

georgetown **view**

MAY 2015

TRACTORS AND TALES

A VISIT WITH LOUIS MILLER

**WHY THEY
VOLUNTEER:
MOMS TURN GRIEF
INTO KINDNESS**

**SHE TRAINED
WWII PILOTS:
GLADYS BROKHAUSEN,
NAVY WAVES**

**CELEBRATE
CINCO DE MAYO
WITH FRESH SALSAS**

GOING UP?

**MAX Award
2013 & 2014**
for Most Unique
Home Product

HBA of
Greater Austin

At the Texas Brownstones you enjoy four levels of luxury home, including your own roof top patio, and it's all accessible without even using the stairs.

Enjoy Your Own Texas Brownstone:

- Luxury, low-maintenance living
- A backyard with over 25 miles of hike & bike trails
- Urban Village setting, complete with restaurants, shopping, entertainment & much more!

The
BROWNSTONE
At The
SUMMIT
Georgetown, Texas

Homes starting at the \$400s | Visit our Model Home!

TexasBrownstones.com | (512) 931-7774 | A Novak Brothers Development

TEXAS' LARGEST *Craft Beer* SELECTION

Wet your whistle and your sense of adventure with Spec's giant selection of hard-to-find craft brews. Texas family-owned since 1962, with over 100 locations statewide.

Cheers to Savings![®]

SPEC'S[®]

WINES • SPIRITS • FINER FOODS

LOCATIONS ALL ACROSS CENTRAL TEXAS

1013 W UNIVERSITY AVE • (512) 868-6696 • SPECSONLINE.COM

Spec's selection includes over 100 stores in Texas!

Dream Smiles Dental

DUSTIN P. DINH, DDS

Come Let Our Dream Team
Create Your Dream Smile!!!

FAMILY DENTISTRY:

Braces

Implants

Sedation

Crowns

Root Canals

Extractions

Dentures

Dustin P. Dinh DDS

BS in Chemistry, Biochemistry, Zoology, University of Texas
DDS, University of Tennessee

Member of American Dental Association, Texas Capital
Dental Society, Internat'l Assoc for Orthodontics,
International Congress of Oral Implantologists

Candace Tran
Registered Dental Hygienist

Donna Jay
Registered Dental Hygienist

BS in Health Professions, Texas State
Assoc in Dental Hygiene, Bee County College

Georgetown, Texas resident, Dustin P. Dinh, D.D.S. owner of Dream Smiles Dental, Georgetown, Texas with the Dream Smiles Team, prepares for a bicycle race of a Lifetime – across the USA - to help raise money for East View High School Band in Georgetown, Texas and for First Presbyterian Church of Temple, Clean Water for Nicaragua Project. Dr. Dinh needs your help to underwrite the expenses associated with this amazing event by making a monetary donation.

Give a donation noting: Dr. Dinh RAAM Event, to East View High School Band www.evband.org, 512-943-5727 and/or First Presbyterian Church of Temple, Clean Water for Nicaragua Project fpctemple.org, 254-773-3407. For donations to Clean Water for Nicaragua Project mail the donation to: 12 West French Ave., Temple, TX 76501. For donations to

East View High School Band go to Dr. Dinh's webpage at <http://drdinh.wix.com/RAAM> and use the paypal link, 50% of your gift will help underwrite "the world's toughest bicycle race" of which Dr. Dinh will participate. The levels of donation are: Platinum Donor- \$1,500, Gold Donor- \$750, Silver Donor- \$450, Bronze Donor- \$250 and Other Donor Amount.

Starting June 16th, 2015, Dr. Dinh will embark on an extraordinary journey that will test his limits: physically, his mental resilience and commitment to a cause. Dr. Dinh will endure 3,000 miles on his bicycle; across the length of the North American Continent, from Pacific to Atlantic.

The Race Across America, known as the "world's toughest bicycle race", will set over 200 competitors on a 3,000-mile route stretching from Oceanside, California to Annapolis, Maryland. Athletes race continuously day and night, on their own power or share the challenge with a team, and a crew of 7 – 9 people following in support vehicles with food and supplies for the race. These courageous adventurers brave heat, wind, thunderstorms, altitude, the dark of night, fatigue and sleep deprivation. They cross several major mountain ranges and raise over one million dollars for charity. To follow Dr. Dinh's progress in this year's Race Across America, visit RAAM online. For more information and race updates, see <http://www.raceacrossamerica.org>.

NEW PATIENT SPECIALS: Limit one per person without dental insurance.

\$125
EXAM, ROUTINE X-RAYS AND PANORAMIC RADIOGRAPH
A \$317 value. Services may be scheduled over multiple appointments. Call for details!

\$300
DISCOUNT FOR FULL ORTHODONTICS

Spring Special
\$200
CUSTOM TEETH WHITENING
Kit includes: custom trays and 8 whitening gels. To qualify, dental cleaning required by DSD prior to whitening.

Most Insurances Accepted

Se Habla Español

512-863-2303
www.dreamsmilesdental.net

1950 S. Austin Ave.
Georgetown, TX 78626

FEATURES

MAKING WAVES | 30
Spunky Gladys Brokhausen remembers her time in the WAVES during World War II

ANOTHER MAN'S TREASURE | 36
A treasure trove of tractor stories resides in the mind of 90-year-old Louis Miller

ON THE OTHER SIDE OF THE DOOR | 50
They both lost sons. Now two mothers are there for others experiencing trauma and loss.

SAVE A LIFE IN THREE STEPS | 62
Do you know how to perform CPR? Wilco EMS wants to make sure you do.

IN FULL BLOOM | 70
Sensory gardens help students with disabilities

DEPARTMENTS

PANORAMA
ANTIQUE PIANO TURNS BURNT ORANGE | 14
MOMS: GET STROLLER FIT! | 16

BEYOND THE BOOKS AT THE LIBRARY | 18

WHO WAS KILE WEST? | 20

OUR INSTAGRAM CONTEST | 20

VACATION BIBLE SCHOOL LIST | 22

GOLF
LEARN FROM THE BEST | 79
Tips from Pro Bill Easterly

FOOD
FLAVORS OF CINCO DE MAYO | 82
Spice up your palate with salsas and a margarita recipe

PARTING SHOT
FINDING BALANCE | 88

Bobby R. Davis, PC

Certified Public Accountant

Full Service Accounting and Tax Service

Accounting Services Include:

- Accounts payable check writing
- Payroll check writing
- Payroll tax reports
- Monthly/Quarterly/Annual bookkeeping
- Compilation of financial statements

Tax Preparation & Planning

Estate Planning & Tax Work

Pickup & Delivery

No Retainers

Never a Charge for Initial Consultation

Very Reasonable Rates

www.bobbydavis CPA.com • Local: 512.864.3010 • Toll Free: 866.517.3010
308 W. 7th Street, Suite 101 • Georgetown, TX

HICKS FENCING C O M P A N Y

Tracy Hicks

"WE'RE ON YOUR SIDE OF THE FENCE!"

Locally Owned

Professional

Dependable

**Warranty on Labor
& Material**

Quality Workmanship

**No salesman - Deal
directly with the owner**

All types of fencing and masonry - ONE CALL DOES IT ALL

512.633.6301 hicksfencing.com

*Wine Menu and Cocktails
All Dishes Made from Scratch*

Italian Mediterranean

RESTAURANTE

HAPPY HOUR: EVERYDAY 2-6 A Taste of Europe Without Leaving Georgetown

512-864-2687

1201 S. Church St. • Georgetown • (Exit Hwy 29 go East) • www.tonyandluigistx.com

DINNER ONLY
Buy ONE Dinner
Get 2nd Half Price
with purchase of two drinks
(Equal or Lesser Value)
Must present coupon. One coupon per table.
Cannot be combined with any other offer.
No split meals. Valid Sun thru Thurs. Expires 5/31/15

Our family bank is your family bank!

MOBILE CAPTURE

INVESTMENTS * INSURANCE * BANKING * LOANS

Spend more time living, and less time Banking.

MOBILE BANKING

USB2GO
USB2GOBIZ

855.955.BANK usb-tx.com

GEORGETOWN
1100 Williams Dr.
512-869-8181

FLORENCE
100 E. Main Street
254-793-2216

LIBERTY HILL
13601 Hwy 29 West
512-515-6300

ROUND ROCK
902 Palm Valley Blvd.
512-246-6800

KILLEEN • SOUTH KILLEEN • HARKER HEIGHTS • TEMPLE

INVESTMENTS

NOT FDIC INSURED | NO BANK GUARANTEE | MAY LOSE VALUE
SECURITIES & INVESTMENT ADVISORY SERVICES ARE OFFERED THROUGH
INVESTMENT PROFESSIONALS, INC. IPI DOES NOT PROVIDE TAX OR LEGAL ADVICE.

INSURANCE

UNION INSURANCE AGENCY IS A WHOLLY OWNED
SUBSIDIARY OF UNION STATE BANK. NOT FDIC INSURED

BANKING

MEG MORING

EDITOR'S NOTE

When my son was little, he called mockingbirds “knockingbirds.” I guess he imagined that they pecked at doors like woodpeckers hammering at the trunks of trees, or maybe he heard a knuckles-on-wood sound in the mockingbird’s vociferous repertoire. Whatever the reason, we always say “There’s a knockingbird!” when we hear a mockingbird outside.

Real knocking opens doors to visitors, news, and—if you’re waiting for the UPS truck to barrel up to your curb—packages. Sometimes, bad news knocks. In “On the Other Side of the Door,” Tiffany White tells how two mothers who lost their sons now work to make sure no one getting bad news is alone. As volunteers for the Williamson County Sheriff’s Office Victim Assistance Unit, they offer

the comfort and guidance they know is so vital.

Sometimes the person doing the knocking finds a pleasant surprise waiting on the other side of the door. That’s what happened when Carol Hutchison and Andrea Hunter rapped on Louis Miller’s front door. They left with photos and a gold mine of stories about his antique tractors for “Another Man’s Treasure,” but the true prize, they found, was simply visiting with Louis himself.

As you celebrate Mother’s Day and Memorial Day this month, remember that our Instagram Photo Contest is going on until May 23rd. We’d love to see how you’re capturing Georgetown with your cell phones and cameras. And if you happen to get a shot of a knockingbird, we’d love to see that, too!

Meg

Cover photo
Andrea Hunter

Georgetown View is a View Magazine, Inc. publication. Copyright © 2015. All rights reserved. *Georgetown View* is published monthly and individually mailed free of charge to over 31,000 homes and businesses in the Georgetown zip codes. Mail may be sent to View Magazine, P.O. Box 2281, Georgetown, TX 78627. For advertising rates or editorial correspondence, call Bill at 512-775-6313 or visit www.gtownview.com.

PUBLISHER

BILL SKINNER
bill@gtownview.com

EDITOR

MEG MORING
meg@gtownview.com

CREATIVE DIRECTOR

CAROL HUTCHISON
carol@gtownview.com

ASSISTANT EDITOR

CYNTHIA GUIDICI

PRODUCTION MANAGEMENT

JILL SKINNER
jill@gtownview.com

ART DIRECTOR

BEN CHOMIAK
Red Dog Creative

PHOTOGRAPHY DIRECTOR

ANDREA HUNTER

WEBMASTER

MONICA BROWNLOW

CONTRIBUTING WRITERS

TIFFANY R. WHITE
RACHEL BROWNLOW LUND
CINDY WEIGAND
ANDREA HUNTER
KAREN LANGE
MIKAELA CAIN
EMILY TREADWAY
CHRISTINE SWITZER

CONTRIBUTING PHOTOGRAPHERS

CAROL HUTCHISON
RUDY XIMENEZ
TINA LOPEZ
ANDREA HUNTER
SHELLEY MONTGOMERY
NADIA MORALES

SALES

ads@gtownview.com
512-775-6313

Be sure to check out our website
gtownview.com

A Mother's Touch to Children's Dentistry

Dr. Kelly M. Gonzales
Board Certified Pediatric Dentist

512-864-9595 • StarSmilesOfGeorgetown.com

LOCATED NEXT TO SPORT CLIPS OFF I-35: 1103 Rivery Boulevard, Suite 140, Georgetown, TX 78628

"...beyond farm to table. If it's on your plate, we made it."

-Chef Jacob

708 S. AUSTIN AVE. • GEORGETOWN • 512.868.3300
DINNER 4:30-CLOSE MONDAY-SATURDAY • BRUNCH 11-2 SUNDAYS
TAPAS TUESDAYS WITH SPECIAL BAR MENU • LAST WEDNESDAYS: WINE DINNER
LAST SUNDAYS: COOKING CLASSES
CATERING - PRIVATE PARTIES - SPECIAL EVENTS

THE ESCAPE
— FINE CRAFTS & GIFTS —

713 SOUTH MAIN STREET
GEORGETOWN, TX 78626
(512)930-0052

TheEscapeGeorgetown.com

MONDAY-THURSDAY 10-6
FRIDAY & SATURDAY 10-8
SUNDAY 12-5

When You've Found The
PERFECT SOUL
To Share Your Life...
We'll Help You Find The
PERFECT RING To Tell The World!

QUENAN'S

700 SOUTH AUSTIN AVENUE
GEORGETOWN, TEXAS 78626
512.869.7659

Got the Blues?
We've Got The Cure!

\$10 off registration with summer enrollment

Georgetown Music Studio

~ **512-868-2255** ~

2544-A Shell Road Georgetown, Texas 78628

Mon - Fri Lobby Hours Vary By Schedule... PLEASE CALL FOR APPT.

www.GeorgetownMusicStudio.com

Is your Insurance Agent stuck on one company?

We have Freedom to choose from dozens of excellent companies. 512-869-1511.

Auto
Home
Business
Motorcycle
Umbrella

Building Trust Since 1928

EVANS, EWAN & BRADY *Insurance Agency, Inc.*

2404 Williams Drive
www.ebins.com • 512-869-1511

Independent Insurance Agent

Anatolia HOME DÉCOR & DESIGN

DESIGN CONSULTATION 3D RENDERINGS SPACE PLANNING RE-UPHOLSTERY
CUSTOM DRAPES & BLINDS STAGING & ACCESSORIZING HOME FURNISHINGS HAND MADE RUGS

4410 WILLIAMS DR, SUITE 105 GEORGETOWN, TX 78628 512.943.8728 ANATOLIAHOMEDECOR.COM

Yard **BUILDERS**

building the world a better view

yardbuilders.com

CUSTOM DESIGN

LANDSCAPING

WATER FEATURES

PATIOS

OUTDOOR KITCHENS

OUTDOOR FIREPLACES

“We have one goal:
to create a landscape design
that reflects your personality
and enhances the
appeal of your property.”

James and Laura Hodges

"Emergency Care at an Urgent Care Price"
NOW IN YOUR NEIGHBORHOOD
ADULT & PEDIATRIC MEDICAL CARE

Megan Fox PA-C and Dr. Rohit Patel, MD

- X-Rays
- Laceration Care
- Fracture Care
- IV Fluids
- Sports & DOT Physicals...

FAST, Friendly & Quality Service
HUGE Savings Compared to ER

Up to 70% savings using URGENT CARE copays over ER copays

No Appointment needed
 We take most insurance plans & workman's comp

4506 Williams Dr. #120, Georgetown, TX 78633
(located near HEB and just east of Sun City)
 M-F 9-9 Sat & Sun 9-6

512.869.3355 ~ www.TexanUrgentCare.com

**For Life Insurance,
 call a good neighbor.**

Call us and we'll help you choose the right Life Insurance for you and your family.

Stephanie Featherstone www.stephaniefeatherstone.com
Darren Featherstone www.darrenfeatherstone.com

**Like a good neighbor,
 State Farm is there.®**

Darren & Stephanie Featherstone

512-868-8000

Dale's Home of the "Walburger"

Bert Stuewe Hall *Book your Wedding now!*
 Call Bonnie for special rates and packages.
 Call Today. Dates are filling fast!

FRIDAYS & SATURDAYS
BREAKFAST 7:30am-3pm

THURSDAY NIGHTS
**RIBS, WALBURG SAUSAGE,
 BRISKET & PULLED PORK** after
 5pm

Now serving Walburg Sausage - made in house!

