


Newsletter for the Residents of Lakeway

Lakeway VOICE

Volume 8, Issue 4
May 2016

GREATER LAKEWAY • ROUGH HOLLOW • THE HILLS • BELLA MONTAGNA • RIDGE AT ALTA VISTA • THE PRESERVE • FLINTROCK FALLS


follow us on
facebook

[Facebook.com/LakewayVoice](https://www.facebook.com/LakewayVoice)

SERVING AUSTIN SINCE 2004!

"To give real service, you must add something which cannot be bought or measured with money, and that is sincerity and integrity." Douglas Adams

YOUR EXPERIENCE IS MY FIRST PRIORITY!

ALWAYS FULL-SERVICE!

List your home for 1.5% if you also choose me to represent you on your next home purchase.

Other incentives available: I will cover .5% of your closing costs including another .5% going to the charity of your choosing!


"You have been a TREMENDOUS blessing and a bright spot during this process! Thank you!" - R. Arrington

Nicole Peel Broker/Realtor® Lic.# 0527640


PEEL REALTY

512.740.2300

nicole@nicolepeel.com

www.peelrealtyaustin.com

AROUND LAKEWAY

- 4 Lake Travis Spring Scrimmage
- 6 Air Force general to speak at Lakeway's Memorial Day
- 7 Popular Pianist Returns for Lakeway Performance
- 8 Lakeway Citywide Indoor Garage Sale
- 8 Installation Luncheon
- 8 Newton Proposal for Lakeway Playhouse
- 9 Lakeway Author Launches 2nd Novel
- 10 Lake Travis Library
- 10 Blood Drive

SPORTS NEWS

- 12 LT Soccer
- 13 The Hills of Lakeway Ladies Golf Nine Holers

IN EVERY ISSUE

- 14 Business Classifieds
- 14 Teenage Job Seekers

ADVERTISING INFO

Please support the advertisers that make Lakeway Voice possible. If you are interested in advertising, please contact our sales office at 512-263-9181 or advertising@peelinc.com. The advertising deadline is the 8th of the month prior to the issue.

ARTICLE INFO

The Lakeway Voice is mailed monthly to all Lakeway residents. Residents, community groups, churches, etc. are welcome to include information about their organizations in the newsletter. Personal news for the Stork Report, Teenage Job Seekers, recipes, special celebrations, and birthday announcements are also welcome.

To submit an article for The Lakeway Voice please email it to lakeway@peelinc.com. The deadline is the 15th of the month prior to the issue.


Visit LakewayVoice.com to see the new online version of the Lakeway Voice.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance.....	911
Police Department	512-314-7590
Sheriff – Non-Emergency.....	512-974-0845
Travis County ESD No.6/Lake Travis Fire Rescue Administration Office.....	512-266-2533
Travis County Animal Control.....	512-972-6060

SCHOOLS

Lake Travis ISD.....	512-533-6000
Lake Travis High School.....	512-533-6100
Lake Travis Middle School.....	512-533-6200
Lake Travis Elementary.....	512-533-6300
Hudson Bend Middle School	512-533-6400
Lake Pointe Elementary.....	512-533-6500
Lakeway Elementary	512-533-6350
Serene Hills Elementary	512-533-7400
Bee Cave Elementary.....	512-533-6250
West Cypress Elementary	512-533-7500

UTILITIES

Travis County WCID # 17.....	512-266-1111
Lakeway MUD	512-261-6222
Hurst Creek MUD.....	512-261-6281
Austin Energy	512-322-9100
Pedernales Electric.....	888-554-4732
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
IESI (Trash & Recycle).....	512-282-3508
Austin/Travis County Hazardous Waste	512-974-4343

OTHER NUMBERS

Lakeway Regional Medical Center.....	512-571-5000
Lake Travis Community Library.....	512-263-2885
Lake Travis Postal Office.....	512-263-2458
Lakeway City Hall.....	512-314-7500
City of Lakeway	www.lakeway-tx.gov

NEWSLETTER PUBLISHER

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

Around Lakeway

The 2016 Lake Travis Spring Game Presented by Keller Williams Lake Travis – May 20

The 5-time state championship program at Lake Travis High School is gearing up for the fall season with the annual Spring Jamboree Scrimmage. The scrimmage will be held on May 20, 2016 at Cavalier Stadium. This will be the first opportunity for fans to get a glimpse of what the 2016 season will have in store for them. According to Director of Athletics and Head Football Coach Hank Carter, “2016 is going to be nothing less than greatness! With a core group of returning players and young talent moving up, this season will be great! We invite everyone to be a part of the Spring Jam experience.”

