accolades/honors/celebrations, etc.) are also welcome as long as they are from area residents.

GO GREEN! Subscribe via Peelinc.com to have an email sent to you with a link to a PDF of the newsletter, or have an email sent to you instead of having a newsletter mailed to you!

TEXAS A&M
AGRI LIFE
EXTENSION

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.

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

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.

JUST LISTED IN SOUTHWEST AUSTIN

realty/austin
make the move.™

MERIDIAN \$699,000 4 BR 3.5 BA

BELTERRA \$561,600 4 BR 3.5 BA

LANTANIA \$559,000 5 BR 3.5 BA

MERIDIAN \$500,000 4 BR 3.5 BA

CIRCLE C \$439,500 4 BR 2.5 BA

MERIDIAN \$439,000 4 BR 3 BA

CIRCLE C \$449,900 5 BR 4 BA

CIRCLE C \$419,000 4 BR 2.5 BA

BELTERRA \$410,000 4 BR 3.5 BA

CIRCLE C \$392,000 4 BR 2.5 BA

CIRCLE C \$409,900 4 BR 3 BA

CIRCLE C \$349,900 4 BR 2.5 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!

IN THE BLINK OF AN EYE

NATUREWATCH

by Jim and Lynne Weber

For many of us, the outdoor magic and mystery of summer nights was best embodied by the blink of fireflies or 'lightning bugs', which are neither flies nor bugs, but beetles. With over 170 species of fireflies in North America, and about 36 of those species in Texas, fireflies fall into three main genera: the Photuris, Photinus, and the Pyractomena. The most common species in Texas is the Pennsylvania Firefly (*Photuris pennsylvanicus*), which ranges from the eastern U.S. to Kansas and into Texas.

Most likely to be spotted at night in fields and near wooded areas, the adult Pennsylvania Firefly's elytra (hardened forewings that form a protective covering over flight wings) are dark brown with yellowish margins and slanted stripes. The head is yellow around the sides and red in the middle, and their overall length is about half an inch. After mating, the female lays tiny, spherical eggs singly or in small groups in damp soil, around grass or moss, and they hatch in about 4 weeks. The larvae feed in the grass on slugs, snails, earthworms, and cutworms, and in this immature phase their light isn't visible unless they are turned over. They overwinter as larvae in small chambers within the ground, waiting for the spring months when they pupate and emerge in early summer as adult fireflies, giving them an average lifespan of approximately two years.

Firefly mating is dependent on the female seeing the distinct flashes of a mate-seeking male, and each must find the exact right blinking pattern in order to mate successfully. Males begin flying after dark, emitting yellow or yellow-green flashes, some flying above the tree canopy. Interestingly, ambient light

around a firefly's natural habitat decreases the chance it will find a mate. In order to rise to the challenge of producing offspring with artificial light around, fireflies must increase the intensity of the flashes they produce in order to be seen. This increased light emission decreases the stored energy supply in the firefly that would normally be used directly for reproduction. Artificial light also exposes the fireflies to nighttime predators, even when they are not blinking. This combination of effects from artificial light directly decreases the chance that fireflies will survive and mate.

Flashes of light can be emitted by both male and female fireflies, and can also be used for purposes other than mating. One additional use is to lure prey to them; in fact, females from the *Photuris* genus will often mimic the flashes of a female *Photinus* firefly, and a male *Photinus* that falls for it will quickly be devoured! Not all female fireflies are capable of flight, however, as some species are wingless and bear a strong resemblance to larvae rather than to adult males of the same species. Often, these types of fireflies are

referred to as 'glowworms'.

The abundance of fireflies has been decreasing over the years, greatly challenged by both the increasing presence of artificial light and the rapid development of our open fields and forests. As human light pollution and development continues to spread, fireflies just might disappear altogether, in a blink of an eye!

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!

THE DEDICATED RUNNER

Submitted by Steve Bernhardt

The heat is officially on in Central Texas, for the foreseeable future no matter the time of day it will be hot and often humid during our runs. Does this mean it's time to slow down, not run as often, or simply head indoors to the gym to run? If you are a dedicated runner none of these options sounds appealing. Fortunately none of them are necessary either if we take our time to understand how to acclimatize to the higher temperatures and take the necessary measures to run safely and comfortably under the bright Texas sun.

First, it takes our bodies about 7-10 days to begin to make the physiological adjustments needed to adapt to strenuous activity in the heat. Research has shown we can become fully acclimatized in 14-days based on spending at least one hour a day in the heat. During this time our blood plasma volume increases, sodium levels concentrate, and our core body temperature decreases. Keep in mind fitter runners usually adapt quicker, as well as younger runners often do better in the heat than older runners.

Next, dress properly to maximize evaporative heat loss. Wear clothing designed for running that does not hold moisture in the fabric (hydrophobic) and encourages evaporation. Our bodies cool as the heat is pulled away from us in our evaporating sweat. Avoid running in cotton as it holds the moisture in the fabric and makes wide scale evaporation nearly impossible. Running in a soaking wet cotton t-shirt is not cooling, it's basting. Also, don't forget a breathable hat to keep the sun off your head and sunglasses to fight off the negative effects of UV sunlight on your eyes.

Lastly, our sweat rate increases as our bodies adapt to the stress of running in higher temperatures, because of this we need to replenish our fluids in order to maintain our effort and vital bodily functions. Water is ok for shorter duration runs (30 minutes or less) but for longer efforts we need to add some electrolytes like sodium chloride, magnesium, and potassium. There are many well designed hydration products available that are tasty and effective, as well as several different ways to carry fluids while on your runs like a hand-held water bottle or waist belt. If you are worried about the comfort of carrying a bottle while running, trust me after a few days you'll hardly notice it and grow thankful for having it with you.