Mother's Day Lunch

Sunday, May 10
11am-3pm

*Reservations requested.
 Mother's Day specials will
 be available along with our
 full menu. See website and
 Facebook for details.*

Radiostar
 is back May 9th!
 Tickets now on sale.
 \$8 in advance, \$10 day of show
 \$100 tables.

RIBS
 Tuesdays and
 Thursdays!
*5pm til the
 ribs run out!*

3900 FM 972
in Walburg
*(exit #268 IH 35,
 right at stop, 4 miles
 on your right)*

HOURS
 Mon-Thurs 11am-9pm
 Fri & Sat 7:30am-10pm
 Closed Sunday

Join us on Facebook for up-to-date announcements!

www.dales-essenhaus.com ❖ 512-819-9175 ❖ info@dales-essenhaus.com

MARIPOSA
APARTMENT HOMES
AT RIVER BEND

A NEW LEASE ON AN ACTIVE ADULT LIFESTYLE

AFFORDABLE
LIVING FOR
ACTIVE
ADULTS 55+

Swimming Pool ■ Fitness Room ■ Full Library
Beauty & Barber Salon ■ Game Room
Billiards Room ■ Movie Theatre ■ Business Center
1 or 2 Bedrooms ■ Clubhouse
With in 10 minutes of 5 Golf Courses

Beautiful
Craftsman-style
cottages surrounding a
three-story clubhouse
community.

121 River Bend Georgetown, Tx

■ 512-930-4242 ■

www.MariposaApartmentHomes.com

Georgetown's Original

MOKSHA YOGA & PILATES
ON THE SQUARE

Yoga ♦ Pilates ♦ Barre

TRX Suspension Training
Pilates Teacher Training

Get Fit! Get Flexible! Get Groovy!

501 South Austin Avenue, 2nd Floor
In the Beautiful Tamiro Building
Georgetown, Texas
512.630.0440

www.MokshaYogaAndPilates.com

An authorized licensee of Moksha Yoga.

searching for **truth?**

Be still, and know that I am God.

Psalm 46:10

Sunday Morning Worship 8:30am / 11am / 6:30pm
LIVE stream at: peoplesharingjesus.com/worship_online
2300 Williams Drive Georgetown

Crestview
Baptist
Church
[peoplesharingjesus](http://peoplesharingjesus.com)

Home Loans. Made Easy.

From start to finish, we do it all.
Local Service. Local Knowledge. Local Lending.

Member FDIC

Stephanie Fredrickson
Mortgage Consultant
Georgetown
512.868.4170
extracobanks.com
NMLS# 464139

- CONVENTIONAL LOANS
- CONSTRUCTION LOANS
- FIXED & ADJUSTABLE RATES

Extra.co
Banks. | Extraordinary Starts Here

Matt Morrow
Branch Manager
Georgetown
512.868.4170
extracobanks.com
NMLS# 464148

Put Your Sleep Problems to Rest at Georgetown Sleep Center.

Do you suffer from **daytime sleepiness** or **fatigue**?
Do you **snore**? **Difficulty concentrating**?

You may have a sleep disorder that can cause serious threats to your health. Georgetown Sleep Center offers complete sleep diagnostic and treatment services to help solve your sleep problems.

A state-of-the-art sleep center featuring 12 beautiful bedrooms with full baths is custom designed to put your comfort first. Our board certified sleep physicians offer the very best in sleep medicine patient care.

3121 Northwest Blvd. · Georgetown, TX 78628 ✦ Main (512) 868-5055 ✦ Metro (512) 930-3700 ✦ Fax (512) 868-5077

www.GeorgetownSleepCenter.com

Jim Curlee, DO, FCCP, D, ABSM; Alyson Ryan MD, D, ABPN
and Keilty Darnall, MD, D, ABPN

Self Referrals Welcome!
Most Insurance Accepted.

Accredited by the American Academy of Sleep Medicine

panorama

Ebonies and Ivories— with a Texas Touch

The Craigslist ad caught Monte Cary's attention—*For Sale. Thos. Goggan & Bros. Piano. Asking \$150.00.* Monte realized the historical significance of the instrument after reading the Texas State Historical Association quote included in the ad: "at least one known piano still in use in Texas in the twenty-first century has the name 'Thos. Goggan & Bros.'" and a four-digit number cast in iron in the sound board." Monte had restored dozens of pianos and was always on the lookout for an interesting piece. So he made the purchase and later found out the seller had purchased the piano for \$3,000 at a Goodwill auction but now wanted to make space in his garage.

After years of sitting idle, the piano's finish was peeling, and many keys wouldn't play. Monte and a friend, Joseph Fiacco, got to work on the turn-of-the-century instrument, removing, cleaning, lubricating, and replacing moving parts. Slowly but surely, the keys began to shine again, the soul of the strings soared, and life was restored to the piano. "I sanded and polished the key tops. I leveled the keys and got it playing again," says Monte. "After I tuned it, I was amazed at how beautiful it sounded."

Monte and Joseph decided to take the restoration one step further by making the piano uniquely Texan. "We painted the case burnt orange and white to pay homage to the University of Texas," Monte explains. "Before long, we decided to go all out and cover some of the panels with longhorn cowhide, paint accents on the piano, and add Texas-style knobs. I found a vintage stool with ball-and-claw legs, added a matching cowhide cover, and painted it to match. A real set of longhorns on the top just may make this instrument the most uniquely Texas piano in the world."

The restored Thos. Goggan & Bros. piano is currently on display at The Studio in Cedar Park.

—Karen Lange

To learn more about the history of Thos. Goggan & Bros. musical instruments, visit www.tshaonline.org/handbook/online/articles/xmtwc.

PHOTOS BY CAROL HUTCHISON

It's never too late to plan for 2015 taxes.

Call us for some tax savings ideas so you can relax during 2015. You won't get "sticker shock" when 2015 taxes are completed.

In the age of apps and mobile devices, let us be your back office and be available whenever needed and wherever your wireless world extends.

See our website for more information.

Mobile App free downloads of our NetClient CS app.

1. On your mobile device, access the iOS App Store or GooglePlay.
2. Download and install the free NetClient CS app.
3. Log in with your normal Client Center username and password, and access your financial documents anytime.

Have a safe and fun Memorial Day. Remember our Veterans and military.

GARY BROWN
 Certified Public Accountant
 Smart Solutions. Real Results. Dedicated Commitment.

Gary R Brown CPA, LLC • 5353 Williams Drive Ste. 200 • Georgetown • 512-930-3003 • www.gbrowncpa.com

Austin Avenue Furniture

Georgetown's upscale furniture & consignment shop

1905 South Austin Ave.
512-869-7070
www.AustinAvenueFurniture.com
austinavenuefurniture@gmail.com

Make this shop your store for buying & consigning your furniture

It's not just fresh,
 it's **fresh-from-scratch**®

601 S. IH 35 South • Georgetown • 512-868-1244 • schlotzskys.com

FREE
 20oz drink & bag of chips
 with purchase of any sandwich

Valid only at Schlotzsky's® Restaurant located at 601 S. IH 35 South, Georgetown, TX. Not valid with any other offer. One coupon per purchase. Excludes tax and gratuity. Sale, resale and/or internet distribution strictly prohibited. Void where prohibited. Cash value 1/100¢. No cash back. Additional exclusions may apply. Valid through 05/31/15. ©2015 Schlotzsky's Franchise LLC. CODE: 4117

PHOTOS PROVIDED BY FIT4MOM

Fitness for Mom, Fun for Baby

Melody Lusk has always been into fitness and exercise, but it wasn't until she was expecting her second child that she discovered Stroller Strides, a nationwide exercise program specifically designed for mothers with babies. "I thought, 'Oh, that's fun. They walk at the park.'" After attending only one workout session, however, Melody was hooked. "Yeah, we walk at the park, but it's so much more than that!"

Stroller Strides is a full-body workout for moms, encompassing four to five workout stations. But the best part is they still have their babies

with them, even utilizing the babies' strollers in their workout. "My kids learned to count down before they could count up," Melody jokes about the exercise reps, "because we're always counting back like 'you've got ten more to go! Ten, nine, eight' and then the kids shout 'seven, six, five...'"

During nice weather, Stroller Strides in Georgetown is held at Berry Springs Park. Moms and babies walk past the donkeys and wave. "We engage the kids as much as possible," Melody says. They sing songs, blow bubbles, and wave or flap kid-sized parachutes. All ages enjoy these activities, but to Melody one of the

most important lessons her children, and hopefully others, will take away from Stroller Strides is that taking care of their bodies is important.

Now a mother of three, Melody has since become a Stroller Strides instructor certified in prenatal and postnatal exercise. "I love being able to give other moms what Stroller Strides has given me," she says. It's not only the workout that Melody loves but also the

sense of community. "I always say it's my village. We do play dates and mom's night outs. I have friends and my kids have friends. It's just all-encompassing, and I love it."

— Emily Treadway

For more information about Stroller Strides, visit austin.fit4mom.com or Georgetown Stroller Strides on Facebook.

AESTHETIC DENTISTRY
of Georgetown

Mandy Holley DDS

GENERAL, COSMETIC AND
SEDATION DENTISTRY

www.AestheticDentistryGT.com
(512) 819-9100
3622 Williams Dr. Bldg. 2
Georgetown, TX 78628

 **GEORGETOWN
DIESEL
& AUTOMOTIVE**
105 Halmar Cove #260,
Georgetown, TX 78628
GeorgetownDiesel.com

NEW Fully Integrated Alignment System
It's **HERE**, the Hunter Hawk Eye Elite alignment machine that uses 4 cameras and reflective wheel sensors to ensure the most accurate alignment possible.

- ☛ Email notifications of needed service or completed work
- ☛ Allow customers to view alignment or inspection results online
- ☛ Save pre- and post-alignment records

512.943.4521

First Friday
Shop, Dine, & Savor The Wine

DOWNTOWN Georgetown

May 1st

Downtown
Georgetown
Association

TheGeorgetownSquare.com

PHOTOS BY ANDREA HUNTER

Georgetown Public Library— Beyond the Stacks

The Georgetown Public Library, which will celebrate its 50th anniversary in 2016, is more than just a place to check out books. *Georgetown View* chatted with Eric Lashley, Director of Library Services, about how the library has become a community asset in Georgetown.

Can you give us a virtual tour? Well, our first floor is a “loud” floor. It’s nowhere near a traditional library’s atmosphere. Downstairs, we have the Red Poppy Coffee Co. We have a children’s room, which is loud because the kids are encouraged to play. And on the second floor of our library, where it’s quieter, we have study rooms and areas for people who seek the traditional library experience.

How many people use the Georgetown Public Library each year? According to our electronic door counter, we have over 350,000 visitors who come through our doors each year. But a lot of them aren’t here to check out books. They’re here for a meeting, or a program, or for our café.

What types of activities take place at the library? We put on exhibits, like the traveling Anne Frank exhibit we hosted last year. We have tai chi, yoga, story times, luncheons...you name it. Just about anything that the building can be used for, we’ll allow. People have memorial services, weddings, receptions, baby showers. We have two large meeting rooms with a dividing wall that can be taken down to make one very large meeting room that holds about three hundred, and then we have a classroom that fits about thirty. The building is owned by the citizens of Georgetown, so we try to keep the rental prices down so that they can easily access their own facility.

What do you see as the future of libraries? Libraries are going to be seen more as community centers. People still want to socialize, meet other people, and share ideas, and that’s what libraries are going to be for. The library’s not going to go away. I’ll be honest with you: There are libraries that have not embraced that, and those libraries are dying. Our library has made a conscious effort—it’s our mission, it’s our philosophy—to be more open to our public.

—Rachel Brownlow Lund

On May 9th from 11 a.m. till 5 p.m., the library will host **Fandemonium** to celebrate stories in many forms—comics, novels, games, movies, and more. Participants of all ages are encouraged to come in costume, compete in table-top games, and enjoy guest speakers’ presentations. Check the library’s website for details!

For more information about the Georgetown Public Library, including hours and an online catalogue you can access from home, visit www.library.georgetown.org/.

Guiding Hands

Understanding and guidance from a trusted hand

Deanna Lueckenotte BA, LBSW, CALM, LNFA

Guiding Families in finding assisted living.

Guiding Hands helps families find assisted living communities for seniors needing care in the Central Texas area. We meet with families in person to understand their needs and requirements and then are available to go with them to prospective communities so that they can see them first-hand with our specialists and ask the questions that are important to them. Guiding Hands will then assist families once their choice has been made to help ensure the move in process goes as smoothly as possible.

Locally owned and operated

Owners have 35 years combines experience in the geriatric arena

No cost to family · Alzheimer's/Dementia Specialist

www.GuidingHandsllc.com · 512-818-8116 · deanna@guidinghandsllc.com

Quality of life restored with quality care

Our multidisciplinary approach to pain management brings you complete care in Georgetown. We don't mask the pain, but instead design a comprehensive plan to alleviate, control and conquer it. Multifaceted pain management may incorporate physical therapy, injections, behavioral health, yoga, massage and other state-of-the-art methods.

- Arthritis
- Back pain
- Cancer pain
- Fibromyalgia
- Headaches
- Neck pain
- Neuropathy pain
- RSD/CRPS
- Sciatica
- Shingles pain

If you're in pain, *we can help*

Christine M. Anderson, MD

Bennett J. Ezekiel, MD, MPH

Mary Jo Hart, PA-C

Sandra Sears, PA-C

Stephanie Borgstrand, ANP-C

Visit us at our Georgetown location: 3201 South Austin Ave., Suite 265, Georgetown, TX 78626
512.416.PAIN (7246) | www.AustinPain.com

DID YOU KNOW?

His name is on the Georgetown post office building, but who was Kile West? As Army First Lieutenant Kile G. West's men were coming back from patrol in Abu Sayda, Iraq, a call came in about a downed helicopter. Kile volunteered with another group as they climbed into an armored vehicle to help rescue the pilots. As the convoy made its way to the crash site, an improvised explosive device detonated under the vehicle carrying Kile. There were just two survivors in the armored vehicle. That day—Memorial Day, 2007—1st Lt. West and seven other soldiers lost their lives. The Georgetown post office bears the name "Kile G. West Post Office Building." Kile grew up in Hutto, Texas. His mother, Nanette West, says, "Being in the Army was all he ever wanted."

PHOTO
Instagram Contest!

#gtownview

Love **GTOWN AS MUCH AS WE DO?**
SHOW US ON INSTAGRAM!

SNAP

Whatever makes your heart tick for Georgetown—favorite hangouts, events, seasonal beauty, landmarks...

TAG

#GTOWNVIEW

WIN

The winning pic will be published in the *Georgetown View* July issue, and the photographer will receive a \$50 gift card!

CONTEST ENDS MAY 23RD

SEE FULL CONTEST DETAILS @
GTOWNVIEW.COM

(512) 657-5438

Biotexfoam.com

Locally Owned by Dan Amon
Serving Central Texas Since 2006
Completely Insured

Why would anyone run
their air conditioning
duct work through an oven?

**WORLD FAMOUS
GERMAN WALBURG
RESTAURANT**

May 10
Mother's Day Buffet
Live Entertainment by The Walburg Boys 1-3 PM

PRIME RIB THURSDAYS!
BIERGARTEN OPEN

**WALBURG SONGWRITER
WEDNESDAYS**

Guest performers on stage.
Sign in by 6:30. Singers begin at 7:00.
Check out Walburg Songwriter Wednesdays
on Facebook or call Scott Fischer
512-430-2602 for more information.

