

SAVE THE DATE

25TH ANNIVERSARY OF “EASB LIVE!” TO RAISE FUNDS FOR NEONATAL INTENSIVE CARE UNIT (NICU) AT SETON MEDICAL CENTER AUSTIN

The Elizabeth Ann Seton Board announces its annual benefit, EASB LIVE! TWENTY FIVE! at Camp Mabry, on Saturday, April 23, 2016 at 6 p.m.

Event chairs Elisabeth Anderson and Lesley Pitts anticipate another successful sell-out event to raise funds to support building and equipment needs for neonatal intensive care unit (NICU) and mother/baby services at Seton Medical Center Austin.

“Our board is excited that our work will maintain the utmost in care, including new equipment and enhanced surroundings for babies and their families in Seton’s NICU,” explained Elisabeth Anderson. “The community has been amazing in their support of EASB Live! for 25 years, and we can’t wait to improve the lives of our very most vulnerable with this year’s gala. What we are doing will give a baby the hope and help it needs to live, thrive and have a full life’s story.”

The 1,300 plus attendee event features a lively cocktail party, elegant dinner buffet, incredible auction packages, exciting live concert and “The Backyard” after-party, sponsored by Horizon Bank, hosting some of Austin’s most craved food trucks, music and more. 2016 Sponsorships and tables begin at \$4,000. Tickets start at \$500.

“This year’s Live Auction promises to offer items you simply can’t buy anywhere else,” added Lesley Pitts, Gala Co-Chair. Our little ones are our future, and ensuring them a successful beginning in life is motivation in itself for our board to knock it out of the park for our 25th anniversary.”

The Elizabeth Ann Seton Board is dedicated to improving the lives of Central Texas communities by supporting the work and vision of

the Daughters of Charity healthcare ministries through fundraising, education and community advocacy with The Seton Fund. The name honors America’s first native born saint, Elizabeth Ann Seton, who founded the American branch of the Daughters of Charity in 1809.

To learn more visit www.setonfund.org/easb-live-2016, or contact Susan Hewlitt at 512.324.3275 – schewlitt@seton.org

VFW POST 4443 AGAIN TO SPONSOR SCHOLARSHIP PROGRAM

Continuing a longstanding tradition, the Highland Hills-Oak Hill VFW Post 4443, located at 7614 Thomas Springs Road, will sponsor its Voice of Democracy (VOD) Scholarship Competition and the Patriot’s Pen (PP) Essay Contest for area students.

The 2015-2016 Voice of Democracy theme is “My Vision for America,” and the Patriot’s Pen theme is “What Freedom Means to Me.”

Both contests are open to any public, private, or home-schooled students.

The VOD competition is for high school students grades 9 through 12. Students have the opportunity to voice their opinion about their personal obligations as an American and address their responsibility to our country. Contestants write and record a three to five minute essay on the above theme.

The PP competition is for middle school students grades 6 through 8. Students express their views on democracy by writing a 300-500 word essay based on the theme above.

Scholarships and monetary prizes are given at post level as well as district, state and national levels. The top state winners in both competitions win an all-expense paid trip to Washington D.C. The top national winners will also receive monetary awards anywhere from \$1000 to more than \$30,000.

HOW TO APPLY

Contact Commander Gary Adam at 512-288-9507 or email gadam@austin.rr.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

Twelve Top Travel Tips When Traveling with Your Pet

Traveling with your pet can be fun and rewarding – especially when you're prepared. In addition to the pet travel "basics" (safely restraining your pet, allowing adequate time for potty breaks, bringing comforting items from home, and so on), several additional simple practices can help make every trip easier and more pleasant for both you and your pet.