The entry fee for the event is \$5 for adults and \$2 for students. Gates open at 4:30pm and future Cavaliers (Kinder – 6th grade) can sign up for the FREE Punt, Pass and Kick competition that will begin at 5pm. All LTISD elementary and 6th grade students are eligible to participate. Each participant will receive a LT wristband and prizes are awarded to the final winners in each category. The Cavaliers will also be available for meet and greets as well as autographs.

Admission to the Spring Jam includes spectating at all 3 games that will be played during the evening. The Freshman scrimmage will begin at 5:30pm, JV at 6:30pm and Varsity takes the field at

7:45pm. Big Prize Chance drawings will be awarded throughout the evening. First place prize is a DJI Phantom 3 Standard Quadcopter Drone, second place prize is an 50” Sharp LED HDTV and third place prize is Beats Studio over the ear headphones. In addition to the large prizes, (3) \$50 LT Spirit Shack gift certificates will also be awarded. Prize drawing tickets are available for \$10 each and can be purchased from any football parent prior to the event or at the gate during the event. The Spirit Shack will have LT t-shirts and souvenirs on sale during the event. The event will also feature silent and live auctions as well as varsity team autographs. You can also submit your chance to “Coach the Cavs”.

The “Taste of Lakeway” will feature local food offerings from some of Lakeway’s finest restaurants. Spectators can purchase an all-inclusive dining pass for \$3 at the gate and enjoy all of the offerings from the restaurants on site.

The Spring Jamboree planning committee would like to thank the Platinum Sponsors for this year’s event: HEB and Keller Williams Lake Travis. For more information about the Spring Jamboree or to become a sponsor, please visit www.LakeTravisFootball.com . Any further questions can also be emailed to: britneyecross@gmail.com.


Gourmet Burmese Coffee
custom roasted to perfection in Austin

Rangoon Pearl – light roast
Mandalay Ruby – medium roast
Moulmein Diamond – dark roast

Breakfast Blend
Barton Sky Blend
House Blend 360
Zilker Blend

Visit www.irrawaddycoffee.roasters.com or
Contact **Melvin Tan** mtan@austin.rr.com 512-710-8427

Specialty coffee from Myanmar (Burma)

Micro roaster in Austin, TX

Roasting small batches every day for quality and freshness

Single source origin

100% Arabica coffee


Caffeine

CN1C=NC2=C1C(=O)N(C(=O)N2C)C

Irrewaddy
Coffee Roasters

www.irrawaddycoffee.roasters.com

The 2016 Lake Travis Spring Football Game Presented by
KW LAKE TRAVIS
KELLERWILLIAMS.REALTY

\$5
ADULT
ADMISSION

\$2
STUDENT
ADMISSION


2016
Spring
JAMBOREE
SCRIMMAGE


FRIDAY, MAY 20, 2016

LAKE TRAVIS HIGH SCHOOL - CAVALIER STADIUM
FRESHMAN 5:30PM • JV 6:30PM • VARSITY 7:45PM

GATES OPEN AT 4:30PM

PRIZE
DRAWINGS

FEATURING PUNT,
PASS & KICK @ 5PM
for our Future Cavaliers

taste
of Lakeway
\$3 ALL YOU CAN EAT

CAV SPIRIT WEAR, CHILDREN'S ACTIVITIES & SILENT AUCTION


Dorsett Johnson & Swift, LLP
Attorneys and Counselors at Law


WWW.LAKETRAVISFOOTBALL.COM • BRITNEYECROSS@GMAIL.COM

Around Lakeway

Air Force general to speak at Lakeway's Memorial Day


USAF Ret. Lt. General Brett M. Dula will be the guest speaker at Lakeway's Memorial Day ceremony at 10 a.m. May 27 at Emmaus Catholic Parish, 1718 Lohmans Crossing, in Lakeway.