Restaurant Hours:
Wed & Thurs: 11:30 AM-9:00 PM,
Fri & Sat: 11:30 AM-10:00 PM
Sun: 11:30 AM-9:00 PM

Buffet Hours:
Friday: 5:30-10:00 PM
Sat & Sun: All Day

Biergarten Hours: 6:00 PM-Midnight

Live Music: Every Fri & Sat

Never a cover charge!
Reservations Recommended.

www.walburgrestaurant.com 512-863-8440

Stephanie Webb, DVM

**GOOD WATER
Animal Hospital**

EXCELLENT CARE • EXCELLENT SERVICE • EXTRAORDINARY PETS

Full Service Small Animal Clinic

Exams • Vaccinations • Dentistry • Surgery •
Microchipping • Bathing • Day Boarding

In House: Pharmacy • Digital X-Ray • Surgery
Dental Radiography • Ultrasound

5411 Williams Dr #102, 103
(Just west of Sun City)
Georgetown, TX 78633

512.868.0175
GoodWaterAH.com

Georgetown Churches Plan Summer Fun for Kids

Each summer, Georgetown churches host Vacation Bible Schools and Church Summer Camps. Check out individual churches' websites for registration, cost, age restrictions, and other info!

JUNE 8-12

First Baptist Church and **Terranova** team up to help kids develop skills in areas from soccer to science at Winshape Camp. 7:45 a.m.–5 p.m.

Georgetown Christian Church take kids on an adventure in "Journey Off the Map: Unknown to Us, Known to Him." 8:45 a.m.–12:15 p.m.

St. John's United Methodist plans for kids to have fun during "Splash! Diving Deep into the Mysteries of God." 9 a.m.–12 p.m.

Main Street Baptist invites elementary-aged children to climb Mt. Everest. 10 a.m.–1:30 p.m.

JUNE 15-19

First Presbyterian Church calls kids to tackle Mt. Everest and face tough challenges with God's help. 9 a.m.–12 p.m.

First United Methodist Church hosts G-Force: God's Love in Action. 9 a.m.–12 p.m.

Main Street Baptist hosts Everest Preschool VBS. 9:30 a.m.–12 p.m.

JUNE 15-19 & JUNE 22-26

Crestview Baptist Church's annual Camp Crestview takes kids on a "Journey off the Map." 8:30 a.m.–5p.m.

JUNE 15 & JUNE 22

The Worship Place hosts Camp Discovery. 2:00–5:00 PM

JUNE 22-25

Faith Lutheran Church immerses kids in another culture at "Cross Culture: Thailand Trek." 6:30–8:30 p.m., with dinner served every night at 5:30 p.m. and a finale on June 28 at 11 a.m.

JULY 13-17

San Gabriel Presbyterian Church, kids put on the musical "Down by the Creek Bank."

Wellspring United Methodist Community of Faith hosts a week of rhymes, journey, discovery, and growing in love with God through "Dr. Seuss: Oh, The Places You'll Go." 9 a.m.–12 p.m.

JULY 20-23

Grace Episcopal offers GROUP's "Wilderness Escape." 9 a.m.–12 p.m.

JULY 20-24

Grace Bible Church teaches kids how to live wisely at "Camp Kilimanjaro" for preschool (9–11:30 a.m.) and 1st–6th grade (5:30–8:30 p.m.).

JULY 27-31

Zion Lutheran Church seeks to help kids conquer challenges with God's mighty power at "Mount Everest." 9 a.m.–12:15 p.m.

OTHER SUMMER EVENTS

JUNE 3-AUG 26

Heritage Baptist Church offers a thirteen-week camp called Power Hour on Wednesday evenings.

JULY 1-29

Main Street Baptist plans to Amp It Up! on Wednesday evenings.

JULY 22-31 & AUG 1-2

St. John's United Methodist is holding a music and drama camp. Times and theme TBA.

EVENTS

Satellites, Drones, Robots, and More

Learn about how technology has changed the battlefield at a free public lecture sponsored by Senior University Georgetown. Col. Fred Stein (U.S. Army Ret.) will present "21st Century Warfare: The High-Tech Battlefield" at 3 p.m., Sunday, May 17, in the Sun City Texas Ballroom. www.senioruniv.org

Magnificent Mud

Admire the best works by the members of the Creative Clay & China Club of Sun City at this free display and sale. All areas of this exceptional craft will be represented. Saturday, May 23rd, 3–6 p.m. The Atrium (located in the Activities Building) 1 Texas Drive, Georgetown, Texas 78633. Refreshments provided. Call 512-686-1523 for more information.

It's time for the Georgetown Festival of the Arts!

This year's theme is Romance in Georgetown: The Lives and Works of Robert and Clara Schumann. Learn about the lives of these 19th-century composers, hear their music performed, and enjoy a concert under the stars, complete with fireworks. Thursday, May 29, through Sunday, May 31. www.gtownfestival.org

Dates subject to change. Check websites or call sources for latest information.

– Mikaela Cain

She was there for you,
and now you're there for her.
Let us help you give her the
Mother's Day gift of pain relief.

(512)244-4APC (4272)

WWW.GEORGETOWNPAINDOCTOR.COM

NOW CONVENIENTLY LOCATED IN GEORGETOWN: 3316 WILLIAMS DR SUITE #150 GEORGETOWN, TEXAS 78628

See the clear difference.

Invisalign is the clear way to straighten teeth. If you've ever wondered if Invisalign is right for you, call (512) 863-8580 today for your free consultation.

GOLDENBERG ORTHODONTICS
FOR CHILDREN AND ADULTS

Where we're wild about smiles!

(512) 863-8580
www.georgetownbraces.com

New patients welcome!
3622 Williams Dr., Bldg. 4, Georgetown

Thank you Georgetown
for a Wonderful Two Years!

LET'S CELEBRATE!

\$2 OFF

any Jarrow Formulas Products.

Coupon expires 8/31/15

Georgia's
Health Food
and Vitamins

512-869-8400 3010 Williams Dr. Ste.105 (beside Laplaya)

www.georgiasnaturals.com

Care to Choose

Urgent care? Emergency center? Hospital ER? Which do you need?

Americans have lots of consumer choices: electronics, groceries, clothing, cars, etc. Following suit, medical care facilities are popping up as fast as ambulances can dart down the highway. Understanding their specializations *before* you need medical attention will save time, money, and in some cases even lives.

Urgent care clinics, free-standing emergency centers, and hospital-affiliated emergency rooms differ in their “capability to take care of complex patients,” explains Ross Tobleman, MD, emergency department medical director at Baylor Scott & White Hospital in Round Rock. “Urgent care and free-standing emergency centers often don’t have advanced imaging such as ultrasound or CT scans, and they certainly don’t have immediate back-up of orthopedists, cardiologists, pulmonologists, and other specialists.”

URGENT CARE OR FREE-STANDING EMERGENCY CENTERS: PERFECT FOR SICKNESS, ACHEs, AND MINOR INJURIES

Dr. Tobleman suggests thinking of minor health issues as reasons a teacher might send a child to the school nurse.

Aches: head, stomach, ear

Illnesses: cold, flu, bronchitis, asthma, allergies

Infections: ear, eye, sinus, skin, urinary tract

Injuries: fractures, cuts, sprains, superficial foreign objects

Skin: infections, bites, minor burns, rashes, sores

Symptoms: congestion, cough, sore throat, fever, nausea

Treatments: stitches, staples, splints, x-rays

Diagnoses: mononucleosis, flu, pregnancy, strep A

Services: physicals, blood work, shots

HOSPITAL ER: BEST FOR SEVERE SYMPTOMS OR INJURIES

“Major emergencies include severe chest pain, severe shortness of breath, altered mental status, weakness on one side or the other, very high fevers, and severe abdominal pain,” says Dr. Tobleman.

Heart Attack

Chest Pain

Stroke

One-sided Weakness or Numbness

Severe Bleeding

Open Fractures

Head Injury

Significant Respiratory Distress

Loss of Consciousness

Severe Abdominal Pain

9-1-1: VITAL FOR LIFE-THREATENING CONDITIONS

“A lot of people say, ‘I can drive to the ER faster than [an ambulance] can get here,’” Dr. Tobleman says. “But there are interventions the ambulance crews can do in route to the emergency room.”

– Jana Hunter

OPTIONS	TIME	COST*	DOCTOR
Urgent Care Clinic	<	lower co-pay, additional fees possible	varies^
Free-Standing Emergency Center	<	lower co-pay, additional fees possible	varies^
Hospital-Affiliated Emergency Room	>	higher co-pay	emergency-certified

* Check with insurance carrier to review plan benefits and determine co-pay and other fees.

^ Often board-certified in family medicine, internal medicine, or pediatrics; sometimes board-certified in emergency medicine.

May is National Skin Cancer Awareness Month

OUTDOOR SKIN CARE TIPS

from Dr. Chris Collins

- Use Sunscreen with an SPF of 30 or Greater
- Reapply Sunscreen Every Two Hours
- Seek Shade
- Get Regular Skin Checks
- Avoid Sunburns & Tanning

Schedule your skin cancer screening today!

COLLINS
Advanced Dermatology Institute

MEDICAL • SURGICAL • COSMETIC

512.379.6090 • LEANDER & ROUND ROCK

collinsadi.com

HOUSE CLEANING

Done Right!

HIS Way
Cleaning Services

Customized to meet your needs.

- * Bonded & Insured
- * Move in & Move out
- * Weekly, Bi-weekly and Monthly
- * Serving Georgetown & Round Rock Areas

Free Refrigerator Cleaning

With any scheduled full house service. Expires 5/31/15

CALL TODAY for a free in home estimate

512-639-3906 • HisWayCleaning.com

Specialized Memory Care

254.793.2311

The Lodge
at Rocky Hollow
EST. 2008

1650 CR 245 • Georgetown • TheLodgeatRockyHollow.com

AFFORDABLE INSULATION

Insulation is the best insulation against high energy bills!

R19 Blown Fiberglass Insulation

\$499

Up to 1000 Sq Ft. Exp 5/30/15

Garage Door Insulation Kit Installed

\$179

FROM Exp 5/30/15

Free Estimates. Call Marc at

512.966.1223

ANDREA HUNTER

SNAPSHOT INTERVIEW:

Melissa Mote, teen librarian at the Georgetown Public Library

Melissa earned her BFA at Cooper Union in New York City in 2011. Then she came home to Austin to attend graduate school. She planned to work in a museum, but her plans were sidetracked when she volunteered with a first-grade class and fell in love with working with children. Melissa became a children's librarian, graduating from the University of Texas in 2013. Melissa's current position is her first as a professional librarian.

On my bookshelf you'll find...

I read a lot of Young Adult literature as part of my job. When I'm not reading for work, I like South American magical realism (especially Gabriel García Márquez!), Southern writers like Eudora Welty and Dorothy Allison, as well as humorous memoirs.

Something surprising about me is...

Art is something that gets me excited. I love to paint and draw. I recently moved into a house with a little backyard studio, and I'm excited to have space to create all of the things that are floating around in my brain.

My hidden talent is...

Finding the humor in any situation. This is key when working with teens. No matter what we're doing, we have fun, even if the program doesn't quite go according to plan. Last year, as part of the Teen Summer Reading program, we had a flash mob in the library's lobby. It was unrehearsed, pretty dismal, and a total blast! Sometimes it's nice to dance like a fool and not care who's watching.

In my playlist you'll find...

Right now, my playlist is a mixture of 60s country crooners and contemporary garage rock. I like a lot of local Austin acts, too, and enjoy seeing live music.

—Karen Lange

Cool Classes

Stay sharp with **Senior University Georgetown's Summer Lecture Series**, June 8-12, with 10 lectures over five days for \$30. The lectures will be held in Room 105 in Olin Hall on the Southwestern University campus. Registration deadline is May 28. Current Senior University membership (\$50 annually) is required for registration. For more information, visit www.senioruniv.org.

WELCOME HOME...

Luxury living that exceeds expectations, embodies tradition, and embraces tomorrow.

Every detail of Legacy at Georgetown has been crafted with our residents in mind, from our dedicated staff to our adaptive technology. These details make our community the ideal choice for living in Georgetown. As a luxury assisted living and memory care community near Austin, Texas, our home is designed for the safety, comfort and happiness of each of our residents.

Call us today to schedule a tour and join us for lunch. You'll see what makes Legacy at Georgetown the new standard for senior living.

LEGACY
AT GEORGETOWN
Assisted Living & Memory Care

Facility ID No. 105556

512.686.1694

4907 WILLIAMS DRIVE • GEORGETOWN, TX 78633
WWW.LEGACYATGEORGETOWN.COM

GATZBY Salon

GEORGETOWN'S LUXURY SALON

202 S. Austin Ave. # 102 512-819-6853
GatzbySalon.com

She Spies Private Eye, Inc.

Lic# A11433

Since 2003

Anji Fussell-MaCuk, President

- ◆ Infidelity and Child Custody ◆
- ◆ Surveillance/Undercover ◆
- ◆ Background Checks ◆ Runaways ◆
- ◆ Computer and Cell Phone forensics ◆

Strictly confidential!

512-246-9889

"I'm always watching out for you"

More services can be viewed at shespiespi.com

Daddy Daughter Dance

Royal Princess Ball: Take 2

WHEN: Friday, June 12th from 7-9pm

WHERE: Georgetown Community Center

TICKETS: \$12 (per person) early registration until 5/14

\$15 (per person) late registration begins 5/15

\$20 (per person) @ the door

*Tickets are NONREFUNDABLE and can be purchased online or at any Georgetown Parks & Recreation location.

FOR: Daughters ages 4 + and their dads
(granddads, uncles, or older brothers are also acceptable escorts.)

DRESS: Party

Presented by Friends of Georgetown Parks & Recreation. **All proceeds to benefit the Georgetown Creative Playscape.**

Light refreshments and snacks will be served.

Professional, family friendly DJ.

Professional photographer (w/royal carriage) will be on site for portraits (additional cost).

Caricature Portrait artist.

Each Princess receives a Tiara!

FOR MORE INFO VISIT GTPARKPALS.ORG OR CALL (512) 930-3596

KELLER
FOR ALL YOUR OUTDOOR NEEDS

\$100 OFF

LANDSCAPING & PATIOS

512-930-GROW (4769)
KellerLandscapingTX.com
Info@KLTexas.com

Rudy Ximenez Photography

Let us imagine

Let us create

Fine art consultation
512-589-3956

ADVANCE CAPENTER ANT BAIT

- Specially formulated to kill carpenter ants
- Effective on Acrobat, Bigheaded, Pavement and other ants.
- Can be used indoors and outdoors to control the ant population
- Ready-to-use product

DISTRIBUTOR OF PROFESSIONAL PEST CONTROL PRODUCTS, OPEN TO THE PUBLIC. USE WHAT THE PROS USE.

Fertilizer, Weed Killer, Pesticides, and Organic Products.

We also provide Tree Spraying for web worms, termite control, fire ant control, and home services.

- Termite Inspections & Warranties
- Interior & Exterior Treatments Available
- Scorpion Treatments
- Ant Control
- Yard Spraying
- Flea & Tick Control
- Rodent Control
- Attic Dusting

ALLSTATE PEST CONTROL

Locally Owned & Operated
Serving Georgetown Since 1983
Georgetown's Oldest Pest Control Company

512-863-7964
AllstatePestControlinc.com

5800 Williams Drive • Retail Store Open M-F 8-5

NO
CONTRACTS
TO SIGN

Gigi's Interior 5

Time for Spring cleaning and redecorating, but lets not forget one of the most important rooms. Spruce up your laundry room and make chores more enjoyable!

- 1 Make it pretty!** Get rid of those bulky detergent boxes! Use apothecary jars to attractively hold your laundry powder. Fill beverage dispensers with liquid detergent. Use decorative bins or baskets to store extras.
- 2 Make it cheerful!** Use bold, bright colors and patterns. Paint the walls or cabinets a funky shade! Add a colorful rug and storage bins.
- 3 Make it light and bright!** Add an unexpected chandelier. Paint cabinets a crisp white and add beadboard to match. Contrast with citrus colored walls.
- 4 Make it inviting!** Accessorize just as you do the rest of your home. Hang colorful art and fun family photos. Add a floral arrangement. Hang a cute window treatment.
- 5 Make it functional!** A hanging rod or drying rack will help with wrinkled clothes. Install a wall mounted ironing board and shelving to store your cleaning items. Add a bench with a comfy cushion on top and shoe storage below. Hang wall hooks for backpacks.

Visit www.facebook.com/kinseyinteriorsinc for photos!