1. Schedule a veterinarian visit to insure overall health and current vaccinations. Ask for a health certificate and vaccination records, especially if you're traveling out of state.
2. Make sure your pet's identification tags are up-to-date and legible. Also, be sure his rabies tag and vaccinations are current.
3. Include your destination address and/or phone number on your pet's tags and cage/crate (if applicable).
4. Remember to pack water to prevent dehydration. To help insure convenient feedings bring along a collapsible food bowl.
5. Pack all medications and supplements to avoid missed doses.
6. Pack a first aid kit to insure readiness in the event of an injury or medical emergency.
7. Exercise your pet prior to departure. A tired pet is typically much more amenable to travel. Also, bring a lead or harness to allow exercise during pit stops.
8. Feed your pet at least four hours prior to departure to prevent car sickness. If the trip is long, feed a smaller amount than normal at least two hours before you leave.
9. Use a travel remedy, if necessary. If your pet is extremely anxious about travel, try a soothing non-prescription calming product.
10. Trim toenails to prevent snags and injury, especially if your pet will travel in a cage or crate.
11. Cover your car seats to keep them clean and free of hair shed on your trip.
12. Know your travel rules and restrictions, especially if you will travel on an airplane.

LOOKING FOR A STRATEGY TO SELL YOUR HOME AT TOP DOLLAR IN RECORD TIME?

Ashley Stucki is a proven **WESTERN OAKS SPECIALIST** with a Powerful Strategy

Over the past four years Ashley has helped more people buy and sell in Southwest Austin than any other agent**

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

Ashley Stucki has the systems and specialized support in place to ensure an efficient, successful, and stress-free transaction:

- + Constant communication directly with Ashley
- + Complimentary home staging, HDR images and 360° virtual tour
- + Fifteen times more productive than the average agent
- + Extensive experience and record results
- + Cutting-edge marketing techniques and strategies
- + Honest, trustworthy, with a keen awareness of your needs and goals
- + A promise to always put your needs first

ASHLEY'S HOMES SELL FASTER

Ashley does more to get you top dollar for your house.
Don't settle for less.

6
Days

Average Days on Market

Ashley

45
Days

Austin Average

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

Austin Business Journal Top 3 Producing Agent 2014 – 2015
Texas Monthly Five Star Agent 2013 – 2015
Austin's Platinum Top 50 Award Winner 2015
AIOREP Top 10 Agent for Client Satisfaction in Texas 2015

ASHLEY STUCKI
REALTOR®

**Based on 2011-2015 residential home sales through Austin Board of REALTORS.

Breast Cancer: Importance of Early Detection

By: *Concentra Urgent Care*

Breast cancer is the most common cancer among women in the United States, and is the second leading cause of cancer deaths.

Screening is vital because early stages of the disease are easier to treat. The American Cancer Society recommends women:

- Obtain yearly mammography screenings, beginning at age 40
- Obtain yearly clinical breast exams
- Check your breasts regularly for lumps
- Discuss their breast cancer risk with their physician

Breast cancer risk increases as we age. Other factors that increase a woman's risk for breast cancer include:

- Having started menstrual periods at a young age
- Having a first child after age 30
- Use of hormone replacement therapy
- Having a family history of breast cancer

Men are also at risk for rare cases of breast cancer. All persons familiar with the normal look and feel of their breasts should promptly report any unexpected changes to their physicians. The American Cancer Society recommends both women and men consult their doctor if they notice any of the following:

- A new, hard lump or thickening in any part of the breast
- Change in breast size or shape
- Dimpling or puckering of the skin
- Swelling, redness, or warmth that does not go away
- Recurrent pain in a particular part of the breast
- Pulling in of the nipple
- Nipple discharge that starts suddenly in only one breast
- An itchy, sore, or scaly area on one nipple

For more information about breast cancer and early detection, contact your health care provider, your Concentra health specialist, visit the American Cancer Society Web Site at: www.cancer.org, or visit the National Breast Cancer Awareness Month Web site at: <http://nbcam.org/>

Teaching children with autism
Using play-based ABA therapy

512-898-9044
5901 Old Fredericksburg Rd., Suite D-101, Austin, TX 78749

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

Auto Loans
New, Used, and Refinance

as low as **1.45%** APR¹
Up to 60 Months

Visit our Oak Hill Location:
6233 W. William Cannon Drive

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

Hosting an International Exchange Student

Hosting an International Exchange Student is such a great experience for all of those involved. It leads to a better understanding between individuals of other cultures, hopefully branching its way out to a more peaceful global society. But don't just take my word about it, read about Nelva's experience and understanding of the exchange program.

