

MERIDIAN *Community Monitor*

NEWS FOR THE RESIDENTS OF MERIDIAN

Meridian Summer Pool Party

Submitted by: Jacquelyn Waldrop, Realtor @ AustinRealEstate.com

THE MONITOR

WELCOME

A Newsletter for Meridian residents

The Monitor is a monthly newsletter mailed to all Meridian residents. Each newsletter is 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 activity, social group, etc. and would like to submit an article for the newsletter you can do so online at www.PEELinc.com or you can email it meridian@peelinc.com. Personal news for the Stork Report, Teenage Job Seekers, special celebrations, birthday announcements and military service are also welcome. Our goal is to keep you informed!

ADVERTISING INFO

Please support the advertisers that make The Monitor possible. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 9th of the month prior to the issue.

NEWSLETTER INFO

PUBLISHER

Peel, Inc. www.PEELinc.com, 512-263-9181

Advertising advertising@PEELinc.com, 512-263-9181

**Find Meridian on
Facebook**
@MeridianSocialBuzz
@MeridianMamas

**NOT AVAILABLE
ONLINE**

Save the Date for Meridian Social Events★

Thur, Aug 16th:

Middle School Glow-in-the Dark Swim Party with Live DJ

Fri, Aug 24th:

Back to School Food Truck Night & Pool Party/Laser Show

Mon, Sept 3:

Memorial Day BBQ Benefit Fundraiser

Sat, Oct 13:

Neighborhood Garage Sale, 8am-1pm

Tues, Dec 18:

Holiday Cookies, Caroling & Cocoa @ the Pavilion + Holiday
Lights Contest Judging

**Dates and Activities Subject to Change*

HELPING YOU LIVE BETTER

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

\$0 JOIN FEE*
SAVINGS OF \$48
For New Members 65 or Older

Find your nearest
branch location at
AustinYMCA.org

*Offer valid for in-person registration only. Not valid for online registration.

Welcome to Kindergarten!

Save the Date:

INCOMING KINDERGARTEN/FALL 2018 PLAYDATES

*Submitted by: Jacquelyn Waldrop, Baldwin PTA Board,
Incoming Kinder Chair*

Meet and mingle with future Bobcat cubs and parents
at our summer playdates.

Wednesday, August 8: Bobcats in the Building 10:30-11:30am

Join us for Story Time in the Baldwin Library and a short tour of the playground followed by a Cafeteria Picnic (no food will be served, BYOL - Bring Your Own Lunch). This is a special day when our building will be open to Kinder Baby Bobcats and their parents to help get our Baby Bobcats acclimated with the building.

Thursday, August 16th @ 3:30-5pm: Meet Your Teacher

School-wide annual Meet the Teacher. During this come and go event, come to school, find your classroom and meet your teacher and some of your classmates. If you ordered school supplies online, they will be available for pick up in the Cafeteria.

Friday, August 17 @ 9:30-10:30am Kindergarten Kick-Off Celebration

This is a special playdate where your Bobcat cub will have the opportunity to meet children in his/her class on Baldwin's large playground. Special guests in attendance! Don't miss the celebration and the opportunity to meet new friends and classmates!

Get up-to-date playdate info, class reminders and more on our Kinder Family-only page: Search for "Baby Bobcats-Incoming Kinder 2018-2019" so you can be approved and added to this closed group for security purposes.

Need more info:

Jacquelyn Waldrop / J.Waldrop@AustinRealEstate.com
512-923-3099

BALDWIN PTA NEWS

Submitted by: Jacquelyn Waldrop, Baldwin PTA Board

Baldwin PTA needs YOU!

August 1st marks the beginning of a new PTA year, and we would be honored to have our Meridian Families and Community members join the PTA and make your support of our school official! You don't have to have a child at Baldwin to be a part of the PTA and share your voice. Visit BaldwinPTA.org to join now! Single memberships are \$8.50 and Family memberships are \$15 and we need your support to help enrich our school programs. Need more info: membership@BaldwinPTA.org

Sponsorship opportunities available!

Are you a local business owner that would like an opportunity to support Baldwin and also reach our community with your message? Baldwin PTA would like to hear from you! Contact us: Fundraising@BaldwinPTA.org

Save the Date: Baldwin Elementary School Carnival

September 29th 4-8 pm

ALL FOR FUN - FUN FOR ALL - ALL FOR FUN - FUN FOR ALL

Join us for the Annual Baldwin Elementary School Carnival on September 29th from 4-8 pm. Students, families and the community are welcome! A guaranteed fun time for all with exhilarating rides, exciting games and amazing food- Torchy's Taco Truck, Kona Ice, Kettle Korn, Funnel Cakes and more! Wristband and ticket sales will begin late August. Vendor and Sponsorship opportunities available!! Keep an eye out for more information or contact Fundraising@BaldwinPTA.org.

Free Delivery in SW Austin!