Wasabi

Japanese & Chinese Cuisine

Order 2 Special Sushi Rolls and get
2 Soups
or 1 order Egg Rolls
or 1 order Edamame **FREE**

Dine in only. One coupon per table. Must surrender coupon upon ordering. Cannot be used with any other offer. Expires 5/30/15

\$5 OFF
any purchase of
\$35 or more

Dine in only. One coupon per table. Must surrender coupon upon ordering. Cannot be used with any other offer. Expires 5/30/15

FREE Edamame
with purchase of
any 2 special rolls

One coupon per table. Must surrender coupon upon ordering. Cannot be used with any other offer. Expires 5/30/15

Open for Lunch & Dinner
Mon - Thurs 11-10pm • Fri-Sat 11-10:30pm ~ Sun 11-9pm

3303 Williams Drive 512-869-2055

gigi | kinsey interiors

Professional Services Include:

- Design & Color Consulting
- Hunter Douglas Dealer
- Custom Window Treatments
- Remodel Specializing in Kitchen & Baths
- Accessorizing & Staging

NEW all time LOW prices on Hunter Douglas blinds and shades!

Free estimates on all window coverings and custom draperies.

512-930-2677

www.facebook.com/KinseyInteriorsInc

MAKING WAVES

By Cindy Weigand Photos by Shelley Montgomery

Georgetown woman made a splash with the WAVES in WWII.

In May 1944, 22-year-old Gladys Brokhausen (then Gladys Sommer) reported to the Office of Naval Officer Procurement for testing to be accepted into the Women Accepted for Volunteer Emergency Service, WAVES. Next door, some men taking the officer's test complained that the test was too hard. So five women, including Gladys, were recruited to take the test with them.

Gladys, now 93, remembers that back then "boys were taught higher math, history, geography, and science. Girls were educated to be housewives or secretaries. Our education focused on home economics, cooking, and sewing...." Gladys, however, "read everything I could get my hands on, so I had a lot of knowledge and facts in my pointed little head." She and the other four women "were among the first ten to complete the test, and all passed with flying colors. Later, I heard that

we were used as an example to the men—and to shut them up!"

Thus began Gladys's stint in WAVES.

Since she lived near Fort Knox, Gladys had considered joining the Army. "It seemed like all they did was desk jobs and drive trucks. I didn't drive, and the Army's uniforms weren't all that attractive," she says, so she joined the Navy. "When people

asked why, I told them that I didn't wear khaki underwear."

Gladys reported to boot camp at Hunter College, New York. She remembers what was called the "daisy chain": "We went from room to room, draped in a sheet. I was questioned by a psychiatrist in one room, a doctor in the next checked my heart, the one in the next checked my eyes, and so forth." Gladys chuckles when ►

One percent of 90,000 all enlistees qualified for Link operator training. Once trained, Link operators across the States worked with up to 4,000 pilots a day.

she thinks back to that time. "I was a scrawny kid. I remember adults saying, 'She's a dear little thing. Too bad she won't live to grow up.'" She grew to be a healthy five feet, seven inches tall.

At Hunter, Gladys was told that she could have her choice of training assignments, but she had already made up her mind. She wanted to be a Link instructor. "A second cousin crashed into a mountain flying at night and was killed," she says. "I wanted to prevent more young people from being killed." Link Trainers were used to train pilots for instrument flying.

Link Trainer operator training took place at Naval Air Station, Atlanta, Georgia. "We learned the theory of flight, aneroid and gyroscope aircraft instruments, Morse code, aerology, air traffic control, FAA rules and regulations, and how to read a wiring diagram. They taught us to trouble-

shoot and repair the trainer," Gladys says. From May to September 1944, Gladys rose in rank from enlistee to Third Class Petty Officer.

After Link operator training, Gladys reported to NAS Richmond, Florida, with a new nickname, "Linky." NAS Richmond was headquarters for the Navy's Lighter-Than-Air (LTA) program. "Blimps were needed to follow enemy submarines," she explains, "but there were no pilots to train." Her next assignment was NAS Pensacola, Florida, to 4-Mike, the PBY seaplane training squadron, where she finally got to use her skills. Two students she taught along the way were future astronauts Alan Shepard and Wally Schirra.

On V-E Day (May 8, 1945), Linky remembers a lot of celebrating. "A Marine climbed a flagpole in his skivvies with a bandolier and gun and fired into the air until he ran out of

ammunition," she laughs. On V-J Day (August 15, 1945), "they locked down the base to celebrating," Linky says with an impish grin, "but I had smuggled a fifth of liquor. My little group of friends had fun." Linky resigned from the Navy in October 1948.

Of her time in the Navy, Linky says, "I met some fine men and women. I went places, did things, learned things, and saw things that I wouldn't have if I had been a quiet little mouse and stayed home. I can truly say I got an education in more ways than one. I wouldn't have wanted to miss it." ■

Read more about Linky's experiences in the Navy in Cindy Weigand's book *Texas Women in World War II*.

La Bella Casa

BRINGING LOVE AND BEAUTY TO YOUR HOME

HOME FURNISHINGS & DECOR & ACCENTS

FLORALS & GIFTS & IDEAS FOR YOUR HOME

108 WEST 8TH STREET
ON THE SQUARE IN
GEORGETOWN, TEXAS
(512) 943-4528

Market Days

ON THE GEORGETOWN SQUARE

Saturday, May 9th
9am ~ 4pm

90 + vendors
Local Artisans
Handcrafted
Designs
Specialty Foods
Eclectic Items
Jewelry
Woodworks
Clothing
Antiques
Collectibles
Ironworks
AND So Much
More • Live Music
& Entertainment

www.thegeorgetownsquare.com

Downtown
Georgetown
Association

Free agent with every policy.

Free Discount Double Check® from every agent.
We'll check out your car policy to make sure your coverage is the best fit, then show you all the State Farm® discounts you could be getting.
Like a good neighbor, State Farm is there.®
CONTACT AN AGENT TODAY.

Todd A Hargrove, Agent
118 E 8th Street
Georgetown, TX 78626
Bus: 512-863-2587
todd.hargrove.lj3z@statefarm.com

Don Homeyer, Agent
1703 Williams Drive
Georgetown, TX 78628
Bus: 512-930-5500
don.homeyer.b4ma@statefarm.com

DiscountDoubleCheck.com®

State Farm Mutual Automobile Insurance Company
State Farm Indemnity Company
Bloomington, IL

1003064.1

www.kinseyservices.com

PLUMBING

Our Service & Reputation Are Top-Notch

kinsey

S E R V I C E

750 CR 234 • Georgetown

**LEAK SPECIALISTS ♦ WATER HEATERS ♦ SEWER & DRAIN
GAS LEAKS ♦ WATER SOFTENERS ♦ BATH/KITCHEN REMODEL**

512-930-2677

Lic. #M-18887

NKBA
National Kitchen & Bath Association

SUMMER MUSIC CAMPS

Sing.

Laugh.

Learn.

dolce
MUSIC STUDIO

Now enrolling for summer camps for ages 3 and up.

1221 Leander Rd.

www.dolcesmusic.com

(512) 591-7833

MAY 16TH
BACA
(Bikers Against
Child Abuse)
BENEFIT

SHINYRIBS
May 22nd at 8:00

JUNE 5TH
DALE WATSON

OPEN Monday – Friday at 11 am
Saturday - Sunday at 10 am
Check facebook & website
for updates and details.

facebook

1515 IH 35 ★ 512.869.5454
(Northbound exit 264, Southbound exit 262)
www.hardtailsBarandGrill.com

Hardtails
2nd
Annual

Crawfish Boil!
ALL YOU CAN EAT
May 17, 2015

2pm-7pm
PURCHASE CRAWFISH PER LB. AT MARKET VALUE TO GO
• \$20 presale • \$25 at the door •
• Kids 5 and under free • **Sub**
wife

1515 N. IH 35 • Georgetown, TX 78628
512-869-5454

NEW HAPPY
HAPPY HOURS 5-7
(SOME 1/2 PRICE APPETIZERS)
LIVE MUSIC Thur – Sat

Another Ma

By Carol Hutchison
Photos by Andrea Hunter

n's Treasure

The massive thing was sinking in the dirt in Angleton, Texas. Salt from the sea air had eaten it up.

"They didn't know what [kind] it was. They'd heard about me and asked me to come tell them who made it," Louis remembers. The thing turned out to be an extremely rare 1913 Fairbanks Morse tractor. For years after identifying it, Louis kept visiting the owners and asking to buy the tractor, but they always said no. Meanwhile, the hidden treasure sat deteriorating while rumors of the tractor's existence flew among collectors all over the United States.

"It was a secret for years. I told people I knew where it was. But I told them it was in Sugarland. That was a bunch of bull. I didn't want them to know," Louis said, grinning. After 20 years, the family finally agreed to sell the rare tractor to Louis. He was

in his 80s by then, too old to restore it himself. So he told a close friend, who bought it and arranged for the \$200,000 restoration. After the restoration was complete, the Fairbanks made its debut at a 2013 tractor show in Temple, Texas. "They had me drive it in the parade," Louis said.

Louis Miller began collecting and restoring antique tractors 30 years ago. He's collected around 150 antique tractors, putting more than 600,000 miles on his pickup as he traveled all over the United States for tractor shows, located parts, and inquired about old finds. Even today, he's still looking for that rare tractor. Antique tractors seem to multiply and flourish on his property. These rusty artifacts lure photographers with their interesting lines and symmetries, steel spokes, exposed gears, and seductive textures of rust and

peeling paint. Art clubs sometimes meet across the street, setting up their lawn chairs to paint and draw pictures of the tractors.

Georgetown View photographer Andrea Hunter and I were curious about the tractors on Louis's property, so one evening we knocked on his door. Louis, now 90, invited us in. He sat in his recliner, looking out the window at times, his dog snuggled in his lap, and captivated us with stories for the next hour. His voice, strong but raspy, still had a bit of a mischievous tone.

THE FIRST FIND

Louis owned a tractor repair shop and was in the tractor business in Georgetown for years. "I wanted to put an old Fordson tractor on a pole out in front of the business. I bought one but never put it on the pole. People would say, 'You ought to get ►

that running, it'll be worth something someday." So Louis did just that. He remembers people in town bringing friends by to see it. After he restored his first tractor, he was hooked.

Before her passing last year, his wife of 70 years, Gladys, always went with him "without complaint" as he tracked down tractors. He and Gladys slept in the camper shell of his pickup along the way, cooking meals on a Coleman stove.

ANTIQUE TRACTOR HUNTING

Louis pulled one of his favorite tractors out of the Rio Grande in 1988. I asked how he knew it was in the river. He said a customer talked about someone who was digging for sand down on the border and hit an old tractor. "He talked about it the whole time I was doing the work for him. I didn't say a word," Louis said. Finally, breaking his silence, he told the customer he wouldn't charge him for the work if he'd check on that tractor. "He came back, told me it was still there, and made arrangements to take me to the Mexican ►

"IT WAS A SECRET FOR YEARS. I TOLD PEOPLE I KNEW WHERE IT WAS. BUT I TOLD THEM IT WAS IN SUGARLAND. THAT WAS A BUNCH OF BULL. I DIDN'T WANT THEM TO KNOW."

Mogul tractor pulled from the Rio Grande.

HEATON BENNETT
INSURANCE

We Insure Georgetown

Matt Heaton

Your Trusted Choice full service independent agency.

Call us for a free quote!

*Higher Coverage Limits.
More Options. Lower Premiums.*

Personal

- Home & Auto*
- Rental Properties*
- High Value Homes
- Boat & Motorcycle*
- Life Insurance
- Umbrella*

*Products Underwritten by Safeco Insurance

Business

- General Liability
- Auto & Trucking
- Worker's Compensation
- Bonds
- Commercial Property
- Professional Liability (E&O)

and more

Independent Insurance Agent

www.insuregtown.com

512/354-7183 office

512/970-7601 mobile

Dunk in Pools

INDUSTRY PROFESSIONAL SINCE 1993

**BUILD
DESIGN
REMODEL
WATER FEATURES**

Adrian Duncan

512-639-7073 ~ www.dunkinapool.com

RELAX. YOU'RE AT THE DENTIST.

CORY ROACH DDS

RYAN ROBERSON DDS

H. BART SMITH DDS

COSMETIC AND GENERAL DENTISTRY

BE SEEN.

No waiting for your appointment.

BE HEARD.

We'll listen. Your care is unique to you.

BE RELAXED.

Dental sedation is always standard.

WWW.RRDENTISTRY.COM

3006 Dawn Dr Georgetown, Tx

512.869.5997

border. When I saw it, it looked terrible. It fell into the Rio Grande in 1927 and stayed there for 61 years," he said. Louis hunted for parts all over the United States to restore the old Mogul tractor.

One lead on a tractor in Comfort, Texas, started out a bit dicey. "I went to this house, and a man asked me, 'Können Sie Deutsch sprechen?' which means, 'Can you speak German?'" Louis said. He explained that the man's question implied he would rather deal with someone German.

"Did you answer him in German?"

I asked.

Louis grinned. "You bet I did! I bought a Hart Parr and two Case tractors from that man," he said. The same man told Louis about a cousin in Sisterdale. "I had to go to a dark room. There was an older lady sitting in a rocking chair. I heard, again, 'Können Sie Deutsch sprechen?' I answered her and bought two priceless tractors from her—a Rumely and a Waterloo Boy," Louis remembered.

"You see," Louis said, squinting, "it's like digging in the rocks. You turn one rock over and there's an-

other one behind it."

There's one tractor in South Texas that still eludes him. "This guy, who's older than me, told me his daddy was plowing with it when he was a little boy. It quit running. That thing is still sitting in a field today where his daddy left it before he got mad and walked home. It's got trees growing all around it," Louis said. When I asked if he'd tried to buy it, he answered, "You bet. I haven't got it yet, but I'm still trying."

Curious, I asked, "What kind is it?"

"I ain't gonna tell you," Louis said with a grin.

A WORD ABOUT RESPECT

Louis pointed his finger with conviction as he stressed the importance of respect and honesty when dealing in antique tractors. "If you cheat or lie, you're through," he said. Once he had a t-shirt made that read, "I want to buy an old Bull tractor," and wore it to a tractor show. After someone offered him a tip, he drove to Mustang, Oklahoma. He inquired about the owner of this tractor at a ▶

“ONE DAY, I THOUGHT, ‘IF EVERYBODY SELLS EVERYTHING FOR JUNK JUST BECAUSE THEY DON’T NEED IT, SOMEDAY THERE AIN’T GONNA BE ANYTHING AROUND FOR SOMEBODY TO SEE.’”

convenience store. He got a name, address, and phone number, but when he found the property, no one was home. “If there’s nobody home, you don’t snoop around,” he warned. “They’ll not do business with you.” Louis drove all the way back home and called the owner. “He asked

me, ‘Did you see it?’ and I said, ‘No.’ That let him know that I didn’t snoop around. The tractor was in the back part of the property. I drove all the way back to Mustang from Georgetown and bought a very rare Gray tractor” rather than the Bull tractor he’d originally been chasing down.

Louis’s eyes lit up and his voice quickened as he recounted the stories behind finding and restoring what another person might call junk. Louis showed us some of his best kept secrets, buried behind other tractors and pieces of his past. “I had a museum in mind, but I’m glad that didn’t develop. Now everything still belongs to us,” Louis said. About his

30-year hobby, he added, “You don’t have to be crazy, but it helps. I enjoy it and feel I’ve accomplished a lot.”

Our visit with Louis over, we walked down the steps of the old white frame house back to my truck, where we sat, looking straight ahead, for a moment.

“Wow, I could have listened to him all day,” I said.

“Yeah,” Andrea replied. “Who knew he would have so many great stories?”

We rode in silence for a bit, realizing that we knocked on a door for a story about antique tractors but had instead found a different treasure: Louis Miller. ■

Georgetown Plastic Surgery

We Offer a Full Menu of Cosmetic & Reconstructive Surgeries

Breast Augmentation (*Lift/Reduction Revisions/Reconstruction*)
 Body Contouring Liposuction Face and Eyelid Lifts Botox
 Mini Facelifts Chemical Peels Dermal Fillers Tummy Tuck
 Laser Hair Removal Laser Vein Removal IPL Photofacials

Breast Augmentation Special

\$4200 - Saline Augmentation

\$5200 - Silicone Augmentation

Ask about our all-inclusive Skin Resurfacing Package

Dr. Craig Staebel
 Board Certified, American Board
 of Plastic Surgery

CALL FOR A CONSULTATION
512.686.1650

facebook

3201 South Austin Ave., Suite # 305
 Georgetown, Texas

www.georgetownplasticsurgery.com

Feeling like you paid too much in taxes this year?

