

APRIL 2020
VOLUME 13 ISSUE 4

Texas A&M Agrilife Extension: Pollinators

are not aggressive and many are stingless, so people should not be afraid of them.

feeding; nectar plants are needed for adult feeding; and overwintering sites are needed for various stages.

There are many animal pollinators with most of those being insects. Probably the most well-known of pollinator insects are bees and more specifically, honey bees. Honey bees are pollinators, but only make up a small portion of the bee population around the world. Most bees are solitary and nest in the ground. Solitary bees

Butterflies and moths are also important pollinators. Unfortunately, due to habitat destruction and other factors, their populations are on the decline. If you want to provide habitat for butterflies and moths, you need to ensure to fulfill the requirements of all life stages. Host plants are needed for egg laying and caterpillar

Flies are an often overlooked pollinator. With their poor reputation for carrying diseases, many people consider flies to be pests. Flies can be beneficial by fitting into food webs, breaking down waste material, feeding on other insects (some species), and pollinating plants (including some food crops such as apples and peppers).

Ideas to help conserve pollinators:

- Plant native plants that provide nectar blooms spring, summer, and fall
- Provide a variety of colors
- Provide a variety of flower/ bloom shapes
- Provide multiple levels of plants (groundcover, shrubs, trees, etc.)

(Continued on Page 2)

EXCLUSIVE OFFER FOR VILLAGES AT WESTERN OAKS RESIDENTS

Moving?
Remodeling?
Cleaning up?

SAVE
\$30

1-800-JUNKPRO®
JUNK REMOVAL

1. We're on-time
2. We load it
3. We haul it away

1-800-JUNKPRO®
DUMPSTER RENTAL

1. We deliver it
2. You fill it
3. We pick it up

Call Us
Today!

1-800-586-5776
or book online at www.junk.pro

USE CODE **CNL30D** WHEN BOOKING

Must be presented at the time of booking. Cannot be combined with any other offer. Not redeemable for cash. Not valid on minimum charge junk removal only ups.

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

(Continued from Cover)

- Plant in clumps of the same plant to make it easier for pollinators to find
- Reduce turf and replace with flowering plants
- Plant native bunch grasses to provide food and shelter for insects
- Allow fallen leaves to remain on property to provide shelter
- Create areas of bare soil for ground nesting bees (choose sunny areas that will provide dry soil)
- Use IPM (integrated pest management) to reduce pesticide use
- Provide water in a SAFE manner for insects
- Use shallow dishes with rocks, stones, sand, or some substrate to allow insects to drink without drowning

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

This work is supported by Crops Protection and Pest Management Competitive Grants Program [grant no. 2017-70006-27188 / project accession no. 1013905] from the USDA National Institute of Food and Agriculture.

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.

The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

THIS SPACE AVAILABLE

CONTACT US TODAY ABOUT
ADVERTISING OPPORTUNITIES

512.263.9181 • PEELINC.COM

Easter at Oak Hill

10 a.m., Sunday, April 12

Join us ONLINE at
www.facebook.com/OakHillUMC
for our livestreamed service!

 oak hill
united methodist church

7815 Hwy 290 W • Austin, TX 78736 • 512-288-3836 • www.oakhillumc.org

Lettuce Recycle!

by Dena Houston

RECYCLING AT AUSTIN-BERGSTROM INTERNATIONAL AIRPORT – PART I

There are many recycling challenges in our great city, one of which is recycling at Austin-Bergstrom International Airport (ABIA). I was very privileged to meet B. J. Carpenter, the Sustainability Program Coordinator at the airport. He shared with me some of the wonderful initiatives in the field of recycling and reuse that are happening at ABIA.

• **POUR IT OUT** – Bottles and cans with liquid in them are not recyclable. The liquid in them contaminates the recycling stream and ruins the other recyclable materials. To make it convenient to recycle bottles at the airport, there are four “pour it out” receptacles currently provided at the front of the three security checkpoints. Two receptacles are at the largest - Check Point One – and one at each of

the other two. These receptacles provide a place for passengers to empty liquids from a bottle or can and then either place it in a nearby recycling bin or carry it through security to refill in the secured area.

• **FOOD RESCUE** – So much food goes to waste in our great land. ABIA has taken some wonderful steps to rescue unused food from the concessionaires. The “food rescue” program began on March 1, 2017. Currently, Bradford Airport Logistics picks up the food from the terminal and transports it to their warehouse at the airport. The food is then picked up three days a week by Keep Austin Fed volunteers and taken to several Austin organizations that provide meals to the hungry. In 2019, 12,000 pounds of food was collected at ABIA. This food provided 10,000 meals.