Just because it's hot and humid doesn't mean we have to stop doing what we love to do, run. Being patient and giving our bodies time to acclimatize is critical. Wearing the right clothing to protect ourselves for the sun and encourage evaporative cooling is a must. Fluid replacement in order to maintain proper hydration is necessary to avoid heat related illness due to overheating and dehydration. With care and attention to each of these areas you'll be on your way to accomplishing your running goals no matter what the Texas summer decides to throw at us.

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 Southwest branch location

5011 W. Slaughter Lane
Austin, TX 78749

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 July 31, 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

Mental Health Break

Who doesn't love a vacation? For many, vacations are a staple of summertime. But have you ever wondered why vacations make us feel so good? Sure, it's the adventure, seeing the sights, having new experiences. It is also about stepping away from our daily routines and taking a break from the mundane grind of daily life. So it may not be surprising to learn that vacations are wonderful for our mental health and sense of well-being.

In terms of brain science, the benefits of vacations are rooted in the idea of novel experience. Our brains love novelty. Our brains thrive with new experiences and flourish when presented with new sights, sounds, smells, ideas, and adventure. In addition, sharing these novel experiences with another person, like your spouse, family, or friend expands the dynamic of novelty while deepening your mutual bond and connection with another.

As we age, we can develop a sense of "been there done that" and lose our childlike wonder of the world. We can easily fall into a rut because our brains are also designed to simplify and generalize our experience. When we learn something new, our brain tries to integrate it into the mind and move on. As a result, over time, the experiences that once brought us joy and excitement, may no longer do so.

So a vacation is an easy way to re-ignite our sense of awe and wonder. But a far-away adventure is not the only way to experience novelty. Anything that creates a shift in your routine can have a similar effect. Simply taking a walk, connecting with a friend, trying a new restaurant, or even a new dance/yoga class can stimulate your brain toward a more healthy sense of well being. There are infinitely more ways to incorporate novelty into our lives, but before the summer ends, why not take a vacation?

NEXT SERVICE IS DUE

WHAT

Summer 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

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

CHOOSING A CAREGIVER FOR AN ELDERLY PERSON

The task of choosing a caregiver for an elderly person can seem intimidating, and often falls to a close friend or relative. Questions arise from how to vet the right person for the job, to choosing the best professional agency.

The first thing to consider is the type of services needed: whether the elderly person needs a companion type service, assistance with activities of daily living, or more skilled nursing needs. If the needs are for a companion, there might be a neighborhood friend available to fill the position. It's important to meet with the applicant to make sure there is a clear understanding of the job description, rate of pay and that there is an employment contract in place. This avoids any misunderstandings in the future.

If more assistance is needed with activities of daily living, such as bathing, dressing, eating and so on, it may be advisable to choose an agency that can provide trained personal. Make sure these employees are insured and bonded through the agency. These caregivers also engage in light housework activities, and it's also important to know if they will provide transportation for

the client to doctor and other medical appointments if needed. Some agencies will provide transportation with a waiver, but if the caregiver is to use a family vehicle make sure that correct vehicle insurance is in place.

A trusted person representing the client should be present at the interview with the agency, and with the proposed caregiver to make sure that the person is a good fit. Make sure that the agency has performed a background check and that the caregiver has provided good references.

Cost is usually a key factor when choosing caregiver services, but the lowest priced services may not always be the best fit. It's always a good idea to shop around and compare agencies in your area.

Lastly it's very important that an outside person keep a watchful eye on the situation with a caregiver and elderly person, for possible abuse and neglect. The agency should be notified immediately of any problems. Unfortunately our seniors are vulnerable in our society and need help to stay safe.

 AUSTIN TELCO
FEDERAL CREDIT UNION
300+ Free ATMs | Free Checking
24 Austin Metro Locations

512-302-5555
800-252-1310
www.atfcu.org

Auto Loans
New, Used, and Refinance

as low as **1.59%** APR¹
Up to 60 Months

Join Online Today!

¹Annual Percentage Rate. Actual rate may vary depending on credit qualifications. Rates and terms are subject to change without notice. Auto loan rate advertised is our lowest rate for the purchase of a new or used vehicle, or the refinance of an existing loan from another lender. Federally insured by NCUA

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

**NEVER TOO LATE
TO FEEL GREAT**

The **Southwest 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

SOUTHWEST FAMILY YMCA

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

JULY 2015

WHAT IS GOING ON WITH THE AUSTIN REAL ESTATE MARKET?

SOUTHWEST MARKET UPDATE

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

10912 BEXLEY LANE

GORGEOUS UPDATES THROUGHOUT: Wood floors, fixtures, paint & more. Light, bright interior w/tall ceilings, arched entries & open layout. Living w/lovely stone fireplace. Stunning kitchen update w/granite counters, island, stainless appliances, subway tile back splash & walk-in pantry. Main level guest bed/bath. Huge master suite up w/game room & additional large beds. Big, private backyard w/nice landscaping. Highly rated schools!

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

"HOW MUCH IS MY HOME WORTH?"

WWW.WESTERNOAKSVALUATION.COM

"I could not recommend my agent Lori Goto enough. I have worked with many different agents and many have strengths but Lori has the entire package and she excelled in every facet of a home purchase, and then a home sale."
-JSun Hester (Buyer/Seller) Google+ Review

2015 FINALIST
PLATINUM TOP 50

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 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).

THE VILLAGE GAZETTE

SUDOKU

View answers online at www.peelinc.com

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

© 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.

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

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: _____

**Happy 4th
of July!**

VW

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