This year, evaluate whether you can benefit from:

1. Tax-advantaged investments. If appropriate, consider tax-free municipal bonds to provide federally tax-free income.*
2. Tax-advantaged retirement accounts. Consider contributing to a traditional Individual Retirement Account (IRA) or 401(k) to help lower your taxable income.
3. Tax-advantaged college savings accounts. Contribute or gift to a college savings plan for your children or grandchildren.

*May be subject to state and local taxes and the alternative minimum tax (AMT).

Edward Jones, its employees and financial advisors are not estate planners and cannot provide tax or legal advice. You should consult with a qualified tax specialist or legal advisor for professional advice on your situation.

Call or visit today to learn more about these investing strategies.

Travis W Rehberg
 Financial Advisor

1015 W University Ave
 Wolf Ranch Suite 505
 Georgetown, TX 78628
 512-868-3878

www.edwardjones.com Member SIPC

Edward Jones®

MAKING SENSE OF INVESTING

Ash Total Body Wellness New Location is NOW OPEN!

Our New Total Body Wellness Center is NOW OPEN! This new state of the art facility will continue to bring our community a wide variety of wellness services including: Chiropractic, Massage, Acupuncture, Nutrition, Hormonal Balancing, Detoxification Programs, Spinal Decompression, Weight Loss, and our new Infrared Sauna and Detox Foot Bath. Come visit us at our new location or call for a consultation TODAY!

NEW LOCATION

*3622 Williams Drive
Bldg. 5 | Georgetown*

**Call 512-868-6400 today
for a consultation!**

Dr. J. Brooksie Ash | Chiropractor & Registered Dietitian

512-868-6400 | 3622 Williams Dr., Bldg. 5 | Georgetown | www.AshChiroWellness.com

Everything Is New Again!

New Location, New Services and a New YOU!

The Ideal Weight Loss Solution will get you ready for summer fun fast! Why not lose that unwanted, unhealthy extra weight? Visit Ash Weight Loss Center at our NEW FACILITY off Williams Drive today and learn more about the Ideal Weight Loss Method and how it can be “the last diet you’ll ever need”!

Lose 3-7 lbs. per week!

Attend a FREE weight loss workshop
at our Total Body Wellness Facility!

Wednesday, May 13th at 6:30 pm

Call 512-943-8649 to reserve a spot.

Ash Chiropractic & Wellness also offers:

- Detoxification Programs
 - Hormonal Balancing
 - Spinal Decompression
 - Massage Therapy
- Now Offering New Services:* • Detox Foot Bath • Infrared Sauna

Dr. J. Brooksie Ash | Chiropractor & Registered Dietitian

512-868-6400 | 3622 Williams Dr., Bldg. 5 | Georgetown | www.AshChiroWellness.com

BOARDING ★ DAYCARE ★ GROOMING ★ TRAINING

Phillip Paris, Owner, founded Ponderosa Pet Resort after retiring from the Georgetown Police Department in 2009. Since that time, Ponderosa has become one of Georgetown's best pet care providers. Our courteous, pet loving staff makes every visit special. Come see what we're all about!

Phillip Paris, Becca Brown (left) and Kendra Whittleley (right)

2815 N. Austin Ave. ★ 512.686.2780 ★ www.ponderosapets.com

BERKSHIRE HATHAWAY HAS COME TO GEORGETOWN TEXAS!

Jay Warren

512.864.5657

jay.warren@bhhstxrealty.com

mobile app:

<http://app.bhhstxrealty.com/BHHSTXEY>

BHHS wants to help you realize your real estate goals and dreams.

Let us help you help yourself!

If you are interested in buying or selling real estate in Georgetown or the surrounding area, pick up the phone or send us an email now.

We are also looking for talented, energetic and enthusiastic people to join the greatest company in the world.

Sharon Moss

512.228.0044

sharon.moss@bhhstxrealty.com

bhhstxrealty.com

139 Joshua, Georgetown
4/3/3 over an acre, custom home, with Master including a study, MIL plan, granite, custom kitchen, covered patio with fireplace. \$449,900

201 Gabriel Vista, Georgetown
Over 1 acre
\$599,900

1910 Knight St., Georgetown
Cute cottage style 2 bed 1 bath 2 car garage, original hardwood floors

118 Canyon Rd., Georgetown
4/2.5/2, with heavily wooded large lot, a pool, hardwood floors a must see at only \$274,900

Redeem this Coupon for an **AHS 1 yr. Home Warranty** with purchase or sale of a home through BHHS Texas Realty Georgetown.

Value up to \$500. Valid thru 12/31/2015

BERKSHIRE HATHAWAY
HomeServices
Texas Realty

©2015 BH Affiliates, LLC. An independently owned and operated franchisee of BH Affiliates, LLC. Berkshire Hathaway HomeServices and the Berkshire Hathaway HomeServices symbol are registered service marks of HomeServices of America, Inc. Equal Housing Opportunity.

SKIN CARE EXTRAVAGANZA

Facials
New Products
Skincare Specialist

Refreshments
Saturday, May 2 • 2-4 p.m.
Sunday, May 3 • 2-4 p.m.

RSVP - Limited Seating Available

Merle Norman Studio & Spa
Thousand Oaks Shopping Center
1215 Leander Road, Georgetown
512-863-0988

MERLE NORMAN[®]
MADE IN THE USA
merlenorman.com

*Free in the U.S. and available for one cent in Canada with the purchase of two or more Merle Norman cosmetic products. Cosmetic accessories not included. Offer valid while supplies last at participating Merle Norman Cosmetic Studios beginning May 1, 2015. Limit one per customer. We reserve the right to substitute individual components of gift. Merle Norman Cosmetic Studios have been independently owned and operated since 1931.

*Summer beauty's in the bag and it's FREE!**

YOUR MERLE NORMAN

GIFT

WITH PURCHASE*

Receive trial-sized warm weather essentials and a makeup bag that's perfect for the beach.

Cleansing Water
Makeup Remover
CC Cream Broad Spectrum SPF 30
Energizing Concentrate
Lip Conditioner SPF 15

*Approx. Bag Size:
8.5" w x 7.5" h*

Se Habla Espanol

Free Road Test & Estimate

If you are tired of taking your car in for a routine oil change and coming out spending hundreds and even thousands, then you need to come see us!

\$14⁹⁵
State Inspection

Tune Ups
Inspections
AC Repair & Service
Cooling Systems
Batteries
CV Joints & Axels
Engine Repair
Brakes

Differentials
Shocks & Struts
National Warranty
Transmission 3 yrs/100,000 Mi
Certified State Inspections
Emissions Repair Facility
Exhausts & Mufflers
Electrical

We Honor Most Extended Warranties

1002 N. Austin Ave. • Georgetown
www.GeorgetownAutoRepair.com

Day: 512-863-4308

Night: 512-818-6192

M-F 7:30-5:30

Oil Change

\$14⁹⁵

Up to 5 Qts. Oil filter extra.
(diesel excluded)
With coupon - Expires 5/31/15

Includes Pin-Point Inspection

FREE

Computer Scan
for diagnostic codes
Expires 5/31/15

\$15⁹⁵

Coolant Check
Check all belts and hoses and
up to 1 gal of antifreeze. Expires 5/31/15

THE 3RD ANNUAL
ONE LOVE TATTOOS
BEST AND WORST
TATTOO CONTEST
 2015

GUEST JUDGES:
**ADRIANA MOLINAR &
 MR. TUBBY**

FREE ENTRY
\$1000
 IN PRIZES

FRIDAY
MAY 22
7 P.M.

ROOTS BISTRO
 118 W 8TH ST N:101
 GEORGETOWN, TX

For appointments with Guest Artists or more information

PAINTING TIME

\$109
 per room
 (restrictions apply)

Bonded & Insured
 Interior & Exterior
 FREE ESTIMATES

Commercial - Residential

512-966-4110

- Power Wash House
- Paint & Stain
- Door Refinishing
- Caulking & Sealing
- Wallpaper & Popcorn Removal
- Float & Texture
- Cabinet Stain & Paint
- Trim/Siding Repairs
- Deck Staining
- 2 coats · 5 Yr Warranty

paintingtime@hotmail.com

SUPERIOR CARPET AND UPHOLSTERY CLEANING
 TILE & GROUT CLEANING AND SEALING
 ORIENTAL AND AREA RUG CLEANING

Meek's Family Chem-Dry is committed to help people live healthy lives, which starts with clean carpets and a healthy home. Our proprietary hot carbonating extraction cleaning process penetrates deep into the fibers, removing an average of 98% of common household allergens from carpets and upholstery and 89% of the airborne bacteria in your home when a sanitizer is added.

SPRING SAVINGS
\$40 OFF
 HEALTHY HOME PACKAGE
 (400 Sq. Ft. minimum applies)

MEEK'S FAMILY CHEM-DRY

Independently owned and operated by Kenny and Tracy Meek

512-868-6722

Proudly serving Williamson, Burnet and Travis Counties since 2004

**TESTED
 AND
 PROVEN**

Chem-Dry Removes:*

98%

of **allergens**
 from carpets
 and upholstery

89%

of airborne
bacteria,
 improving indoor
 air quality

*Based on results from a study conducted by an independent laboratory using Chem-Dry's Hot Carbonating Extraction process. Allergens tested were dog and cat dander and dust mite allergen. Airborne bacteria results includes use of sanitizer. Figures are an average across multiple homes.

ON THE
OTHER SIDE
OF THE DOOR

Out of a shared
grief, two
women find
purpose and
friendship
volunteering
with the Victim
Assistance Unit.

By **Tiffany R. White**
Photos by **Tina Lopez**

Knock. Knock. That sound holds wonderful possibilities—a package dropped off by the door, a porch crowded with relatives ready to celebrate. But for some, it heralds a dark moment that changes their lives forever.

It means someone won't be coming home.

Mary Lyn Jones and Michelle Scott were two women living normal lives. But one day, their "normal" shattered. They stood on the side of a door no parent should ever have to be on.

MARY LYN'S SON, LEVI

Levi Jones was home from Tarleton State University for the summer. A college football player, Levi loved sports and embraced a life philosophy of "no regrets." Following in his mother's footsteps, twenty-year-old Levi aimed his sights on becoming a high school coach. He'd gotten a summer job coaching kids' basketball camps in Austin.

Sitting at the table on Sunday night, Mary Lyn helped Levi prepare for the week-long camp. "The night before, when Levi and I were working on his camp stuff, he said, 'Thanks, Mom. I love you.' That's what I remember," says Mary Lyn.

On July 12, 2004, Levi was heading home to Liberty Hill for lunch when he fell asleep at the wheel. His car crossed four lanes and struck a tree, killing him instantly. Mary Lyn was on the porch waiting to have lunch with him.

"My doorbell rang, and the DPS trooper just looked at me and said, 'Levi didn't make it.' And I'm like, 'What do you mean?'" Mary Lyn remembers. ▶

"FINDING MICHELLE THAT
DAY WAS COMFORTING
BECAUSE SHE WAS TELLING
ME ABOUT HER SON,
AND MY SON DIED IN AN
AUTOMOBILE ACCIDENT. IT
JUST CONNECTED US."

“WHEN I’M ON A CALL WHERE SOMEONE’S LOVED ONE HAS COMMITTED SUICIDE, OR I’VE BEEN ON CALLS WHERE SOMEONE—ESPECIALLY A CHILD—DIED OF A DRUG OVERDOSE, I CAN REALLY EMPATHIZE WITH THE SURVIVOR’S GUILT, IF YOU WILL. IT’S JUST ANOTHER LAYER OF EMPATHY OR COMPASSION I CAN BRING WITH ME WHEN I GO OUT TO HELP THESE PEOPLE.”

The news cast Mary Lyn into a pit of grief. A fog enveloped her mind as questions (Where was Levi now?) and to-do lists (She needed to tell the family) aimlessly popped up. If it hadn’t been for a comforting friend who’d accompanied the trooper, those first moments would have been even worse.

Little did Mary Lyn know that seven years later, she would draw on her tragic experience to help others in their first moments of grief.

MICHELLE’S SON, JOSH

Josh Scott was a young man with a lot to live for—a loving family, his baby daughter, Bethani, and a will to survive. In February 2010, Josh was in a severe car accident that left him with multiple head injuries and a lot of pain. But he fought back. A year after his accident, Josh flew to Colorado, where Michelle was then living. He snowboarded down the slopes and trekked the Colorado wilderness with his mom. When it was time for Josh to go back home to Austin, Michelle drove him to the airport and hugged him goodbye.

It was the last time she would see him.

That summer, twenty-seven-year old Josh moved into a new apartment. He and Michelle always kept in contact throughout the week. But one weekend, Michelle couldn’t reach Josh. Maybe he was busy moving furniture. Maybe he’d lost his phone. She decided to call the Austin police to check on him.

On June 11, 2011, police found Josh’s body in his apartment. An autopsy report six weeks later revealed a startling finding—Josh died of a morphine overdose.

“I believe in my heart that it was an accidental overdose. The drug use was a shock for me,” Michelle says. “Why didn’t I know this? What could I have done? For me, it was the initial shock of his sudden death, and then it was the secondary shock of finding out the cause of death.”

Michelle’s grief was tinged with shame and guilt. For years, she struggled to share her feelings and thoughts about Josh’s death. Was he using morphine to deal with ►

CHANCE LEIGH CUSTOM HOMES

DREAM • DESIGN • PRE-CONSTRUCTION • BUILD

CALL TODAY TO START YOUR NEW HOME

WOODLAND PARK • GABRIEL'S GROVE • DOWNTOWN G'TOWN • BUILD ON YOUR OWN LOT

Woodland Park – \$474,900
Features: 1 acre lot • 2750 SF
8' tall doors • Spray foam insulation (walls & ceiling)
Tankless water heater
3 car garage

Chance Leigh • 512-848-1185

chance@chanceleighcustomhomes.com • www.chanceleighcustomhomes.com

residual pain from the accident? Or was his drug use recreational? Michelle will never know. Even within her own family, she felt what no parents should feel when their child has died—judged. After moving to Williamson County in 2012 to be near her granddaughter, Michelle looked for a way to make Josh's death mean something.

EMPATHY ON CALL

Michelle and Mary Lyn found purpose volunteering with the Williamson County Sheriff's Office Victim Assistance Unit. Volunteers are there when someone's knock on the door comes. They offer comfort in those first hours and provide information and resources for the next steps in dealing with a traumatic loss.

VAU volunteers respond to requests for assistance from law enforcement agencies across Williamson County. All volunteers go through a training process: eighteen hours of classroom instruction, a ride out with a deputy, a four-hour observation shift in dispatch, and ongoing monthly trainings. "It's important to be sensitive but able to maintain composure during what are often traumatic and emotional circumstances," explains Julie Hobbs, Volunteer Coordinator for the VAU. "I look for applicants who not only have the time to commit but who seem compassionate and have a heart to serve."

Many, but not all, VAU volunteers have gone through some kind of personal traumatic life event. Mary Lyn's and Michelle's experiences have enabled them to reach a deep level of understanding when they meet grieving victims.

"I THINK GOD PUTS PEOPLE IN YOUR PATH FOR COMFORT AND FOR SUPPORT. WE'VE BEEN ON THE OTHER SIDE OF THAT CALL WHEN THEY KNOCK ON THE DOOR AND SAY THAT YOUR LOVED ONE DID NOT MAKE IT."

"When I'm on a call where someone's loved one has committed suicide, or I've been on calls where someone—especially a child—died of a drug overdose, I can really empathize with the survivor's guilt, if you will. It's just another layer of empathy or compassion I can bring with me when I go out to help these people," Michelle says.