The Standing Military Committee, the Lohmann's Ford Chapter of the Daughters of the American Revolution, the Lakeway Police Department Color Guard, the Lakeway Sing

Along choir and the Lakeway Heritage Commission will coordinate with Emmaus Catholic Parish to present a ceremony remembering the fallen on this day.

"We are honored to have an officer the caliber of General Dula to speak at the city's Memorial Day ceremony," Lakeway Mayor Joe Bain said. "I encourage our community to attend and remember those who sacrificed their lives so we may enjoy our freedoms today."

The Lakeway Police Department Color Guard will post the colors, the Lohmann's Ford Chapter of the DAR will place a memorial wreath and the Lakeway Sing Along choir will sing the national anthem and "God Bless America."

Dula is a self-described "Air Force brat" who attended grade and high schools all over the world. He graduated from the Air Force Academy in

1964 and earned a master's degree from Pepperdine University in 1975.

He held a wide variety of important operational and staff assignments during his 34-year career, including command of a flying squadron, command of two bombardment wings and command of the 2nd Air Force of Air Combat Command at Beale Air Force Base in California.

At the time of his retirement, General Dula was vice commander of Air Combat Command, which manages a force of more than 140,000 active duty people, 130 bombers, 1,300 fighters and 500 support aircraft at more than 30 locations.

During his flying career, Dula logged more than 5,000 hours, piloting both bomber and fighter aircraft. During the Vietnam War, he flew 380 combat missions.

Among his many awards and decorations are the Defense Distinguished Service Medal, the Legion of Merit, the Distinguished Flying Cross with oak leaf cluster, and the Air Medal with 18 oak leaf clusters.

When he retired in 1998, Dula and his wife, Terri, made their home in Austin. They have two daughters who live in the Dallas-Fort Worth area and a son, Lt. Col. Mason Dula, who is the 10th successive generation of Dulas to serve in our armed forces.

For information about the ceremony, contact the Lakeway Heritage Center at 512-608-9533 or history@lakeway-tx.gov.

SPRING Blossoms at HOME

You Asked for a Different Approach to Assisted Living & Memory Care, We Listened.

*The Harbor at Lakeway
Assisted Living & Memory Care*

Call or come by to see us Today!

24/7 Wellness Care on site • 24/7 Licensed Nurse on site
Housekeeping w/ linen & towel service • Personal laundry
Individually owned & Operated locally.

No buy in! No long term lease! Month to Month agreements!
Environment and activities tailored for your loved one
Dementia specific activity program available
Beauty and Barber Salon Plus a Movie Theater & Heated Pool!

The Harbor
at Lakeway
Assisted Living and Memory Care Community
License #142241
Alzheimer's Certification #103428
Locally owned & operated.
...It Can Be Different...
www.harboratlakeway.com
512-402-1222 • 300 Medical
Parkway, Lakeway Texas 78738
next door to Lakeway Regional Hospital


Tam Cummings
UNTANGLING DEMENTIA

Staff training provided by nationally recognized Dementia specialist
Dr. Tam Cummings, Author of Untangling Alzheimer's.


NOW ENROLLING

The
Children's
Center
Of Austin


Explore Texas! Summer Camp 2016

childrenscenterofaustin.com

CCOA-STEINER RANCH	CCOA NW AUSTIN	CCOA-WESTLAKE
4308 N. Quinlan Park Rd. Suite 100 Austin, TX 78732 512.266.6130	6507 Jester Boulevard Building 2 Austin, TX 78750 512.795.8300	8100 Bee Caves Rd Austin, TX 78746 512.329.6633


Popular Pianist Returns for Lakeway Performance

Pianist Kiyoshi Tamagawa will return for an encore performance at 4 p.m. May 22 to the Lakeway Activity Center, 105 Cross Creek, where he played before a standing room-only crowd last year.

The Lakeway Arts Committee will host the one-hour concert that is free and open to the public. Tamagawa will perform music of Beethoven, Chopin and 20th century composers Ernst Bacon and Leo Kraft.

