

BEE CAVE *Messenger*

NEWSLETTER FOR THE RESIDENTS OF THE BEE CAVE AREA

VOLUME II, ISSUE 6
JUNE 2020

 follow us on
facebook
[Facebook.com/BeeCaveMessenger](https://www.facebook.com/BeeCaveMessenger)

ALLSTARBURGER

WE'RE REMAINING OPEN!

**Curbside Service Is Now Available
at The Hill Country Galleria.**

**NEW
CURBSIDE
SERVICE**

1. VIEW OUR MENU AT
WWW.ALLSTARBURGER.COM
2. ORDER AT 512.263.7300
3. CALL US FROM YOUR CURBSIDE
SPOT WHEN YOU ARRIVE

**HOME
DELIVERY**
FROM YOUR
FAVORITE SERVICES

grubHub

FAVOR

DOORDASH

Uber
Eats

BICYCLE SAFETY

Bicycling certainly has become a popular exercise option (or for some just to get out of the house) during the Covid Virus. Families and individuals were spotted within the neighborhood and on the walking/jogging/riding trails that surround us. Thus, this is a good time to remind everyone of bicycle safety, not just now...but anytime, such as riding for exercise/recreation, to school/work, etc.

EXCERPTS FROM THE USAA EDUCATIONAL FOUNDATION

Bicycling is fun, good exercise and good for the environment. You and your family can enjoy years of safe bicycle riding when you understand the risks involved and take steps to prevent accidents and injuries. Covid 19 got a lot of people out walking and others pulling their bikes out of the garage to kill the boredom of being cooped up in the house.

5 Keys to Safe Bicycling

1. Wear a bicycle helmet.
2. Be visible.
3. Stay alert.
4. Know and obey traffic laws.
5. Be predictable.

Wear a Bicycle Helmet

You should always wear a bicycle helmet. Do not assume you will be safe from injury just because you are going a short distance or riding on an unpaved surface. Many serious bicycle accidents occur on residential streets or bike paths and do not involve vehicles.

Inspect Your Bicycle

- Lift the bicycle by its seat and spin the rear wheel. It should spin freely without wobbling, slowing quickly, or touching the brake pads.
- Apply the rear brake smoothly to stop the wheel. The brake pads should touch the wheel rim evenly. When released, the brake should spring back into place.
- Lift your bicycle by the handlebars, and spin the front wheel. It should spin freely without bobbling or touching the brake pads.
- Apply the front brake smoothly to stop the wheel. The brake pads should touch the wheel rim evenly. When released, the brake should spring back into place.
- Inspect brake pads. Replace them if they become worn or cracked. They should be at equal distances from the wheel rim.
- Check the spokes on both wheels. Replace broken spokes before riding.
- Check the tire tread. There should be no worn patches.
- Make sure tires are properly inflated.
- Check your handlebars. Stand in front of your bicycle holding the wheel tightly between your knees and try to move the handlebars back and forth or up and down. They should not move.
- Lift the frame near the handlebars and turn the front wheel back and forth. It should swivel freely.
- Make sure brake levers are secure.
- Apply the brakes and try to move the bicycle forward or backward.
- Make sure the ends of the handlebars are protected.

- Make sure the seat is secure and does not move from side to side.
- Clean reflectors and headlight. Make sure they are securely attached.
- Lubricate the chain if needed.
- Take your bicycle for an annual tuneup and safety check to ensure it remains in good condition.

On the Road

When riding your bicycle on public streets, you are required by law to follow the same rules as any other vehicle driver. You also have the same rights as drivers of other vehicles.

Be Predictable

- Use hand signals to communicate your intentions to other vehicle drivers and bicyclists.
- Communicate verbally (ex: “passing on your left”).
- Ride in straight line and avoid sudden swerves.

Teach Children Bicycle Safety

Is your child ready to ride? According to The American Academy of Pediatrics (AAP), most children are not ready to ride a two-wheeled bicycle until 5 or 6 years of age. Along with physical skills, your child must demonstrate the mental readiness and self-control for understanding and obeying safety rules.

Set Clear Rules

Children – and all bicycle riders – should always wear a bicycle helmet when riding. In addition, you should set age-appropriate limits on when, where, and how children may ride. Be prepared to take away children’s riding privileges if they do not follow these rules.

Be A Good Example

Practice what you teach about bicycle safety. Be diligent about wearing a bicycle helmet, stopping at stop signs and following other important safety rules. Your children will learn more from your example than from your words. Ultimately you should be able to practice bicycle safety while having fun!