Two years ago, Michelle and Mary Lyn met on a call in Hutto. They sat down afterwards for a cup of coffee. "Finding Michelle that day was comforting because she was telling

me about her son, and my son died in an automobile accident. It just connected us," says Mary Lyn.

That connection created a friendship bound by a shared experience and a deep empathy that only those who have gone through a great loss can truly understand. "I think God puts people in your path for comfort and for support," Mary Lyn explains. "We've been on the other side of that call when they knock on the door and say that your loved one did not make it."

Maybe today a spouse or a parent will get a knock on the door, and Michelle and Mary Lyn will be there. The two friends hope not—every day they don't get called out is a good day. But on bad days, they'll be there.

"People ask me if I enjoy what I do, and that's always a hard answer. I don't know that 'enjoy' would be a label I'd put on it. I don't enjoy when something bad happens to somebody, but I do feel like this is a good fit for me to be of service and to be of help," says Michelle. ■

For more information about the Victim Assistance Unit or to volunteer, email Volunteer Coordinator Julie Hobbs at juliehobbs@wilco.org or call 512-943-1374.

Posh salon

\$20 Off Cut & Color
New Clients Only. With select stylist.
Cannot be combined with other
coupons. Expires 5/31/15

\$10 Off Any Facial
Cannot be combined with other
coupons. Expires 5/31/15

20% Off
\$100 purchase
at Prim & Posh Boutique.
Expires 5/31/15

M-F 10-6
Sat 10-3

4410 Williams Dr, Suite 103
512 863 7774 YourPoshSalon.com

DON'T MISS OUT!

The Georgetown Soccer Association 2015 Fall Recreational season is **now open** for registration for ages U5-U18.

Force FC Academy fall team observations are May 18 & 20 for ages U8-U10.

Force FC Select tryouts are as follows:

- U11-U12 May 11 & 12
- U13-U18 May 26-28

See our homepage for complete details and registration links.

www.georgetownssoccer.org or call 512-868-5913

Serving Georgetown and surrounding communities since 1981

GALAXIE GRANITE

Eric Hillin
512-869-5898

Our Work is Out of This World

40106 Industrial Park Circle
Georgetown, TX 78626

Is your granite losing its luster?
We repair ~ seal ~ add new life to your granite.

**IN-HOUSE
PLAN DESIGN**

**YOUR LOT
OR OURS**

FOR SALE - 257 Courtnee's Way, Georgetown, TX

257 Courtnee's Way
Approx. 2950 S.F.

Now is the time to customize your selections for this beautiful home located in San Gabriel River Estates, Georgetown.

- Gated Community
- Hutto Schools
- 2 Acre Lot
- High End Custom Finishes

200 Sedro Trail, Georgetown TX 78633

512.930.1130 | www.cockrumhomes.com

LEFT TO RIGHT: Dan Payne, Jeanette Wright, Kristin Hepp, Denise Arndt, CT Hancock, Karin Reinhardt, Nicole Scott, Cecilia Roberts, Bob Sedlor, Marie Kelley, Freddy Nunnery, Sandy Barr, Darrelyn Dyer, Jane Sissons

The World is Moving to Wilco

GLOBAL NETWORK, LOCAL EXPERTISE

#TwiceThePower #WilcoExperts

512 930 2000
1701 Williams Drive
Georgetown, TX 78628
cbunited.com/georgetown

 www.facebook.com/coldwellbanker
unitedrealtorsgeorgetowntx

UNITED, REALTORS®
www.cbunited.com

TOWN SQUARE FLOORS

2100 N. Austin Ave.
512-863-2867

www.TownSquareFloors.com

Serving the Georgetown Area for 50 years

Shaw
FLOORS

Have A Cracked Screen?

We can repair it.

Apple
iPhones
iPads
iPod Touches

Android Phones
Samsung Galaxy
HTC • LG
Motorola Droid

**We also replace all smartphone/
cellphone batteries.**

Outrageously Dependable®

FM 1431 in Cedar Park
In 1890 Ranch Next to Verizon
512.528.8000

University Avenue, Exit 261 in Georgetown
In Wolf Ranch between the
Vitamin Shoppe and Mama Fu's
512.863.4007

©Interstate Batteries. Android, iPhone and iPad are property of their respective owners.

Financial Products

Energy Lending

Home Mortgage

Commercial Lending

eServices

Treasury Management

IBG Financial Advisors

Securities and Advisory services offered through LPL Financial, a Registered Investment Advisor. Member FINRA/SIPC. Insurance products offered through LPL Financial or its licensed affiliates. Independent Bank and IBG Financial Advisors are not registered broker/dealers and are separate entities from LPL Financial.

Not FDIC Insured	No Bank Guarantee	May Lose Value
Not a Deposit	Not Insured by any Federal Government Agency	

Native Texan

We know what it means to be Texan, to raise a family, and build a business.

Our personal financial products give people freedom and opportunity to explore—to plan for their future. Our business banking services are designed around your passion. They grow at your pace. Here, decisions are driven by local bankers and loans are reviewed on individual merit—by friendly, hard-working men and women.

Let us lend our expertise.

Georgetown
1503 Rivery Blvd.
512.931.0077

f in

for more information visit ibt.com
Member FDIC Equal Housing Lender

advertorial

Our swimming pools are the perfect spot for relaxing with family and friends. Ample deck space and seating allows for fun pool parties, or simply enjoying summer days.

There is something for everyone at GCC. The tradition, experience, and amenities that we offer are without compare.

Tennis lessons and leagues, recreation or competition, come out and play on our four newly resurfaced tennis courts.

Known for its hospitality, GCC holds entertaining and unforgettable member events, including Bingo, Bridge, Gala's and Theme Parties!!

If you can dream it, we can create it! From weddings to intimate luncheons, we can tailor your special event just for you!

Experience outdoor dining on our covered patio with spectacular views of the golf course. Or join your friends for Happy Hour in our legendary lounge!

Join us for one or all of our team golf tournaments or our weekly summer evening scrambles. *Kilts not required.

Our family-friendly atmosphere is perfect for every age. Our Junior Camps include Golf, Tennis, and Swimming!

Build camaraderie and long-lasting friendships through our 'Clubs within the Club'. Join our MGA, SMGA, WGA, or various casual golf groups.

Set in amongst the trees, rivers, and wildlife of Central Texas, Georgetown Country Club offers what few others can: Tradition. Founded in 1927, the club is one of the oldest in the state, and because our members stay with us over generations, the traditions, values, and lore of years past continue on even today.

1500 COUNTRY CLUB ROAD ~ GEORGETOWN, TEXAS 78628
512-930-4577 ~ GEORGETOWNCOUNTRYCLUB.NET

Central Texas FOOT SPECIALIST

Renee K. Pietzsch, DPM, FACFAS

- ~ Certified by the American Board of Podiatric Surgery
- ~ Fellowship trained in Diabetic Foot Surgery
- ~ Specializing in surgical and non-surgical treatments of foot and ankle conditions

- bunions ~ hammertoes
- pinched nerves ~ diabetic foot care
- custom orthotics ~ flat feet
- sports injuries ~ fractures
- ingrown toenails ~ warts
- heel pain ~ fungal toenails

Central Texas Foot Specialist
www.CenTexFoot.com

512.819.4555

3316 Williams Dr, Ste 120
Georgetown, TX 78628

All Types Of Stonework-Interior & Exterior

Patios Fireplaces Outdoor Kitchens Hardscaping/Landscaping

JC Stoneworks

512.789.2897
www.jcstoneworks.com

INNER SPACE

CAVERN

Hidden for 10,000 years, Inner Space Cavern is one of the best preserved caves in Texas and one of the few places where remains of prehistoric animals were unearthed.

**\$2 OFF
ADMISSION**

**Per Person
good for up to 5 people**

Not valid May 23, 24 and 25.
Expires 5/31/15

IH-35 at exit 259 in Georgetown · www.myinnerspacecavern.com · (512) 931-CAVE

SAVE A LIFE IN **THREE** STEPS

Do you know what to do when someone is having a heart attack? Williamson County EMS launches a Take10 CPR program to teach you.

By **Tiffany R. White** Photos by **Rudy Ximenez**

Could a ten-minute class help you save someone else's life? Dan Cohen, Captain of Clinical Practices for Williamson County EMS, believes it can! He's helping bring Take10 CPR to county residents. Take10 CPR is a nationally recognized program designed to train any able-bodied person in compression-only CPR in just ten minutes. He explains the training to *Georgetown View*.

WHY DON'T MORE PEOPLE LEARN CPR?

One concern people have about CPR is that they have to get really close to someone they don't know and give rescue breaths, in particular. It's also challenging and time-consuming to get certified. Take10 CPR simplifies the process so that it's clear to people that the most important steps are to recognize that there's a problem, summon help, begin chest compressions, and keep doing them until help arrives. ▶

STEP 1: CHECK

When we say "Check," that means you're coming up to someone and you're giving them a little shake and saying loudly, "Hey, can you hear me? Are you okay?" Shake them enough that it would rouse the average person from sleep.

STEP 2: CALL 9-1-1

If the person does not respond, dial 9-1-1 on your phone. If you're by yourself, dial 9-1-1 and put the phone on speaker if you have that option, and begin chest compressions.

STEP 3: COMPRESS

Compress [the chest] the whole time. The earlier compressions begin and the longer they continue before additional help arrives, the better the chance of survival.

We are not looking for perfection in terms of the depth of compressions and in terms of the rate. We tell people to compress the middle of the chest approximately 100 times a minute, as if to the beat of "Stayin' Alive" by the Bee Gees.

WHY IS KNOWING BYSTANDER CPR SO IMPORTANT?

For every minute that passes after someone has suffered a cardiac arrest, their chances of survival drop dramatically. If you're not living next to a fire or EMS station, you have to wait for us to arrive. If it takes four or five minutes—which is generally considered to be a fast response time—that's four or five minutes during which someone has had no blood flow in their body.

WHAT ARE THOSE THREE STEPS AGAIN?

We want you to **check** the patient, **call** 9-1-1, and **compress** the chest—that's it. This is so simple, and it has the potential to make anybody the lifesaver, the true lifesaver. ■

For more information about Take10 CPR and how to bring the program to your organization, visit www.wilco.org/EMS or email take10CPR@wilco.org.

YOUR PROPERTY... OUR PRIORITY

LEFT TO RIGHT: Linda Burns, Realtor® GRI, SRES | Eric Iselt, Realtor® | Dave Snowberger, Realtor® ABR, MRP
Raymond Husser, Relator® GRI | Martha Stclair, Realtor®

208 Gunn Ranch \$539,000

1617 Crockett Gardens \$689,000

5605 Shady Oak Ct \$815,000

Coming Soon!

THE GEORGETOWN JBGoodwin REALTORS® TEAM

3011 N. IH35, Round Rock, TX
512.920.3283
 MYGTagent@gmail.com
 TheGeorgetownTeam.com

GEORGETOWN WINERY

Over 400 International Wine Awards

GeorgetownWinery.com

**YOUR HOMETOWN
LOCAL WINERY**

Made in Georgetown
by Georgetown residents.

Call Marcy
(512) **413.5842**

MARCY URBAN
BROKER/OWNER
ABR, GRI, CRS, SRES

5-Star Professional

Let us prove to you
what others say!

Matching people and properties,
making friends along the way.

(512) 763-1500 www.UrbanHomesAndLand.com

117 W. 7th Street, Suite 5 • On the Square Downtown • Georgetown, Texas 78626

Heart of Texas Olive Oils

Over 30 Infused
Olive Oils and
Balsamic Vinegars

LOCALLY MADE
Located inside Georgetown Winery
715 S. Main Street
Georgetown, Texas
On the Square
512-869-8600
www.HeartTexasOliveOils.com

7am-9pm Mon-Sat
103 N Austin Ave
512 864 5092

*Farm to Market –
Your Community Store*

Wine · Craft Beer
Cheeses · Pastries
Artisans Breads
Flowers

Natural Groceries
Cuvee Coffee
Fresh Catering

Wine & Beer on
premises and off

Downtown
Georg

SHOP LOCAL,
SHOP DOWNTOWN

Be Different...
Look Different

With Missy Tops, Shawls, Gypsy
Pants, Jewelry and More From

Hummingbird Hollow

824 S. Austin Ave.
just off the square in Georgetown

512-715-9888

*Georgetown
Antiques and Artisans*

Inspired
Antique
& Vintage
Pieces

Unique
Artist's Work

Artisan's
Fine Crafts

Twenty
Exceptional
Local
Vendors!

Mon-Thur
10:30-5:30
Closed Tuesdays
Fri & Sat
10:30-7ish
Sun 12-4

On the Historic Georgetown Square
719 S. Main Georgetown, Texas 78626

An intimate, open air dining experience
featuring
 Eats on Bbq | Gumbo's | The Hollow
 El Monumento | Nancy's Sky Garden | Wildfire
 6:00pm
Sunday, May 17, 2015
 \$125 limited tickets available

tickets may be purchased at
WWW.MAINSTREETGEORGETOWN.ORG

All proceeds benefit the Main Street
 Downtown Beautification and
 Public Art Projects

Come visit our new exhibit:
 Courage & Contradiction:
 Civil War Stories of Williamson County.

DISCOVER THE STORIES

716 South Austin Avenue
 Georgetown, TX 78626
 tel: 512.943.1670

WILLIAMSONMUSEUM.ORG

109 E. 7TH GEORGETOWN
512-869-1199

divachicks@divachicksboutique.com
[facebook.com/divachicksboutique](https://www.facebook.com/divachicksboutique)

HER LAGOS
 HER DAY

QUENAN'S
 700 SOUTH AUSTIN AVENUE
 GEORGETOWN, TEXAS 78626
 512.869.7659

QuenansJewelers.com

Georgetown
 Association

SHOP SMALL,
 IN GEORGETOWN

MIMOSAS
 with **MOM!**

Celebrate this *Mother's Day* at Pinot's Palette!

Treat your mom to a fun-filled, creative celebration at Pinot's Palette! Paint your masterpieces together while you toast with our \$5 mimosas and create memories for years to come. Reserve your easel today!

www.PinotsPalette.com/Georgetown
 (512) 688-5022

GEORGETOWN
Antique Mall

*Where the Past
 becomes the Present*

512.869.2088

110 W. 8th St, Georgetown, TX 78626 • www.GeorgetownAntiqueMall.com

KELLER

FOR ALL YOUR OUTDOOR NEEDS

We can offer an array of options from outdoor kitchens to patios, pergolas, firepits, and more!

As we design each project, we will meet with you to find out exactly what your needs are and we will craft everything to the highest quality and standard.

We can customize any outdoor living space to both your vision and your budget, while making recommendations and giving direction along the way.

Contact us to design and install your outdoor living space today!

512-930-GROW (4769) • KellerLandscapingTX.com • Info@KLTexas.com

You've Seen our Signs.

KELLER WILLIAMS REALTY

Now Meet our Agents.

Rebecca McLaughlin
512-639-9461

Haley Waggoner
512-966-9936

Katherine Reedholm
512-964-3010

Sylvia Winden
512-635-4068

Marion Lamantia
512-763-9178

Tina Klingemann
512-966-9422

Jann Benton
512-751-5266

Terri Michelle
512-608-1158

Mary Jo Schoppa
512-864-4535

Annie Bauer
512-869-9186

Kari Christ
512-784-8181

Shirley Revering
512-635-6160

Rita Snyder
512-468-2867

Lena Lansdale
512-818-0229

Chastity Ward
512-948-5567

Darin Grigsby
512-818-0393

Sarah Milburn
512-576-5354

Bill Revering
512-659-9207

Jody Garcia
512-635-1843

Judy Copple
512-422-2613

Margie O'Connor
512-943-9500

Samantha Smith
512-797-6694

Paula Rowe
512-422-2904

Heather Lynn Smith
512-636-3994

Debbie Stewart
512-864-4734

Suzanne Bergmann
512-639-9438

Glenda Dubose
512-970-1057

Sarah Short
512-633-5852

Terri Butt
512-635-4434

Jeanne Hamilton
505-670-7135

Brenda Scholin
512-731-6627

Debbie Bruner
512-635-8344

Diane Waters
512-657-4750

Susan Hershey
512-818-0429

Gene Klaser
512-887-1640

Nancy Knight
512-818-4892

Kent Steenken
512-635-0439

Georgetown.yourkwoffice.com 823 S. Austin Ave. Georgetown
Conveniently located in Historic Georgetown, across from the Palace Theater

in FULL bloom

Sensory gardens help students with disabilities

By Christine Switzer Photos by Nadia Morales

In the small school garden, fire engine-red tomatoes and fragrant herbs flourish in raised beds and planters. These lush crops, however, are not as remarkable as the young gardeners who tend them. Many of the students face a wide array of challenges associated with disabilities such as ADHD, autism, and Asperger's syndrome.