I'm so lucky to have been placed with a great host family in Texas! The best part is when we share each other's cultures and have a lot of quality time together. I'm blessed to have chance to study in American High School.

Being an exchange student is hard. For the first couple days it was hard because I didn't know anybody, the moving class system is new for me and sometimes it's hard to understand what they say. But America is really friendly and handy so I got a lot of help from them. From the exchange program, people can really get to know each other, people start to respect each other and we can start a new chapter to have a better world.

So if you want to enrich your life, host an exchange student!

Nelva is from Indonesia and is spending the academic year here in Texas as part of the Kennedy-Lugar Youth Exchange and Study

(YES) program. This program is funded by the US Department of State which provides scholarships for secondary school students from countries with significant Muslim populations. As part of her program year, Nelva is required to perform at least 60 hours of community service (however most YES students' hours amount to hundreds of hours) and continue working with the program in her home country.

Our application process for the 2016 Spring Semester and 2016/2017 academic year will soon be opening. School spots in our area tend to fill up rather quickly, so get your application in early to host one of these amazing students!

Ayusa is a non-profit organization founded in 1981 to promote global learning and leadership through foreign exchange, study abroad, and leadership programs for high school students from the U.S. and 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.

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

GONE TO SEED

NATUREWATCH

by Jim and Lynne Weber

Often used as an informal figure of speech meaning to deteriorate or go downhill, 'gone to seed' can have a negative connotation. But each seed contains a new beginning: a tiny plant just waiting for the right conditions such as water, warmth, and a good location, to germinate and grow. Seeds and seed heads form fascinating shapes, varying sizes, and intricate patterns, often adorning the fall and winter landscape.

Plants have many ways of dispersing their seeds, and most have evolved over millions of years. While the methods are tried and true, certain seeds have developed in very particular ways to take advantage of such methods, and some plants only release their seeds in response to specific triggers.

Wind helps seeds float or flutter away, often aided by seed structures such as thin wing extensions or long, feathery tails like those on the endemic Scarlet Clematis (*Clematis texensis*). Texas Bluebonnets (*Lupinus* sp.) employ the expulsion or explosion method, where the small, pebble-like seeds are forcibly expelled when the dried pods twist open in the warm sun. Gravity plays a part in many plants seed dispersals, where weighty seeds fall off the plant and roll to a new location. The best example of this are the round, heavy fruits that simply fall off a plant when ripe, such as those on Mexican Plum (*Prunus mexicana*) or Texas Persimmon (*Diospyros texana*). If the fruits have a tough outer shell, they may travel some distance from the parent plant, and if they have a soft skin, they

Scarlet Clematis seeds have long, feathery tails that aid in wind dispersal. Photo by Lee Page.

Illinois Bundleflower seeds are eaten and dispersed by ground birds such as quail. Photo by Joseph A. Marcus.

Texas Star is named after the five-petaled flower and star-shaped seed head left behind after it blooms.

may break open where they fall and scatter the seed or seeds within.

Some plants produce very light seeds, seeds with buoyant fluff, or seeds with air trapped in them, so they can float away from the parent plant that grows in or around water, like Common Buttonbush (*Cephalanthus occidentalis*) or Black Willow (*Salix nigra*). Others employ the assistance of animals, which can come in the form of seed or fruit eating (where the seed can pass undigested through the animal), seed caching or burying, or seed transportation. Often unbeknownst to the animal, seeds can be covered with tiny hooks or spines that catch on a passing animal's fur, and eventually rubbed off in another location. Common examples include Cedar Waxwings and American Robins eating juniper and yaupon berries, both ground and tree squirrels eating and caching acorns, and many animals (including humans) that emerge from the wilds carrying the seeds of Beggarsticks (*Bidens* sp.).