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.....	512-263-0125
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
Austin/Travis County Hazardous Waste.....	512-974-4343

OTHER NUMBERS

Bee Cave City Hall.....	512-767-6600
Bee Cave Library.....	512-767-6620
Municipal Court.....	512-767-6630
Lake Travis Postal Office.....	512-263-2458
Baylor Scott & White Medical Center.....	512-571-5000
City of Bee Cave.....	www.beecavetexas.com

NEWSLETTER PUBLISHER

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

Not Available Online

HOST AN INTERNATIONAL STUDENT

In a time when life has come to a screeching halt, we begin to feel isolated and divided from the rest of our communities and the world as a whole.

Help us make 2020/2021 the #YearOfUnity!! Our goal is to help Texas recover and thrive by reconnecting with the world around us once again!

We have so many international teens from many different countries who are eager and ready to experience life in America and they dream of the host family who will choose to welcome them this fall. What better way to introduce your family to another country and culture without having to travel half way across the globe!

What is a host family?

- Minimum age requirement of 25. Must be able to pass a background check and have a stable home life.
- Hosts come in all shapes and sizes! Married, single, with / without children...all kinds of families are welcome!
- With the help of a Local Coordinator, Hosts are able to choose a student who fits with their family's interests and hobbies. They can begin communicating with their student once the placement is finalized in the database!
- Hosts receive monthly contact as well as 24/7 support during their hosting experience!
- Students cover all of their own personal expenses and carry their own medical insurance.
- Students arrive about 10 days prior to school starting and they depart about 7 - 10 days after school ends. Some have signed up to come for a semester (Aug. - Jan.) and most have signed up to come for the full school year (late Aug - late May/early June)

Hosts provide students with:

- 3 shared meals a day. Students cover lunch if they choose to buy hot lunch at school.
- Students can share a bedroom with a host sibling of the same sex and within 4 years of age from each other. Student must have their own bed.
- The ability to attend American public high school. Hosts would help with transportation to extracurricular activities, within reason and based on availability.
- The love of your family! Students are to be treated as a family member and will share in household chores and daily life with the family.

Help us bounce back from isolation and 2020/2021 the YearOfUnity! If you would like to hear about our student applicants to see if we have a match for you, please contact me directly at 832-455-7881, or email me at vicki.stsfoundation@yahoo.com

A BIRD THAT SAYS ITS NAME A BIRD THAT SAYS ITS NAME

By Cheryl Conley, TWRC Wildlife Center

A few years ago, when I took my dog out for her last potty of the night, I heard the most beautiful bird singing. Just a few seconds later, another bird responded with the same beautiful song. I had no idea what species it was but after some research I learned it was a whippoorwill. The whippoorwill actually got its name because of its song—three syllables with

emphasis on the first and last syllables.

Whippoorwills are nocturnal. They feed exclusively on insects and start foraging 30 minutes after sunset and continue until it's too dark to see. They continue their foraging at first light and stop just before sunrise. If the moon is bright, they may hunt all night. They have large mouths and can swallow insects up to 2 inches long.

The most interesting fact about the whippoorwill is that they don't build a nest. The female will lay her eggs on the ground and cover with dead leaves or debris. Often times she'll find a spot on the north or northeast side of a shrub or plant so she's shaded during the heat

of the day. Mom is responsible for incubating the eggs during the day and both Mom and Dad share the duty at night. Amazingly, whippoorwills time their breeding patterns to coincide with the lunar cycles so that the eggs hatch when there is at least a half moon. It is believed that the extra light helps in caring for her young. Within 24 hours of hatching, the baby birds instinctively move apart. The parents will also push the babies to keep them apart. It is thought that this is done to make it harder for predators to see them. The male stands guard over the nest and will hiss and spread his wings if he thinks there is a predator nearby. Another tactic used to protect the young is he will fake an injury away from the babies to draw attention away from them. While he draws the predator away from the young, the babies scatter and freeze.

At about 8 days, the down-covered babies molt and the female leaves them in the care of the male. If conditions are right, the female will often find a spot nearby and lay 2 more eggs.

TWRC Wildlife Center cares for injured, orphaned and displaced wildlife brought to us by the public. Due to the Corona Virus, we've had to alter our admission procedures. If you find an animal needing help, please call us. We will advise you on how to care for the animal until you can bring it to us: 713.468.8972

Wonders & Worries

URBAN SCAVENGER HUNT

SATURDAY, JULY 18, 2020 | ATX

Looking for something fun to do with your family?
Join Wonders & Worries for the 4th Annual Urban Scavenger Hunt!

Quality Family Fun Time | Family Friendly Prizes | After-Party at Zilker Lodge

For more information, contact Leslie Schulze at
512-329-5757 x320 or leslie@wondersandworries.org

ADAM LOEWY

Personal Injury Lawyer

LOEWY LAW FIRM

HELPING INJURED TEXANS

LoewyFirm.com
(512) 280-0800

Car Crashes | Bicycle Crashes | Drunk Driving Crashes | Child Injuries | Boating Accidents
Motorcycle and ATV Accidents | Slip and Fall Injuries | Other Serious Injuries

MCSPADDEN'S TIRE & AUTOMOTIVE

Dealer Quality Repairs, Without the Dealer Price!!