Tamagawa, professor of music at Southwestern University in Georgetown, has performed as a soloist and collaborative pianist throughout North America, England and Asia.

He also has played at Weill Recital Hall, Merkin Hall and Bargemusic in New York City, Wigmore Hall in London and in the Dame Myra Hess Memorial Concerts in Chicago. Last year, he was the featured soloist in concert with the Austin Symphony.

Tamagawa's degrees include a bachelor of music at Oberlin College Conservatory of Music, master of music at Yale University and doctor of musical arts at The University of Texas at Austin. He is the recipient of the 2013 Collegiate Teacher of the Year award from the Texas Music Teachers' Association.

*For information about the concert,
call Lakeway Activity Center at 512-261-1010.*


Collaborative Divorce
Board Certified Family Law Attorney
25 Years Experience
Let us help you understand your options.

Tim Whitten
Board Certified Family Law Attorney

812 San Antonio Street, Suite 401
Austin, TX 78701

www.whitten-law.com
info@whitten-law.com
512.478.1011


Practice Areas:

Adoption | Grandparent and Non-parental Rights | Collaborative Law
High-Asset Divorce | Modifications of Custody, Possession, and Support


Around Lakeway

Bargains abound at Lakeway Citywide Indoor Garage Sale

Find the best deals in town at the next Lakeway Citywide Indoor Garage sale from 8 a.m.-noon May 14 at Lakeway Activity Center, 105 Cross Creek.

Each booth features members of the area who are downsizing, upgrading, redecorating, empty nesting or just cleaning their houses of clutter.

Our April garage sale at the Lakeway Activity Center looks like a smorgasbord of fun items," Lakeway Activity Center manager Dallas Gorman said. "In addition to furniture, lamps, children's items, collectibles and designer clothing, some residents mentioned they will be parting with Native American jewelry, signed lithographs, vintage jewelry, ironworks, doll collections, original artwork and rare glassware."

Admission is free, but the Activity Center accepts non-perishable food items in the lobby during the sale to donate to local charities. For information, call 512-261-1010.

Women's Club

Installation Luncheon May 26

The Women's Club of Greater Lakeway will hold its annual Installation Luncheon meeting at the Lakeway Spa and Resort Vista Ballroom on Monday, May 23 at 9:30 am. The luncheon will introduce the new board members for the club for the year 2016-2017 and honor the past presidents for their service in past years. It is also a time for members to sign up for next year's Special Interest Groups. There are currently 24 different special groups affiliated with Women's Club including 8 book clubs, antique club, garden club, galloping gourmets, dinner club, Dottie's Follies, ExPats, knitting and stitchery, investment club, out and about special trips, opera, pursuing poetry retirement home crafts, Sing A Long, single friends, and music and movement classes – a huge variety of groups meeting monthly to serve the broad base of the 496 women who are current members of Women's Club. Dottie's Follies will perform and add more excitement to the day.

The general meeting is for members and their guests and begins on Monday, April 25 at 9:30 a.m. with a coffee social when members can explore each special Interest Groups with the chairmen for the coming year. The meeting with thanking the current board and the installation of the executive board plus the introduction of the general board begins about 10:30. Lunch will start at 11:30 and reservations are required by May 19. Please send in your reservation to: Dee Ann Burns, 107 Lakeway Hill Cove, Lakeway, Texas 78734. Cost: \$36.00. Make checks payable to W.C.G.L. – Women's Club of Greater Lakeway. For membership information, see lakewaywomensclub.com.

LAKEWAY PLAYHOUSE: A VIABLE FIRST STEP FOR PERFORMING ARTS

By: Fred Newton (Lakeway Resident)

Much has been said about developing an "Arts District" and a "Performing Arts Center" in our community. The latest proposal being considered is for an 800-seat, 48,000 square foot "Performing Arts Center". The projected cost is \$25 million, to be funded as follows: \$6.25 million from hotel occupancy taxes, \$6.25 million from state and federal grants, and \$12.5 million from donors. The acts to be booked are expected to be similar to the one or two-night stands seen at the Paramount Theatre, the One World Theatre, and Bee Caves' Backyard Theatre, leaving a lot of unused nights.