"We create gardens for students, especially those with sensory issues," explained Patricia Robertson, who in 2012 helped to found the nonprofit AG Project in honor of a former student with sensory challenges. Patricia partnered with Michele Vaughan and Melanie Mansfield to raise funds and provide resources for the creation and maintenance of sensory gardens in schools, focusing first on the Central Texas area.

"We give teachers complete autonomy to decide what is best for students," explained Michele, whether those students attend regular or special education classes. "There is an infinite range of abilities and disabilities. Children [who] experience difficulties interpreting sensory inputs can be oversensitive to things in their environment. This is common for children with autism, but other typically developing children can struggle [as well]."

She added that students can "have trouble receiving and responding to information that comes in through the senses." As they garden, however, "children practice social interaction and life skills and [work] with soil and plants...to reduce tactile defensiveness" and to better under-

stand sensory cues.

The AG Project has helped sponsor gardens at seven Leander School District campuses, including Bagdad, Parkside, Reagan, Cypress, River Ridge Elementary Schools and Leander and Rouse High Schools. The organization has also given grants to two schools in Louisiana and one to Monarch Academy in San Antonio.

In addition to the board members' tireless efforts, the AG Project relies on contributions from the community. Last year it was awarded a modest grant through the Dell Foundation Health and Wellness Summit, and during the 5k fun run (the annual

fundraiser) generous gift certificates were offered as prizes by various local businesses, including Georgetown business owners Steve and Kyra Quenan of Quenan's Jewelers.

"We hope to be able to reach more and more schools," Melanie said, "and eventually other states and even other countries. While we hope that AG Project gardens will benefit students with various sensory issues, all kids having gardening exposure is a good thing. We support the idea of 'a garden in every school' and hope for all students to have access to this opportunity." Patricia added, "We have no geographical boundaries." ■

The AG Project is currently forming an Advisory Board. If you're interested in becoming involved, please visit them at www.theAGproject.org for more information.

Learn more about upcoming fundraisers and how to donate by going to the organization's Facebook page, www.facebook.com/TheAGproject.

YOUR FAMILY'S ADULT & PEDIATRIC

EAR, NOSE & THROAT

Snoring Headaches Tinnitus

Nasal Breathing Hearing Aids

Dizziness Hearing Loss Sleep Apnea

SPECIALIST SINCE 2002

The Office of Oscar A. Tamez, M.D.

Board Certified Adult & Pediatric Otolaryngologist • Head & Neck Surgeon

7201 Wyoming Springs Dr. • Suite 100 • Round Rock • Texas • 78681 • 512-255-8070

LOSE WEIGHT. GET FIT. BE HEALTHY.

- ◆ Ultra-Private Training Studio
- ◆ Specializes in Women of ALL Ages
- ◆ Holistic Nutrition Counseling
- ◆ AANC Member
- ◆ Cooper Institute Certified Trainer
- ◆ Over 13 Years of Experience

FREE INITIAL CONSULT (a \$70 value)
see website for details

Kelly Richards, CI-CPT
Personal Trainer/Holistic Nutritionist

512-565-7810 ◆ www.biblicaltholistichealth.com

– See website for FREE offer and rates –

*Your Home.
Our Priority.*

512.930.8722
Info@BestOfWilco.com
www.BestOfWilco.com
www.facebook.com/BestOfWilco
@BestOfWilco

kw
KELLERWILLIAMS.

Coming Soon!

**4016 Witte Cove
Round Rock**

\$648,500 *1-Acre Private Lot*

**108 Sand Hills, Georgetown,
Reserve at Berry Creek**

\$480,000

**9202 Rolling Oaks
Austin, Northwest Balcones**

\$329,900 *Almost New Home*

**2632 Los Alamos
Round Rock, Paloma Lake**

Pending *Taking Back-Ups*

**4217 Madrid
Georgetown**

Pending *Taking Back-Ups*

**16819 E. Dorman
Round Rock**

We Brought the Buyer

**901 Garden Meadow
Georgetown**

Sold *Before Listing MLS*

**3900 Kristencreek
Round Rock**

Sold *Multiple Offers*

**1723 Hidden Springs Path
Round Rock**

Sold *Multiple Offers*

**11207 Appletree
Austin**

Sold *Multiple Offers*

**3617 Derby Trail
Round Rock**

Face It

FACTS • ACTION • CREATIVITY • ENTHUSIASM

Megan Di Martino

Beauty Expert Who Wants to Share Facts With You!
Author "The True Hybrid In Beauty"

What Is CoolSculpting?

CoolSculpting is an FDA Approved procedure that has been performed on over 1 million men and women successfully worldwide. It is performed without surgery or downtime. The procedure will eliminate stubborn fat that resists diet and exercise. Your clothes fit better, you feel better, you look better.

Where Does the Fat Go?

Once the treated fat cells are crystallized (frozen), the body naturally processes the fat and eliminates these dead cells. Once the treated fat cells are gone, they are gone for good!

Does It Really Work?

When Will I See Results?

Yes! The CoolSculpting procedure has a 95% patient satisfaction rate. We will help you create an individual treatment plan tailored to your specific goals. Most people will see results as early as 3 weeks after the treatment, most dramatic results are usually seen 1-3 months after the treatment.

How Do I Begin?

Contact us at the Novita Spa and Medical Rejuvenation Clinic to set up a No Charge CoolSculpting Consultation. We will design a treatment plan just for you!!

109 W. 7th St. • 512-864-2773

www.novitaspa.com

Novita Spa
ON THE SQUARE

MEDICAL REJUVENATION CLINIC

Beautifying Georgetown Since 2005

This
Mother's Day
Give the Gift of...
TIME & BEAUTY

Gift Packages
Starting at
\$75

**Gift Packages can be Purchased Online
or in the Novita Spa Boutique*

109 W. 7th St. • 512-864-2773

www.novitaspa.com

Do you enjoy spending
45 minutes
at the pharmacy?

**Gallagher's
Pharmacy**
www.gallaghersrx.com

2411-3 Williams Drive, Georgetown, TX 78628
512-863-5579 | Mon-Fri: 9am-6pm | Sat: 9am-1pm

Compounding Pharmacy:
3201 S. Austin Ave. #110, Georgetown, TX 78628
512-763-4400 | Mon-Fri: 8:30am-5:30pm

We Didn't Think So.

**TRANSFER
YOUR
PRESCRIPTIONS
TODAY!
WE'LL DO
ALL
THE WORK
FOR YOU!**

We have

Joy Team
**ROCKIN' &
ROASTIN'**
COFFEE

LEANIN' TREE.
CARDS

**BUY ONE GET ONE
FREE**

(Single cards only, limit 5 cards)

NEW PATIENTS?

Fill a prescription
and get a small

CIRCLE **E** CANDLES

OR
one bag of Rockin'
& Roastin' Coffee

FREE

(new prescription or
transfer existing prescription)

Join us for Vacation Bible School!

EVEREST
Conquering Challenges with
God's Mighty Power

Elementary (finished 1st through 4th):

June 8—12, 10 a.m. to 1:30 p.m. Lunch included

Preschool (potty trained age 3 through completed kindergarten)

June 15-19, 9:30 a.m. to noon

Both VBS sessions are **FREE!** Registration forms available online
at www.msbchurch.com/vbs. For more information, e-mail
Beth at beth@msbchurch.com or call 512-869-7854.

REGISTER TODAY!

main street
BAPTIST CHURCH
Worship in the heart of Georgetown

1001 S. Main Street
Georgetown, TX
www.msbchurch.com

SHOP SMALL • SHOP LOCAL

PINK POPPY

ARTISANS • BOUTIQUE

MADE IN THE USA

Women's clothing
sizes 2-24

Accessories &
Artisans
Jewelry
& Local Art

\$25 Off
ANY REGULAR PRICED
CONSUELA

\$20 Off
ANY \$100 PURCHASE

15% Off

SENIORS (60 & over)

Exp 5/31/15
Excludes all sale, previous
purchases, gift certificates,
no combined offers.

The Bardot

La Reina

Luchador Aqua

Grande & Small Zipper Totes

The Monarch Collection

Bit O Honey Tote

Italian Leather Cross Body

The Clam Shell Clutch

GIFT CERTIFICATES AVAILABLE

114 W. 8th, On the Square in Georgetown 512-943-8252 www.pinkpoppyboutiquetx.com

SPRING CLEANING?

**Bring your gently used items to The Caring Place.
We turn your donations into resources that help families in crisis.**

FREE PICK UP OF LARGER ITEMS.

Please call 512-943-0711

Shop. Donate. Volunteer.

512.943.0700 2000 Railroad Ave., Georgetown www.caringplacetx.org 4 YEARS IN A ROW

Donations Drop-off Mon-Sat 9-4 Shops Open Mon-Sat 9-4, 'til 7 on Thurs

WORLD CHANGERS *Start Here.*

A CHRIST-CENTERED AND CLASSICAL K-12 SCHOOL

GRACE ACADEMY

LIMITED SPACE AVAILABLE IN KINDERGARTEN FOR 2015-2016

225 Grace Blvd.
Georgetown, TX

www.gracetx.org

512.864.9500

Caring for the Eyes of Texas

For over 75 years the doctors of TSO have provided quality eyecare for more Texas families than any other eyecare provider. Trust them with your vision.

Dr. Grace Salone
Therapeutic Optometrist
Optometric Glaucoma Specialist

1102 S. Austin Ave., Suite 102
Georgetown, TX 78626

512.240.5862

www.TSOgeorgetown.com

TEXAS STATE OPTICAL

TEXAS INSURANCE & FINANCIAL SERVICES, INC.

Protecting All That You Love...
Responsibly, Efficiently, Consistently.

Texas Insurance & Financial Services, Inc. has been serving the needs of our friends and neighbors since 1977. We represent dozens of local and national insurance companies and proudly offer customized insurance packages to fit your individual needs, including:

- ★ Home Insurance
- ★ Auto Insurance
- ★ Commercial Insurance
- ★ Life & Health Insurance

Marcie Ramm & Kara Wood
marcie@txins.com • kara@txins.com

Contact us today to schedule your **FREE** insurance review or quote.

4112 Williams Dr. • Ste 108 • Georgetown, TX 78628
512-931-2937 • www.txins.com

SPECIAL ROOFING OFFER

CALL US TODAY FOR YOUR FREE ESTIMATE!
512-415-4590 | WWW.TEXASTRADITIONSROOFING.COM

- ★ INSURED RESIDENTIAL AND COMMERCIAL CONTRACTOR
- ★ ROOF REPLACEMENT, NEW CONSTRUCTION AND REPAIRS
- ★ 35 YEARS OF CONSTRUCTION EXPERIENCE
- ★ 5-YEAR LABOR WARRANTY

REFER TO THIS AD FOR **\$300 OFF!***

EXPIRES 7/30/2015

*Not valid with any other offers. 25 square minimum required.

**GET UP TO
\$2,000* OFF.**

**BAD BOY
BUGGIES®
SPRING SALES
EVENT GOING
ON NOW!**

**1.9% FINANCING
AVAILABLE FOR
QUALIFIED BUYERS.**

*Offer available on select models. Offer may vary by model. Offer ends soon. Contact your local dealer for details.

EXTREME 6950 IH 35 North
GOLF CARS 512.635.1851
www.extremegolfcars.com

BADBOYBUGGIES.COM © 2015 Textron Specialized Vehicles Inc. All rights reserved.

www.ezgo.com

A Textron Company

**GET UP TO
\$1,000* OFF.**

1.9% financing available for qualified buyers.

*Offer available on select models. Offer may vary by model. Offer ends soon. Contact your local dealer for details.

EXTREME 6950 IH 35 North
GOLF CARS 512.635.1851
www.extremegolfcars.com

Locally Owned and Operated

Wolf Ranch Shopping Center
at the corner of
IH 35 & Hwy 29, Exit 261

512.863.4573
www.GolfRanchShop.com

**5,000 sq ft. Golf Store for Men, Women & Juniors • Custom Fitting
Expert Club Repair • Golf Course Simulator • Competitive Prices
Experienced Staff • Teaching Facility • Relaxed Atmosphere**

Bring this ad in and receive
\$50 OFF
all ladies package sets –
prices starting at \$250 after coupon.

Exp 5/31/15.

**Looking for new or used
clubs this Spring?**

We carry the full line for every major vendor in golf. All at competitive prices. Free custom fitting for every club sold! Let our team of experts fit you in our simulator. In house adjustments made by our club fitters. Continued customer service on each club purchase.

Don't Rush Your Swing

By Bill Easterly

With 30 years experience in golfing, Bill Easterly has spent 17 years as a pro player from the US to Australia, winning the Gulf Coast Invitational twice, and three times on the Sr Circuit. Bill has spent 10 years helping others enjoy the sport. Here, he gives you priceless tips – free – every month – to improve YOUR game.

Imagine yourself hitting the first drive off the first tee or in some other high-pressure situation. Do you get nervous and have a tendency to speed up your swing? This will actually make it a lot harder to make good solid contact with the ball.

The next time you are in this situation, try to think of a smooth fluid swing as if you were taking a shot with your wedge. Imagine that same easy pace. It is going to take you a little longer to swing the driver, but

no matter what club, your tempo should remain the same.

The problem I see too often is that as soon as someone goes to their driver, they want to try and swing harder and guide the ball. This will not work.

A drill that works really well is to alternate your shots with your wedge and your driver. The goal is to swing both clubs at the same pace. Now you want to work with each club in your bag and swing at the same pace with each one.

Remember when you are doing this, make a full shoulder turn and keep it smooth at the top. You must remember to accelerate through the hitting area without slowing down at impact. Just make sure you do not jerk the club from the top. Just think smooth and fluid - then swing. ■

The
Golf Ranch
Georgetown, TX

Find Bill Easterly through The Golf Ranch
1019 W. University #310 (Wolf Ranch)
512-863-4573

GLUTEN FREE AND SPECIAL DIET CONSULTATION

Our team of health care professionals and nutritionists provide patient specific consultation. We have a wide variety of gluten free foods and supplements.

- Natural Grocery
- Wholefood Supplements
- Cosmetics & Skin Care
- Anti-Aging Supplements
- Gluten Free Grocery
- Medical Equipment
- Body Detoxification
- Weight Management

NOW PROVIDING:

Massage Therapy by Joe Carter:
Monday to Friday 10:00am-6:30pm
\$45/30 min & \$65/60 min

20% OFF
ARBONNE cosmetics, skin and health care line

Online shopping at spectrumearth.arbonne.com
spectrumearth is an independent distributor for Arbonne

Medication Therapy Management provided by
Eni Williams, Pharm.D., Ph.D.
Board Certified Geriatric Pharmacist

3415 Williams Dr. Suite 110
Georgetown, TX 78628

512.943.9822

Products and services available on site and by mail & delivery.

MONTHLY SEMINAR:
Anti-aging Revolution

May 29th
6-7pm

Free product samples

NATIONAL DAY OF PRAYER

Lord,
hear
Our Cry

Thursday, May 7, 2015
6:30-7:30 pm GHS Football Stadium

2275 N. Austin Ave (Rainout location: Main Street Ministry Center, 10th & Main)

Morning Event 9:30 - 11:00 am
The Worship Place 811 Sun City Blvd

24th Annual Georgetown Prayer Event

Facebook.com/NDPOTown @NDPOTown

San Gabriel Oral & Maxillofacial Surgery Associates, P.A.