FOUR LOCATIONS TO SERVE YOU
Serving Central Texas since 1999

We are taking every precaution to keep our waiting areas and serviced cars clean and disinfected daily to keep you and your family safe!

WHY CHOOSE MCSPADDEN'S

- Locally owned and operated
- Full service automotive repairs and maintenance
Same day repairs in most cases!
- We work on all makes and models, both foreign and domestic, Diesels, trailer repairs & more!
- No appointment necessary -Why wait? No wait oil changes in most cases!
- Major Discounts - Teachers, EMS, Police, Firefighters and Military.
- Courtesy Shuttle available on all repairs
- Major Fleet Discounts!!
Contact Raymond@mcspaddenautomotive.com for details.

**“Dealer quality work,
without the dealer price”**

BUDA / KYLE LOCATION
420 South FM 1626, Buda, TX 78610
512-523-9800

SOUTH CONGRESS LOCATION
4241 South Congress Austin, TX 78745
512-326-8411 (South of Ben White)

BEE CAVE / LAKEWAY LOCATION
14422 W Hwy 71 Austin, TX 78738
512-263-5082 (Hwy 71 at Hamilton Pool Rd)

PFLUGERVILLE LOCATION
14824 N IH-35 Austin, TX 78728
512-989-2878 (NW Corner of Wells Branch & IH-35)

A/C SERVICE

Free A/C Inspection

\$25 Off A/C Service or Repair if needed.

SEE STORE FOR DETAILS. Includes, Inspection to leaks and complete visual A/C Inspection

**MCSPADDEN'S
TIRE & AUTOMOTIVE**

Free in extra. Cannot be combined with other offers. One time use only. Expires 7/10/2020. PEEL.

INTRODUCTORY OFFER

\$25 OFF any repair on maintenance service of **\$150 or more**
\$50 OFF any repair on maintenance service of **\$350 or more**
\$100 OFF any repair on maintenance service of **\$750 or more**

**MCSPADDEN'S
TIRE & AUTOMOTIVE**

Cannot be combined with other offers. Excludes tires and batteries. One time use only. Expires 7/10/2020. PEEL.

PREMIUM BRAKE SPECIAL

\$50 OFF CERAMIC OR OEM EQUIVALENT PADS

Includes:

- New brake pads or rear shoes
 - Inspect master cylinder & brake hoses
 - Resurface rotors or rear drums
 - Repack front wheel bearings (Except sealed units)
 - Road test the vehicle
- MOST CARS AND LIGHT TRUCKS

**MCSPADDEN'S
TIRE & AUTOMOTIVE**

Per axle. Must present coupon at time of service. Excludes tires and batteries. Expires 7/10/2020. PEEL.

CHECK ENGINE LIGHT ON?

FREE*

We will scan your onboard computer for diagnostic codes free of charge

**MCSPADDEN'S
TIRE & AUTOMOTIVE**

*If additional diagnostics are necessary fees will apply. Expires 7/10/2020. PEEL.

TIME FOR AN OIL CHANGE

PREMIUM SYNTHETIC BLEND

PREMIUM FULL SYNTHETIC

\$27.95

\$49.95

W/4 tire rotation and 52 point inspection

SEE STORE FOR DETAILS

Brake Inspection

Alignment Check

Tire Rotation

Fluid Inspection

Air Pressure Checked

Steering & Suspension Check, Belts & Hose Inspection

Battery Starting /charging System Check

**MCSPADDEN'S
TIRE & AUTOMOTIVE**

Cannot be combined with any other offers. Oil up to 5 quarts, does not include disposal fees or taxes. One time use only. Expires 7/10/2020. PEEL.

MCSPADDENAUTOMOTIVE.COM

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

BEE

CENTURY 21 Realty Network
FINE HOMES & ESTATES

UNIQUE LISTINGS
EXCLUSIVE SERVICES
EXCEPTIONAL RESULTS

The real estate market picked up a lot during the end of April and May! More buyers are looking for homes since school has ended. If you need to sell, give us a call!

**6104 Gunnison Turn Rd.
\$514,900**

Under Contract in 4 days!

- Professional staging & photography
- 3D Walk-through at: 6104Gunnison.com
- Safety procedures for in-person showings

Call **(512) 897-4349** to schedule a listing consultation!

Or visit: ManginTeam.com/sell and register for a consultation.

Follow us @[ManginTeam](https://www.instagram.com/ManginTeam)

Watch our Monday Market Update videos to analyze real data about what is happening in the local market, and how it affects you.

TYLER MANGIN
REALTOR®, NHC
Buyer's Agent
512.663.2910

SHANNON MANGIN
ASSOCIATE BROKER, GRI, ABR
Seller's Agent
512.897.4349