QUESTIONS FROM OUR READERS:

What do I do with old trophies? Austin Creative Reuse Center will take these. Please call ahead to be sure they have room on their shelves. Here is their website: <https://www.austincreativereuse.org/>

HOW DO I RECYCLE PLASTIC BAGS FROM SOIL AND COMPOST? Plastic bags designed to hold weight (soil, compost, litter and fertilizer) are treated with special polymers and this treatment makes these bags not recyclable. They must go into your trash can. Also, frozen food bags and pre-washed salad mix bags are also specially treated to keep food fresh and must be thrown into the trash can.

PLEASE REMEMBER: When In Doubt, Throw It Out!

Here is an informative City of Austin recycling website: <http://www.austintexas.gov/what-do-i-do>.

Stay tuned for future tips that will include creative ways to recycle or reuse. If you have any questions or recycling ideas, please send them to: recycling@hpwbana.org.

AUSTIN TELCO
FEDERAL CREDIT UNION
512-302-5555 | www.atfcu.org

2019
best
Austin Telco Federal Credit Union
Best of the Best Award
Austin Telco Federal Credit Union

Free Checking

300+ Free ATMs
24 Metro Locations
Money Manager
Account Alerts

Free Mobile App
Mobile Deposit
Great Rates
And More...

KID'S CORNER

FUN ACTIVITIES FOR CHILDREN OF ALL AGES
COLOR ME!

CAN YOU HELP ME FIND MY WAY HOME?

Wash Your Hands

Reducing Spread of Disease While at Home and Work

By: Concentra Urgent Care

The Centers for Disease Control and Prevention (CDC) say that nearly 90,000 patients die in U.S. hospitals each year due to a preventable disease – many could be avoided if everyone properly washed their hands.

From germs on office equipment to sick colleagues who decided to come into work anyway, people face the same dangers in the workplace. The same simple fact holds true: Washing your hands regularly is an effective way to prevent yourself from catching or spreading a preventable disease or illness.

WHEN TO WASH YOUR HANDS

The CDC recommends washing your hands every time you:

- Prepare or eat food
- Use the restroom
- Tend to someone who is sick; both before and after
- Blow your nose, cough, or sneeze
- Handle garbage
- Treat a cut or wound
- Change a diaper or clean up after children
- Handle an animal or animal waste

HAND WASHING BASICS

The CDC has issued specific guidelines about effective hand washing:

- Wet hands with water
- Use plain bar or liquid soap
- Create a lather by vigorously rubbing hands together for 15-20 seconds—about the amount of time it takes to sing “Happy Birthday” twice
- Be sure to wash palms, back of hands, fingers, and nails (clean nails by gently scratching nails down your opposing soapy palm)
- Rinse off soap under a stream of water

WHAT ELSE CAN YOU DO?

- Focus on hand washing in the lunch and/or break room
- Be careful when using sponges and dish towels. These are ideal sites for bacterial growth. Always wash your hands after using these items.
- Maintain a clean work area; regularly clean any office equipment, especially shared items such as phones and keyboards.
- Remind your colleagues of the importance of hand washing, particularly when you witness someone neglecting to wash his or her hands.

FOR MORE INFORMATION

To learn more about how washing hands regularly can help prevent disease, ask your health care provider, or visit the CDC’s creative Web site dedicated to raising awareness of the importance of hand washing at www.henrythehand.com.

AGE of Central Texas Thrive Social & Wellness Center

- The only fully-licensed — and longest-operating — non-residential and secure Adult Day Health Center in the Austin area
- Full-time nursing and professional care staff, specializing in memory care
- Open Monday through Friday, 7:00 a.m. to 5:30 p.m.
- All-inclusive: activities, meals and snacks, and transportation options
- Accepting Medicaid, Veteran's benefits, long-term care insurance, and private pay at only \$65 per day

An Affordable, Convenient, and Licensed Center Where Senior Adults Thrive!

3710 Cedar Street in Austin | (512) 458-6305
www.AGEofCentralTX.org

Call Today for a Tour!

SWING Networking Group

Promote your business with local independent business owners. SWING (South west Austin Inclusive Networking Group) has been meeting every Thursday morning from 8AM to 9:30AM at the Waterloo Ice House on Escarpment for 14 years.

We have no dues, no initiation fees, we don't take attendance. Just pay for your own breakfast. The more often you show up the better we get to know you. We are an inclusive group, we will enjoy competition. So, bring your business cards and a good attitude and let's get to know you.

If you want more information, contact Liz Jensen at 512-301-6966 or lizleej@gmail.com or Peter Berardino (The King of SWING) at 512-695-2334 or peterberardino@gmail.com.

The Villages Of Western Oaks newsletter 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 Villages Of Western Oaks newsletter contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the newsletter is exclusively for the private use of Peel, Inc.

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.

let us manage your online presence.

PEELINCMEDIA.COM

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

VW

ASHLEY AUSTIN HOMES

THERE'S A REASON WHY ASHLEY'S THE #1 REALTOR IN SOUTHWEST AUSTIN!

ASHLEY HAD THESE BEAUTIFUL BACKYARDS
SOLD IN LESS THAN 2 DAYS!