☎ 512-362-8083

WE ALSO OFFER

CUSTOM COMPOUNDING

brodielanepharmacy.com

8916 Brodie Lane (Corner of Brodie & Davis)

All major insurance accepted
including Medicare Part D

THE MONITOR

Need to Register for AISD schools for the fall?

Submitted by: Jacquelyn Waldrop, Realtor(R) @ AustinRealEstate.com

Students who live within AISD boundaries—even students new to the district—can now register online for the 2018–19 school year. Registration forms and the transfer request forms are available in the Parent Cloud at my.austinisd.org. Anyone who lives within district boundaries and has a Parent Cloud account can use the new online request forms. For more information, visit www.austinisd.org/enroll or www.austinisd.org/transfer.

School News

Welcome back to a new school year, students! Your neighbors want to hear about all the neat things going on at your campus. Submit your good news to Jacquelyn Waldrop @ J.Waldrop@AustinRealEstate.com and see it printed in this publication.

Welcome back to a new school year, students! Your neighbors want to hear about all the neat things going on at your

campus. Submit your good news to Jacquelyn Waldrop @ J.Waldrop@AustinRealEstate.com and see it printed in this publication.

MOVE ON WITH MORE MONEY

Our Listings sell 3x faster at nearly \$10,000 more per sale.

Jacquelyn Waldrop

P: 512.923.3099 | E: J.Waldrop@AustinRealEstate.com

LEARN MORE AT
www.WestTeam.info

 TheWestTeamRealEstate

3103 Bee Caves Road, Suite 102, Austin TX 78746

Kids and Sleep: How Much Is Enough?

Submitted by: Aaron Williams, Brodie Lane Pharmacy - PharmD

What happens when your kid doesn't get enough sleep? Is he or she a bit grouchy? Not a surprise, really. But moodiness isn't the only downside of a lack of shuteye.

Sleep is critical for mental and physical development. In fact, a lack of sleep can lead to serious health problems such as high blood pressure, injuries, diabetes, and obesity in kids, as well as depression in teens (and adults).

Sleep Guidelines for Kids.

The American Academy of Pediatrics recommends the following sleep guidelines for children:

- Infants 4 to 12 months: 12 to 16 hours (including naps)
- Kids 1 to 2 years: 11 to 14 hours (including naps)
- Kids 3 to 5 years: 10 to 13 hours (including naps)
- Kids 6 to 12 years: 9 to 12 hours
- Teens: 8 to 10 hours

Guidelines are more challenging to devise for infants younger than four months because there is so much variation as they begin to develop regular sleep-wake cycles.

Signs of Sleeplessness.

How can you tell if your child isn't getting enough sleep?

Your child may:

- Have trouble waking up and getting moving within 15 minutes.
- Sleep at least two hours longer during weekends than during the week.
- Fall asleep during short car trips or at school.
- Have trouble remembering, paying attention, and learning.
- Be irritable or hyperactive.

What Can You Do?

Limit your child's access to caffeine—remember it's in chocolate, too. Make sure the bedroom is cool and dark. Set a regular, relaxing nighttime routine. Most important, keep TV and computers out of the bedroom, and turn off all screens at least 30 minutes before bedtime. Whether it comes from a bulb or a smartphone, light promotes wakefulness.

If your child isn't getting enough sleep, it's also important to rule out a sleep disorder or other medical condition. Snoring can be a sign of sleep apnea in kids, not just in adults. Our pharmacist is always happy to discuss sleep concerns with you.

Nothing herein constitutes medical advice, diagnosis or treatment, or is a substitute for professional advice. You should always seek the advice of your physician or other medical professional if you have questions or concerns about a medical condition.

GO GREEN GO PAPERLESS

Sign up to
get this
newsletter
in your
inbox! Visit
peelinc.com
for details.

Residential Real Estate Sales Statistics for 78739

Submitted by Jacquelyn Waldrop, Realtor ~ AustinRealEstate.com

Zip Code 78739

Residential Statistics

Listings	This Month			Year-to-Date		
	Jun 2018	Jun 2017	Change	2018	2017	Change
Single Family Sales	40	54	-25.9%	202	201	+0.5%
Condo/TH Sales	--	--	--	--	--	--
Total Sales	40	54	-25.9%	202	201	+0.5%
New Homes Only	3	5	-40.0%	22	19	+15.8%
Resale Only	37	49	-24.5%	180	182	-1.1%
Sales Volume	\$21,547,465	\$27,367,044	-21.3%	\$106,300,836	\$101,527,781	+4.7%
New Listings	56	55	+1.8%	269	323	-16.7%
Pending	45	47	-4.3%	229	231	-0.9%
Withdrawn	4	3	+33.3%	10	15	-33.3%
Expired	--	--	--	3	1	+200.0%
Months of Inventory	1.7	1.4	+15.7%	N/A	N/A	--

Based on information from the Austin Board of REALTORS® (alternatively, from ACTRIS). Neither the Board nor ACTRIS guarantees or is in any way responsible for its accuracy. The Austin Board of REALTORS®, ACTRIS and their affiliates provide the MLS and all content therein "AS IS" and without any warranty, express or implied. Data maintained by the Board or ACTRIS may not reflect all real estate activity in the market.