This fall and winter, let the seeds linger! Not only do they provide much needed food for wildlife, but leaving them allows for some beautiful and mysterious patterns in your winter landscape, and the promise of renewing the cycle of life that begins again each spring!

Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. If you enjoy reading these articles, check out our book, *Nature Watch Austin* (published by Texas A&M University Press), and our blog at naturewatchaustin.blogspot.com.

We sell the best homemade pumpkin pie

We know that there is no place like home. The place where memories are made, life is lived out, and grandma's pumpkin pie recipe comes to life for your family to enjoy.

The Moats Team is known for providing our clients with un-paralleled white glove service. We take the mystery and stress out of real estate by offering expert market knowledge and personalized service. Let us earn your trust when the time comes for you to begin the next chapter of your life.

📞 512.593.5642

✉ team@moatsteam.com

🏠 1801 South Mopac Expy, Suite 100
Austin TX 78746

🌐 www.moatsteam.com

Every Keller Williams office is independently owned and operated.

CROSSWORD PUZZLE

ACROSS

1. Saclike structures filled with fluid or diseased matter
5. Citizen
9. Run easily
10. Distinguished
11. Malaria
12. Book of facts
13. One who dies for a cause
15. Stretch to make do
16. Headphones
18. Brutality
21. Desert
22. Snuck a look
26. Declare
28. S.A. Indian
29. Gave a lavish party
30. Element
31. Question closely
32. DNA component

DOWN

1. Chowder ingredient
2. Meditation
3. Goad
4. Grow molars
5. Explosive
6. Tears
7. Waken
8. Set in
10. Self-protection
14. Barked in pain
17. Coloring
18. Small enclosed field
19. Indian currency
20. Inches, for example
23. Leg joint
24. Economics abrv.
25. Citizen of Denmark
27. Tulle

View answers online at www.peelinc.com

© 2006. Feature Exchange

This fall, prepare for winter with a furnace tune-up.

Fall Tune-Up and Inspection \$89.00,
each additional system \$30.00

Contact us Today!

512-440-0123

www.ClimateMechanical.com

8312 S. Congress Ave., Austin, Tx 78745
TACLA28642E

**\$20 OFF
next visit**

MEALYBUGS

Mealybugs are pests of landscape plants and houseplants. They are often active during times of warm, dry weather, but can also become a problem indoors at any time of year. Infestations usually start at the base of stems and then spread from there as populations increase.

Mealybugs are a type of unarmored scale insect. They are sexually dimorphic (males & females look different). Males have wings while females remain wingless and nymph-like throughout their life. Females are oval, soft-bodied and covered with a white waxy powder.

These insects have piercing-sucking mouthparts which they use to penetrate plant tissue and suck out juices. This can lead to chlorosis (yellowing of the plant), wilting and distortion. With larger infestations, the insects may cause stunted growth, premature leaf drop or death of the plant. Mealybugs are also known for secreting honeydew, a sweet, sticky substance on which a fungus called *sooty mold may grow.

*Sooty mold is a fungus that grows on honeydew excretions. Sooty mold can indirectly harm the plant by covering plant surfaces and

- **Horticultural oils
- **Insecticides labeled for mealybug control
- For severely infested plants, it may be best to throw the plant away and buy a new one

**If treating houseplants, move plants outside during treatment then move back inside once treatment has dried.

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 AgriLife Extension Service or the Texas AgriLife Research is implied.

Extension programs serve people of all ages regardless of socioeconomic level, race, color, sex, religion, disability, or national origin.

reducing the amount of sunlight that reaches plant tissues, resulting in reduction of photosynthesis.

Since all but male mealybugs are wingless, adult females have to be placed near a host plant for them to infest it. They can crawl short distances to plants. Immatures can be blown to new locations by the wind, move by water or be transported by animals.