*"Ashley and her team has made selling and buying
our new house as quick and painless as possible!
They are very honest, knowledgeable and professional.
They go above and beyond to help in any way they
can, answer questions, and move the process along
smoothly. Our house sold in less than a week and we
are now moving in to our dream house!"*

-Desiree

WWW.ASHLEYAUSTINHOMES.COM
512.217.6103

ASHLEY STUCKI

BROKER, REALTOR, CHLMS, CIPS, CRS
ashley@ashleyaustinhomes.com

ASHLEY'S AWARD WINNING SYSTEM IS SHOWN IN HER RECORD BREAKING RESULTS

Austins Platinum Top 50 Nominee and Award Winner 2015 – 2019 | AIOREP Top 10 Agent for Client Satisfaction in Texas 2015 – 2018

Austin Business Journal Top Producing Agent 2013 – 2019 | Texas Monthly Five Star Agent 2013 – 2019

9100 Sautelle Lane is **"JUST LISTED!"** John just brought this stunning Newmark Home to market. Over 3,000 sq ft., 4 large bedrooms, 2.5 baths and is in mint condition. Wood floors, granite counters, master down with huge game room up. Remodeled office is a show-stopper! You *have* to see it! Gorgeous, large live oaks shade the entire corner lot. Private back yard with stone patio. You'll never leave. Offered at **\$549,000.~**

Many of my clients have amazing kids, although I've never quite met anyone like Madeline Richter. Madeline has the unique ability to speak with reptiles and they come running to her. They love her! I've met her a few times and each time she has 2-3 lizards running up her arms and hands. She reportedly has about 100 lizards in her back yard and they are all her pets. Today, she has "Big Guy" and he will be making the move with her to their next house this spring. Her siblings and parents call her the lizard whisperer and that she is!

Call John Squires' real estate 'sell' phone at 512 970-1970 at any time or text for a quick response. Thanks!

Hey Circle C! It's that time of year again to get outdoors and there's nothing like a brand new bike to put a breeze through your hair! Come on over and meet Frank Prior and his knowledgeable crew on finding the best rides for you and your family. They have so many gorgeous road, mountain and new hybrid "gravel" bikes! They're also great mechanics and have all the latest gear. Shop local and shop close! They really appreciate your business and support.

ATX Bikes

5701 W. Slaughter Ln, Ste. A-110
Austin, TX 78749

store (512) 282-0400
cell (512) 902-2343

fprior@gmail.com
www.atxbikes.com

Frank Prior
Owner

11105 Pairnoy Lane is **"JUST LISTED!"** John brought this amazing Streetman, 4890~sq.ft. "1-story" to the market. 4 bedrooms, 3.5 baths with a massive game room and media room upstairs. Perfectly located in a quiet cul-de-sac close to Clayton and the HOA pool. The home also features a gym (or easy 5th bedroom renovation) and a separate office! Possibly the largest single-story plan in Circle C. Listed at **\$799,000.**

9111 Ginita Lane is **"JUST LISTED!"** Beautiful Scott Felder 4 bedrooms and 2 full baths on a secluded corner street in the heart of original Circle C. Wood floors, custom master bath with quartz and amazing spa shower. Upgraded kitchen and fireplace too! Rockin' at **\$500K**

→ **6509 Needham Lane** is
“COMING SOON!!” John
 just listed this beautiful New-
 mark Home in the heart of
 original Circle C Ranch. At
 approx. 3100 sq. ft., this
 home has 5 large bedrooms,
 3.5 baths and a huge game
 room, ready for a growing
 family. Will be mid **\$500,000's**

9111 Fainwood Lane is
“COMING SOON!!”
 John will bring this gor-
 geous little Streetman
 home to market soon.
 Approx. 1650 sq. ft. sq.
 ft. and offered at
\$404,000. Call to see! →

→ **10805 Pinkney Lane** is
“CONTRACT PENDING!”
 John just placed this stun-
 ning remodel under contract
 with his thrilled buyer family
 after a multiple offers were
 received. The home was listed
 at **\$500,000..**

11501 Alberta Drive John has
 placed this wonderful David
 Weekly 1-story as **“JUST
 SOLD!!”**. Approx. 3230 sq.
 ft. 4 bedrooms, 3 full baths
 and 4-car garage. **\$619,000.** →

Top agent in South-
 west Austin and Circle
 C home sales **over the
 last 23 years** with over
725~ homes sold.
 Over **1100~** homes
 sold city-wide. **Only 1
 number to call and
 John Squires answers
 his phone.** Move-up/
 down plans, flexible
 commissions offered.
 John works on your
 schedule. Call for a
 free, no-obligation
 market assessment on
 your valuable home.
 Only John works di-
 rectly with all his cli-
 ents and you will nev-
 er be handed off to an
 assistant or another
 agent. **(512) 970-1970**