Does Newsletter Advertising Work?

IT JUST DID!

To Reach Your
Community Today Call
512.263.9181
www.peelinc.com

DID YOU SAY FREE?

**YES! YOUR NEWSLETTER IS
PROVIDED 100% FREE OF CHARGE**

and is made possible by the
advertisers within. Please frequent
their businesses and let them
know where you saw their
advertisement. While there,
be sure to say "Thanks!"

www.PEELinc.com

PEEL, INC.
community newsletters

THE MONITOR

The Monitor 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 Monitor'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.

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.

Full Service Print Shop Large Run - Short Run

BOOKLETS • BROCHURES • BUSINESS CARDS
EDDM POSTCARDS • NOTEPADS • FOLDERS
DOORHANGERS • HANG TAGS • LETTERHEAD
CALENDARS • POCKET POSTCARDS • POSTERS
RACK CARDS • TABLE TENTS • & MORE

512-263-9181
QualityPrintingOfAustin.com

MENTION THIS AD AND RECEIVE 20% OFF
EXPIRES 8/31/2018

Living with Intent, Boxing and Barre

Submitted by: Kim Paulson, Unbound Life Coaching

Are you actively seeking to be fit? How's your wardrobe? Are you keeping up with the latest trends? What's your beauty regimen? Are your teeth white? How's your tan? Honey, it's a lot to stay on top of. Now... MORE importantly, how is your mindfulness, your self-love, your intention and attention towards what you are doing? How are you treating yourself and others, and how do you treat your body?

I have always been an athlete. By athlete I mean that I made the cheerleading team, fell down at pep-rallies, fell off shoulders and face-planted onto the track surrounding the football field, and managed to break my ankle by landing on it funny the same day I made the basketball team. I use the word athlete lightly in my little world. Three years ago, I decided I needed to hit some stuff. Imagine Phoebe running carelessly through Central Park and you have a vision of me spasmodically getting through class week after week, year after year for three years. Don't get me wrong, I was strong. I gained some muscle, some mass, some attitude and some serious mojo. I was doing what I needed to do during that time of my life, but I wasn't being very mindful with my movements or my mind (even though I was probably supposed to).

Let's fast forward to this week...I started the very impressive BARRE3 routine and man... is it awesome! I have noticed that the words "Intent" and "Mindful" are used commonly. Any "barre" experience or experience with grace in general can be summed up by two events...

- At the age of four, I refused to continue my ballet class because I didn't want to wear the tutu and I apparently stormed out.
- At the age of nine, I refused to wear panty hose with my ice skating leotard so during a Christmas Skating Show, not only was I the only participant with long socks on, I was the only one who fell down three times before simply crawling to the sides and calling it quits.

Grace, mindfulness, intent... those don't describe me very well! I am going to try to get my heart centered, my mind quiet and my grace as intact as it will get and let my inner warrior "athlete" shine with this newfound experience, and I encourage you to find something equally spectacular to add to your life.

Love, Coach Kim

CALLING MERIDIAN MAMAS TO JOIN CIRCLE C MOM'S CLUB

Submitted by Jacquelyn Waldrop

Circle C Mom's is a group of neighborhood moms that coordinate events for children, moms and families. Children's events include weekly age-specific playdates, holiday parties and field trips. Weekly moms' events are usually hosted at members' homes or nearby restaurants and include activities such as bunko nights, book club, craft night, movie nights, recipe/supper club, ladies-only lunches and much, much more! These activities are a great opportunity for moms to get out and enjoy a little "adult" time and meet new friends.

If you are interested in joining the fun, contact:

Jacquelyn.Waldrop@gmail.com

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 website at www.peelinc.com/index.php/kids-club

DUE: August 31st, 2018

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

Name (first name, last initial): _____ Age: _____

MER

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

MER

ASHLEY AUSTIN HOMES

Our Process. Our Marketing. Our Reach.

**Looking for a strategy to sell your home at top dollar in record time?
There's a reason why Ashley Stucki is #1 Southwest Austin!**

The number of homes I've represented for my sellers & buyers since 2010, compared to the other known agents you'll see advertising in our neighborhood.

As the highest volume producing agent year after year in Southwest Austin, Ashley will sell your home faster & for more money than other realtors because she knows exactly what buyers are looking for. Her strategy is what maximizes your return.

With a process unlike any other Austin agent, she brings buyers and sellers together for incredible results. Her connectivity and proactive marketing creates unmatched results.

WWW.ASHLEYAUSTINHOMES.COM 512.217.6103