Tips for mealybug management:

- Conserve beneficial insects; there are many insects that will feed on mealybugs or parasitize them
- **Use high pressure water sprays to dislodge the insects from the plant
- **Insecticidal soap

Beautify Your Home **Inside or Out**

Interior • Exterior • Residential • Commercial

Owned and Operated by your Neighbor

protectpainters.com
512-651-2394

\$200 Off
Any Job
\$2000 or More

Coupon must be presented at time of estimate.
Cannot be combined with any other discount.

The Gazette

The Gazette is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use the 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 newsletter 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.

Teenage Job Seekers

Baby Pet House Yard
Name Age Sit Sit Sit Work Phone
Doe, John..... 15 111-1111
*-CPR Training +First Aid Training

ATTENTION TEENAGERS

The **Teenage Job Seekers** listing service is offered free of charge to all Village at Western Oak and Legend Oak teenagers seeking work. Submit your name and information to VillageGazette@PEELinc.com by the 9th of the month!

YOUTH Basketball and Volleyball

GAME ON!

WINTER YOUTH SPORTS
REGISTRATION OPENS
NOVEMBER 10TH

At the Y, we help your kids grow
by developing their physical,
teamwork & sportsmanship skills.
Join us so we can **GAME ON!**

SIGN UP TODAY!

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

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

NOW HIRING

Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PEEL, INC.

OCTOBER 2015

WHAT IS GOING ON WITH THE AUSTIN REAL ESTATE MARKET?

SOUTHWEST MARKET UPDATE

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

9104 WAMPTON WAY
3 BD 3 BA 2502 SQ FT - \$365,000

5800 LOMITA VERDE CIR
3 BD 2.5 BA 1932 SQ FT - \$339,500

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

"HOW MUCH IS MY HOME WORTH?"

WWW.WESTERNOAKSVALUATION.COM

"We recently used Lori Goto from Realty Austin to sell and purchase houses. Lori rocks! She is very knowledgeable about the Austin market, and is great at making the process go as smooth as possible. She is very patient with her clients, and is always reachable when you need something or have a question. We would definitely use her again." - *Buyer/Seller Brian B.*

Lori Goto

REALTOR®, ABR, CNE, CRS, e-PRO

512.461.1577 | lorigoto@realtyaustin.com

2015 FINALIST
PLATINUM TOP 50

INSTITUTE for
LUXURY HOME MARKETING

MEMBER

Looking to sell your home?
Want to know how much your house will sell for in 2015?
Call Lori Goto: **512.461.1577**

Thank you for coming out to the Movie Nights In Dick Nichols Park!

Movies next year in April and September

GoToAustinHomes.com

realty/austin
make the move.™

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

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VW

Webb Real Estate

"Your home sold in 39 days, or we'll sell it for FREE"

Did you know - many Realtors make careless mistakes that cost the SELLER, thousands of dollars and add additional stress?

Real Recent Examples

Realtor listed incorrect number of rooms
Realtor listed incorrect schools feeding home
Realtor selected the wrong buyer(multiple offers)

Cost to Seller

\$22,000
\$15,000
\$20,000

Not only do mistakes cost the SELLER \$\$\$, they also add **additional stress**...the homes above stayed on the market, on average, an additional **34 days**. Let the numbers do the talking...compare **Webb Real Estate** with all other Realtors just in SW Austin.

	Webb Real Estate	All Other SW Austin
Sale Price	101% of List Price	98.5%
Number of Days on Market	9 Days	44 Days

Most of us know someone who is a Realtor. Maybe your co-worker's cousin is not the best person to trust the sale of your greatest ASSET

- **Don't sign** with another Realtor until you meet the Webb team
- **Don't choose** the wrong Realtor
- **And Don't sign** with another Realtor until you meet the Webb team

"Your home sold in 39 days, or we'll sell it for FREE"

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

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