While not opposing the long range plans for an "Arts District" and a "Performing Arts Center", there is a viable alternative that could produce a significant enhancement to theatre arts for this area. That alternative is a 150 to 200 seat "Lakeway Playhouse" that would house a professional (actors equity) theatre producing plays throughout the year. It could be operational within a year at a cost easily covered by the hotel occupancy tax (i.e., no need for donors). The City would own the theatre and control its use. Tickets would be priced at about \$30, with discounts for seniors and students.

Here's how to do it, in a nutshell. The City could lease a building in The Oaks with about 10,000 square feet. An attractive rate could be negotiated because of it being a business that would draw customers for the restaurants in that complex. Parking is ample and convenient. In the building, back-to-back stages would enable one, facing the seating, to be in use for plays while the other is used to prepare the next production. Space would be provided for a lobby, an office, and restrooms. A lighting and sound system, comfortable theatre seats, and stage equipment would be the major capital expense. Currently existing professional theatre companies in Austin (there are none west of Mopac) would be permitted to extend their productions to the Lakeway Playhouse at a minimal cost. The fee for use would cover building management, sound and light operation, utilities, and a security bond for damage.

There is no other full-time theatre in Travis County west of Mopac. I have discussed the Lakeway Playhouse concept with Don Toner, Producing Artistic Director of the Austin Playhouse in east Austin. He is very interested in the concept of having his 6 or 7 plays yearly (4 weeks each) extend to another 4 weeks each in Lakeway. Other theatre companies, such as the Lakeway Players (staging two plays a year) and TexArts (staging about three plays a year) would likely find the low-cost use of a theatre in Lakeway attractive.

Some concerns have been expressed regarding restrictions on the use of Lakeway's hotel occupancy tax. Since a Lakeway Playhouse would draw many users from outside the City of Lakeway, it easily satisfies the criteria of the relevant Chapter 351, Subchapter B, of the Texas Tax Code. The Lakeway Playhouse would be an attraction to conventioners at the Lakeway Inn and other visitors at area hotels.

If this alternative is of interest to you, send a message to the Mayor (email: mayor@lakeway-tx.gov) asking that it be considered by the City Council.

Lakeway Author Launches 2nd Novel


Pat Dunlap Evans recently published her second novel *Out and In* (A.M. Chai Literary: 2016), a mystery thriller, primarily for female readers, Evans says.


"After my poignant debut novel *To Leave a Memory*, which is literary fiction, I wanted to have more fun. So I dreamed up a female sleuth, the beautiful cellist Marie Donovan, who is charged with the murder of a Dallas opera maestro. Marie is also a recent widow after the death of

her husband Cole, a retired NFL quarterback for the mythological Portland Explorers. Cole apparently commits suicide off a Dallas high-rise when his Ponzi scheme implodes," Evans says.

The novel takes readers through Marie's arrest and murder charge to a tense trial, then off to exotic islands on a desperate search to find money Cole may have stashed in offshore accounts. Along the way, Marie finds herself drawn to her hunky defense attorney, Ryan Ingles, a former football buddy of Cole's. The two once played for the University of Texas, where Marie was a cheerleader and amateur cellist.

"This mystery-thriller has a bit of romance, which makes it fall in the category of women's fiction. I wanted to give readers as much to enjoy as possible, so I did not stick to the genre's cookie-cutter structure. There is a good dose of character development and issues about past relationships. That's girl stuff. But the surprise ending is pure mystery-thriller," Evans says.

The novel gets its title from a society gossip column in a Dallas tabloid. *Out and In* is available in print format on Amazon and on Kindle Direct Publishing. Evans has placed copies of *Out and In* with the Lake Travis Community Library and the Bee Cave Public Library as well. Her novel *To Leave a Memory* is in circulation at both libraries too.


SUMMER at
ST. ANDREW'S

AGES 4-18 | MAY 31-JUNE 24

Youth from across Austin: Join us at St. Andrew's for a summer of adventure, innovation and friendship!

- Camps for Young Children
- Explorations in Science & Technology
- Theater, Music & Art Intensives
- And many more!