Michaelanne E. Briggs, D.D.S., M.D.*

Grant K. Nakashima, D.D.S.*

*Board Certified by American Board of Oral & Maxillofacial Surgery

Our Philosophy is to provide the ultimate in patient care and satisfaction!

Impacted Third Molars
(Wisdom Teeth)
General Anesthesia

Dental Implants
Facial Implants
Facial Fractures

Pre-Prosthetic Surgery
Consultation
Second Opinions

701 San Gabriel Village Blvd, Georgetown, Texas

512.868.2233

www.sangabrieloralsurgery.com

What schools need:

poets, chess players, knitters,
 readers, encouragers, artists,
 milk container openers,
 cheerleaders, listeners, thinkers,
 guitar strummers, historians,
 explainers, scientists, dancers,
 rock collectors, storytellers,
 singers, puppeteers, optimists,
 collaborators, communicators,
 brainstormers, dreamers,
 supporters and you

Come Join Us
Volunteer!

www.georgetownpartners.org / 887-0385

phil walden

CUSTOM OPTICIANS

frames for all faces

- Frame Repair
- Computer Eyewear Specialist
- In-Store Lab for Highest Quality Control
- Custom Tints for Golf - Glare Reduction
- Discounts to Sun City, Sr. Citizens & Scott & White
- Convenient Location on Williams Drive

3010 Williams Drive Ste. 168
 (A few doors down from Goodwill.)
 Monday-Friday 10am-5:30pm
 Saturday by Appointment

Happy Mother's Day

512-686-2091 philwaldenopticians.com

Midas of Georgetown

6 MONTHS SPECIAL FINANCING
 Available at participating shops with approved credit. Minimum monthly payment required. See manager for details.

GARY & DIANA

Locally owned & operated for 15 years.

Free up front estimates (most cases)
We help you prioritize maintenance by letting you know what should be fixed and what can wait
Lifetime Warranty
Experienced Stable Staff

Trust the Midas Touch.®

Please call for appointment or book online at www.midas.com

551 South I.H. 35 512-869-2886
 Next to Schlotzsky's Deli **Open Mon-Sat 8am-6pm**

CHECK ENGINE LIGHT ON? WE CAN HELP FREE MOST VEHICLES

- Up to 1/2 hour of diagnostic services
- Initial scan for engine trouble codes
- Written estimate for repairs

Service does not include parts and repairs. Shop fee extra where permitted by law. Fee represents costs and profits. See manager for shop fee calculation. No cash value. Coupon required at time of purchase. Not valid with other offers. At participating Midas locations, with coupon. Expires: 5/31/15

OIL CHANGE PLUS

\$19.99

OR \$10 OFF
 (Regularly Priced) High Mileage or full synthetic oil change

Most vehicles. Up to 5 quarts of conventional oil. High mileage, synthetic, synthetic blend oils extra. Up to 10% shop fee where permitted based on pre-invoiced retail price, not to exceed \$35.00. Plus applicable tax. Free rotation at time of service. No cash value. Not valid with other offers. At participating Midas locations, with coupon. Expires: 5/31/15

Save on oil changes

- Oil & filter change
- Courtesy check including visual brake check, air filter, fluid, belts and hoses
- FREE tire rotation
- FREE battery test

SECURE STOP BRAKE SERVICE

UP TO \$50 OFF BRAKE SERVICE **UP TO \$25 OFF PER AXEL**

Save on brakes

- Lifetime guaranteed brake pads or shoes installed
- Comprehensive brake system evaluation

Discount off regular price. Lifetime guarantee valid for as long as you own your car. See manager for limited guarantee terms. Plus applicable tax. Most vehicles. No cash value. Not valid with other offers or brake warranty redemptions. At participating Midas locations, with coupon. Expires: 5/31/15

BUY 4 TIRES GET HALF OFF AN ALIGNMENT

- Adjust front wheels to align with rear
- Adjustment of rear wheels, as required

Most vehicles. Required in-store installation extra. No carry-outs. Plus applicable tax. Computerized alignment check at time of purchase. State mandated tire disposal fee extra. Plus shop fee up to 10% where permitted of non-discounted retail price, not to exceed \$35. No cash value. Not valid with other offers. At participating Midas locations, with coupon. Expires: 5/31/15

FLAVORS OF
Cinco de Mayo:
REFRESHMENTS
TO CELEBRATE

Story and Photos by Andrea Hunter

Fresh ingredients and seasonal celebrations make May the perfect month to set aside store-bought salsas in favor of DIY dips. When you taste the just-made results, you may want to celebrate right there in the kitchen! ■

Traditional Mexican Salsa

Ingredients:

- 1 28 oz. can whole peeled tomatoes, drained
- 1 lime, juiced
- ¼ medium white onion, quartered
- ½ bunch fresh cilantro
- 2 jalapeños, stems cut off
- 1 garlic clove, peeled
- 1 tsp sugar
- 1½ tsp salt
- 2 tsp cumin (optional)

Preparation:

1. Place tomatoes and lime juice in a food processor, and add remaining ingredients on top.
2. Pulse the food processor until the salsa reaches the consistency you prefer.
3. Chill for about an hour before enjoying.

Mango Salsa Fresca

Ingredients:

- 2 mangos, peeled and diced
- 1 red bell pepper, diced
- ¼ cup red onion, finely chopped
- 1–2 jalapeños, seeded and finely chopped
- ½ cup cilantro leaves, roughly chopped
- 1 Tbsp lime juice
- Salt and pepper to taste

Preparation:

1. Combine the mango, bell pepper, red onion, jalapeño, and cilantro leaves.
2. Squeeze the lime juice on top.
3. Add salt and pepper to taste, and toss the ingredients once more before serving.

Easy Salsa Verde

Ingredients:

- 5–6 tomatillos, husked, rinsed, and quartered
- 1 jalapeño or serrano pepper, stemmed (add more peppers if you prefer a spicier salsa)
- 2 cloves garlic
- ¼ medium onion
- 2 Tbsp lime juice
- ½ bunch fresh cilantro
- 1 tsp cumin (optional)
- ½ avocado (optional)
- Salt to taste

Preparation:

1. Place tomatillos, jalapeños, garlic, and onion in a pot, and cover with water.
2. Bring to a boil over high heat. Reduce heat and simmer until the vegetables are soft, about 10 to 15 minutes.
3. Drain well and place in a blender with lime, cilantro, cumin, avocado, and salt.
4. Puree until smooth, then chill.

For an even easier version of this salsa, skip the boiling step, combine all ingredients in a blender, and blend until smooth.

Watermelon Margarita

Contributed by View reader Erin Sewell

Ingredients:

- 1 small watermelon, cut in half and cubed
- 1–2 cups silver tequila (enough to almost cover the cubed watermelon)
- ½ oz. Cointreau (or other orange liqueur)
- ½ lime, juiced
- Ice cubes
- Kosher salt or sugar for glass

Preparation:

1. De-seed half a watermelon and cut it into chunks into a large bowl.
2. Pour tequila over the watermelon. With a potato masher, mash and mix the tequila and watermelon well.
3. Using a strainer or filter, strain the tequila.
4. Pour 2 oz. of the watermelon-infused tequila, the Cointreau, and lime juice into a shaker with ice.
5. Shake well and strain in a margarita glass rimmed with salt (for a more tart taste) or sugar (for a sweeter taste).
6. Garnish with a watermelon wedge and enjoy!

This recipe makes one serving, but you can easily make more using the reserve watermelon-infused tequila mixture.

GEORGETOWN

LIVE!

DALES ESSENHAUS

3900 FM 972, Walburg
Dales-essenhaus.com
See Website & Facebook for updates

- 7 Syxguns Duet 7-10
- 8 Crossfish 7-11
- 9 Radiostar 7-11 (\$10 cover)
- 15 Roland Waits 7-10
- 16 Robyn & Stealin
- 22 Gabriel River Bd
- 29 Southern Accord 7-11
- 30 Justice Blind 7-11

GERMAN WALBURG RESTAURANT

3777 FM 972, Walburg
www.WalburgRestaurant.com
Live Music every Fri & Sat Night
The Walburg Boys & more!
Check website for updates

Walburg Songwriter Wednesdays

is our new concert style venue at the Walburg German Restaurant with guest performers on stage weekly. Songwriters sign in by 6:30. Singers begin at 7. Check out Walburg Songwriter Wednesdays on Facebook or call Scott Fischer at 512-430-2602 for more information.

HARDTAILS BAR & GRILL

1515 IH 35, Georgetown
www.HardtailsBarandGrill.com
Sundays: Bloody Mary Buffett 10am-2pm
Mondays: Texas Hold 'em 6:30 & 9:15pm
Tuesdays: Free Pool

- Wednesdays: Karaoke
- 1 Swanky Digs Band
 - 2 Code Blue
 - 7 Matt Cline Band
 - 8 Brandon Rhyder (outside)
 - 9 American Gypsy
 - 14 Brodie Lane
 - 15 Groove Knight
 - 16 Voodoo Moonshine
 - 21 Gary Anderson Band
 - 22 Shinyribs Band (outside)
 - 28 Soul Shaker
 - 29 Steve Hamende Band
 - 30 The Instigators

ROOTS

118 W. 8th, Georgetown
www.rootsbistrogtx.com
See Website & Facebook for more

TONY & LUIGIS

1201 S. Church Street, Georgetown
www.toniandluigistx.com
Thursday Evenings: Frankly Sinatra
Call 512-864-2687 for Reservations

CITY
LIGHTS
THEATRES

City Lights Theatres combines first run movies with a casual dining menu, offering a wide range of choices, including fresh grilled burgers, homemade fire cooked pizzas & several appetizers to choose from. Place your order at the concession and your order will be delivered to you.

MAY OPENING DATES

subject to change

- 1 Avengers, Age of Ultron
- 1 She's Funny That Way
- 1 Far from the Madding Crowd
- 8 Hot Pursuit
- 8 Before I Wake
- 15 Mad Max Fury Road
- 15 Pitch Perfect 2
- 22 Tomorrowland
- 22 Poltergeist
- 22 Aloft
- 29 Aloha
- 29 San Andreas

Now equipped with all new state-of-the-art digital projection equipment & Master Image 3D.

CHECK US OUT AT:

www.citylightstheatres.com
for complete schedule
show times
& purchase tickets on-line
512 868 9922

SPEC'S
WINES · SPIRITS · FINER FOODS

MORE
Savings,
MORE AHHH.

SPRING SPARKLER

Ingredients:

- 2 oz strawberry vodka
- 2 oz pink lemonade
- 2 oz simple syrup
- Splash of sparkling wine
- Cherry for garnish

Preparation:

Combine ingredients in a cocktail shaker with ice and shake well. Strain into a glass and top with sparkling wine. Garnish with a cherry and enjoy!

Cheers to Savings!
(512) 868-6696
1013 W UNIVERSITY AVE
SPECSONLINE.COM

Spec's selection includes over 100 stores in Texas!

Dr. Scot Knight, DC

- 21 years experience
- Official Team Chiropractor for the Round Rock Express Baseball Team

Dr. Scot Knight specializes in affordable, convenient, and accessible chiropractic care. No appointment is necessary. New patients and existing patients, our office visit is just \$20.

\$20 Spinal Adjustments *ANYTIME!*

- No Appointments Necessary
- No Contracts
- No Start-Up Cost
- No Hidden Fees
- No Hassles

(512) 758-7848 | www.ChiropracticStation.com
2913 Williams Drive, Suite 205 | Georgetown, TX 78628

To be a great real estate agent you gotta have plenty of heart.

Thank you, Dr. Konda and Dr. Divakaran, for rebuilding mine.

Thanks to the entire cardiac team of experts at Scott & White Hospital, Round Rock. **I can never thank you enough.**

Dr. Konda, MD
Dr. Divakaran, MD
Kendra Thomsen, PA-C

Part of the incredibly skilled cardiac team at Scott & White and my personal heroes.

URBAN
HOMES & LAND

MARCY URBAN
BROKER/OWNER ABR, GRI, CRS, SRES
Five-Star Professional Agent

www.UrbanHomesAndLand.com

Tel: (512) 413.5842 • Cell: (512) 413.5842

May
9
Ballot

Transportation Bonds

A bond proposal on the May 9 ballot in Georgetown would authorize \$105 million to fund transportation projects over 10 years. Funding would be in three categories: build, design, and plan.

Build: construction of new roads or sidewalks

Design: engineering to make projects shovel-ready when construction funding is available

Plan: initial design work

Proposed projects would address five key transportation objectives.

1. North-south mobility:

- 1 DB Wood Road (build)
University to Oak Ridge
- 2 Wolf Ranch Parkway (build)
Wolf Ranch Parkway to Leander Rd.
- 3 Southwest Bypass (build)
Wolf Ranch Parkway to University Ave.
- 4 Southwestern Boulevard (build)
Oak Ridge to Overlook Drive
- 5 Southwest Bypass (design)
- 6 DB Wood Road (plan)
Oak Ridge to Overlook Drive
- 7 Shell Road (plan)

2. East-west mobility:

- 8 Leander Road (build)
- 9 Leander Road Bridge (design)
- 10 East University Avenue (design)
- 11 NE Inner Loop (design)
- 12 Stadium Drive (design)
- 13 SE Inner Loop (plan)

3. Central core mobility:

- 14 Northwest Boulevard Bridge (build)
- 15 Rivery Boulevard extension (build)
- 16 I-35 northbound frontage (build)
- 17 I-35 southbound frontage (plan)
- 18 Williams Drive (plan)

4. Sidewalk and ADA accessibility: \$10 million (build)

5. Intersection and safety improvement pool: \$5 million (build)

Early Voting
April 27 - May 5
Polling places at
wilco.org/elections

Property tax rate increase from bonds:

Contract with the Voters

Maximum 2 cents per year
Maximum 10 cents cumulatively
First-year tax impact for average homeowner: \$31*

Cumulative impact for average homeowner: \$252*

*Average home value: \$210,000. Tax impact analysis subject to change based on future values, market conditions, and other factors.

Details at bonds.georgetown.org

Note that anticipated transportation projects may be adjusted as a result of market conditions, available state or federal funding, or other factors.

Finding Balance

Recently, I learned about rock balancing at a rock stacking championship in Llano, Texas. I was intrigued by the rock shapes, creases and colors, and the improbable balance of the stack, all of which attracted me to photograph the momentary works of art. So I decided I could do it—balance rocks—in my own backyard. I gathered some rocks, and using both hands to stack them, I completely focused on the creation. I couldn't look at my phone or do much else except concentrate on making the pieces fit while birds talked back and forth in the live oaks. The rocks seemed to line up, my hands steadied, and I pulled slightly away, but the top rock teetered and fell, time and again. I concentrated harder, and finally, after a few ever-so-tiny movements, my hands felt the balance come together. Slowly, I moved away from the stack. The top rock appeared to be suspended in air.

Sometimes, what might seem improbable is within our reach.

— Carol Hutchison

NOW OPEN!
IN GABRIELS GROVE

SERVING
WILLIAMSON
TRAVIS COUNTIES

JW
Jeff Watson Homes
MODEL HOME

New Model Home

A TEXAS CUSTOM HOME BUILDER YOU CAN TRUST...

Jeff Watson Homes
A Design/Build Co.

*- Jeff Watson,
Master Builder Certified*

Come visit our
new model home today.
Located in Gabriels Grove
~ 125 Gabriel Woods Dr. ~
Georgetown

HOURS:

Mon. - Sat. 10 a.m. - 5 p.m.
Sun. 12 p.m. - 5 p.m.

For more information contact
Ken Doocy
512-848-3676

Follow us

www.jeffwatsonhomes.com

Adjustable Privacy Louvers

Exclusively at Georgetown Fence & Deck

Take 300.00

Off any job over 3000.00*

Expires 5/30/15

* Must be mentioned at time of consultation. Can not be combined with any other offer.

ALL TYPES OF FENCING

- ◆ Decks & Pergolas
- ◆ Patios & Stone Work
- ◆ Custom Gate Fabrication
- ◆ Garage Additions & Apts.
- ◆ Ext. Painting & Staining
- ◆ Sheds & Barns
- ◆ Concrete Work
- ◆ AND MUCH MORE!

Family owned and operated