Camps run in Southwest and Central Austin. Free early arrival, lunch supervision and aftercare are provided for full-day campers. Register now before your favorite camp fills!

SASAAUSTIN.ORG/SUMMER

Around Lakeway

Lake Travis Library


This May the Lake Travis Community Library will feature an exhibit by local Chinese Brush Artist and Calligrapher Gail Threinen. Threinen's works include famous Chinese poetry and inspirational compositions done in Chinese Calligraphy as well as landscapes, florals, and botanicals done in spontaneous style. Chinese Brush Painting is an ancient watercolor form of art using the "Four Treasures of the Study" which are the brush, handmade paper, ink stick, and inkstone. The paper

is very absorbent and unlike traditional watercolor paper, the inks and colors are absorbed into the paper, so once the brush touches the paper whatever appears is permanent. Yet, many happy surprises come of that water-ink-brush-paper interaction. Threinen enjoys this ancient style of brushwork because it is rooted deep in history and symbolism. Unlike traditional western style painting, it is meant to capture the spirit of the subject rather than its photographic reality.

Threinen first fell in love with the Asian style of watercolor painting and the art of Chinese Calligraphy while her family was living abroad in Singapore and Shanghai. Upon returning to St. Paul, Minnesota, she was selected to be a docent at the Minneapolis Institute of Art specializing in the China galleries. While there she received intensive training in Chinese art history and had access to their extensive collection of Chinese calligraphy, bird and flower paintings, and landscapes.

Threinen has been practicing and studying Chinese painting and calligraphy for nearly 20 years. She is a member of the Sumi-e Society of America and has exhibited for several years, as well as won awards, in their annual juried exhibitions.

The exhibit at the Lake Travis Community Library will run from May 1st through May 29th with an artist's reception to take place on Saturday, May 7th from 1:30 p.m. to 3:00 p.m. Threinen will also provide a special demonstration of her art technique on Monday, May 9th at 10:30 a.m. in the library meeting room. All are invited to attend.


Local author Helen Currie Foster will visit the Lake Travis Community Library on Tuesday, May 24th at 2 p.m. to talk about her latest book in the Alice McDonald Greer mystery series, Ghost Letter. The novel weaves suspense, history, humor, and romance into a true delight for mystery lovers.

Foster earned a BA from Wellesley College, an MA from the University of Texas, and a JD from the University of Michigan. Having grown up in Texas surrounded by books and storytelling, Foster taught high school English and later became a prize-winning feature writer for a small Michigan weekly. Following a career of more than thirty years as an environmental lawyer, she found the character Alice and her stories had suddenly appeared in her life. In her writing, Foster explores the interaction between history and the present and the reasons we tell the stories we do.


Local author Sofia Besondy will present a book talk and signing at the Lake Travis Community Library on Tuesday, May 17th at 6pm. Besondy's first book Creating an Extraordinary Marriage After Divorce is an autobiography which details how after two failed marriages, Besondy finally learned to "let go and let God."


Our next Lakeway Community Blood Drive will be held on May 14 from 8 to 12. The location for this drive will be The Lakeway Church (not the Activity Center).

For info or to sign up,
Call Searcy Willis at 512 261-9055

STEVE'S PLUMBING REPAIR

Master License: M-39722

- Water Pressure Problems
- Sewer & Drain Service
- Fiber Optic Drain Line Inspections
- Free Estimates
- Satisfaction Guaranteed

Steve Brougher
512.276.7476


2605 Buell Ave

RETIRE BETTER WHAT GOES UP...

WITH JOSH STIVERS

Most of us had the experience as children of climbing high into a tree only to realize we were not quite sure how to get down. For the lucky ones, our parents were around to help extract us for our precarious situation. For the unlucky ones, you either had the opportunity to get to know your local fireman or ended up with a cast on your arm. Kittens seem to have the same difficulty.

I have been reading a book by Ed Viesturs in which he recounts his story of becoming the first American, and only the 6th person in history, to climb the 14 highest mountains in the world. While his story is fascinating and awe-inspiring, his motto for success really stuck home....

Reaching the summit is optional, getting down is mandatory!

Ed talks about how often he turned around before reaching the top of the mountain. Sometimes when he could see it just up ahead. The reason for this was due to the fact that based on predetermined rules and principles, reaching the summit would require him to take unacceptable risk. It is interesting to hear how he turns back even when others he is climbing with push on to the summit.

I began to think how much this is like financial

planning. We all have different levels of acceptable risk. We all want to reach the summit one day. And we all need a plan for getting back down.

I have met with many people over the years who have done a fantastic job of getting up the financial mountain through diligent saving and prudent investing, but interestingly, they have not given much thought to how they are going to successfully navigate the second half of their investment journey.

Once you leave employment and no longer receive a steady paycheck, the rules of the game change dramatically. It is at that point, when you are at the summit of your financial planning journey, that it is imperative you have a plan for getting back down the other side of the mountain.

I would argue this 2nd half planning is far more important than the planning it takes to accumulate and invest money while working. If you have not considered this fact, I would encourage you to begin to explore how you are going to handle things after you have summited your financial mountain.

If you would like to get a different perspective on your current portfolio or investment plan, feel free to contact us at retirebetter@platinumwealthadvisory.com and we can setup a time to visit over a cup of coffee.


512.369.3817


www.PlatinumWealthAdvisory.com


2806 Flintrock Trace, Ste. A203
Lakeway, TX 78738


PLATINUM **WEALTH**
ADVISORY


JOSH STIVERS

RETIREBETTER@PLATINUMWEALTHADVISORY.COM


Securities offered through GF Investment Services, LLC. Member FINRA/
SIPC. Investment Advisory Services offered through Global Financial
Private Capital, LLC, an SEC Registered Investment Adviser.


Sports News

Lake Travis Boy's Soccer Makes History by Advancing to State Finals


The Lake Travis High School Boy's Varsity Soccer Team made history this past weekend when they made it to the Texas 6A State Finals, a first for Lake Travis. Quite the accomplishment considering the Texas UIL 6A Class is comprised of 247 schools. This also broke a 5-year record; 2010 was the last time a Central Texas High School in our bracket made it to the State Semi-Finals or Finals.

Lake Travis lost to undefeated Dallas Coppell 6-1 for the state title, Saturday night, April 16th, on a rain-soaked Birkelbach Field in Georgetown. According to MaxPreps, Dallas Coppell entered the finals ranked #1 in the state, with Lake Travis ranked #2. Lake Travis head coach David Bammel expressed pride and admiration for his team, "It was a tight match in the first half. Coppell took the lead at 11 minutes, but our boys kept digging. (Senior) Connor Vilven booted one in above their keeper at the end of the first half taking the score to 1-1." Unfortunately for Lake Travis, Coppell owned the second half, scoring 5 more goals, 2 off free kicks.

The Friday night semi-finals game against Brownsville Lopez was a different experience entirely. Lake Travis led Lopez 2-0 for most of the second half. The first half started with a break-away goal from (Junior) Luke Thompson and culminated with a header from


(Senior) Bijan Ahmadian off a free kick from (Sophomore) Cameron Dicker. "We pressed hard and I couldn't be more proud of these boys", bragged Coach Bammel.

Lake Travis finishes their pre and post season with an astounding 128 goals scored to 17 conceded. This was a special team that continues the tradition of excellence at Lake Travis," stated Coach Bammel. Congratulations to the Lake Travis High School Boy's Soccer Team for an outstanding year.


Specializing in Multi Sport Backyard Courts and Driveway Hoops

*Complimentary site visits
Locally owned and operated since 2004
Increased home value
Basketball, volleyball, pickle ball, badminton, 4 square, etc...*


HoopsATX.com • 512.554.8228


Partners in Hope is a Lake Travis community ministry that connects people who desire physical, emotional, and spiritual help with people who will help.

If you fall into either of these categories, we want to meet you!


Visit us at www.partnersinhopelaketravis.org

THE HILLS OF LAKEWAY LADIES GOLF NINE HOLERS

RESULTS FOR MARCH 30TH FOUR CLUBS AND A PUTTER AT YAUPON

Flight 1

1st - Robbie Riley 36, 2nd - Pam Rhodes 37, 3rd - Cheryl Whaling 42

Flight 2

1st - Robin Hargadon 37, 2nd - Ann Smith 37, 3rd - Pat Zepp 43

Flight 3

1st - Nancy Gregor 44

RESULTS FOR THE HORSESHOE BAY EVENT ON MARCH 31ST

A wonderful event was enjoyed by all attending.

RESULTS FOR THE APRIL 6TH SCRAMBLE AT LIVE OAK

1st Place - Kathy Buss, Diana Hall, Rita Rowe and Cindy Davenport 29

RESULTS FOR ACE OF THE MONTH – APRIL 13, 2016

APRIL ACE OF THE MONTH - Robbie Riley (31)

Flight 1

1st - Melissa Rice 31, 2nd - Cheryl Whaling 32, 3rd - Mary Land 37

Flight 2

1st - Ann Smith 33, 2nd - Pam Smith 36, 3rd - Robin Hargadon 36

Flight 3

1st - Tina Jefferis 46, 2nd - Sandy Norton 46, 3rd - Nancy Gregor 46

Other Results:

50 & Under: Robbie Riley 45; Melissa Rice 46; Mary Land 49; Cheryl Whaling 49

55 & Under: Elsie Buckingham 52; Ann Smith 53; Pam Smith 54

Birdies: Cheryl Whaling #12

Low Putts: Melissa Rice 14

*Members welcome!! Contact Rosemary Kinman,
Membership Chairman rosemary.kinman@gmail.com
Patricia Zepp, Public Relations*


NOBODY IS DROWNPROOF WATCH KIDS AROUND WATER

COLIN
HOLST

14 Texas children have already fatally drowned in 2016

DROWNING IS PREVENTABLE

THESE WATER SAFETY TIPS CAN SAVE LIVES


WATCH KIDS & KEEP
IN ARM'S REACH


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

BECOME a Water Guardian for your child

TAKE the Water Safety Quiz → PREVENT drowning

www.colinshope.org/quiz

LEARN more at www.colinshope.org


Business Section

The Lakeway Voice 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 Lakeway Voice 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.

BUSINESS CLASSIFIEDS

CONNOR CLEANING SERVICES - Are you paying more than \$100 to have your house cleaned? 4000 sq. feet or less- you are paying too much! Call Connor Cleaning. Reliable. Dependable Service. Quality Work. Supplies furnished. Over 17 years in business. Affordably priced. Call 512-209-1141. Bonded.

WE BUY USED GOLF BALLS - If you have three hundred or more call 512 470-7252 or email us at golfballhouse@gmail.com

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.

NOT AVAILABLE
ONLINE


CROSSFIT HIVE

WELCOME to Gains ville!

Gains

(NOUN)

GAINS IS BEST DESCRIBED AS A LIFESTYLE THAT MANY TAKE TO PUT ON MUSCLE AND GET INTO SHAPE.

HOWEVER, GAINS ISN'T JUST ABOUT GETTING BIG MUSCLES AND LOOKING LEAN. THE COMPLEX LIFESTYLE OF MAKING GAINS IS COMMONLY MISINTERPRETED AS SIMPLE MEATHEAD TERMINOLOGY. ONE WILL FIND THAT MAKING GAINS CONSISTS OF: THE PROCESS OF LIFTING, EATING HEALTHY, AND MAKING LIFE DECISIONS BASED OFF OF ONES HEALTH.

IT CAN ALSO REFER TO SOMETHING THAT BRINGS ONE GREAT PLEASURE AND BE USED TO DESCRIBE THINGS OR PEOPLE.

"THOSE EGGS ARE STRAIGHT UP GAINS."

"NO, I'M NOT GOING TO DRINK THAT BEER. I DON'T WANT TO KILL MY GAINS."

***"CROSSFIT HIVE IS HELPING ME MAKE
ALL KINDS OF GAINS"***

**Check out our Workout of the Day at
www.CrossFitHive.com**

512.296.0141 • 5004 BEE CREEK ROAD • BEE CAVE, TEXAS 78699


PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LWY


Call today for more info

512.263.9181

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

QualityPrintingOfAustin.com

