

THE STAR

VOLUME 1 ISSUE 6

AUGUST 2007

Steiner Ranch Kick-Off for a Cause *Charity Event June 23, 2007*

Summer Kick Off

Cake Walk

Locally owned and operated business Diaper Baggies, founded and run by Steiner Ranch resident Tasha R. Collier, hosted a delightful charity event benefiting the Ronald McDonald House of Austin, recently for the Steiner Ranch community. In a wonderful show of support, the community turned out in full force! The event began with a little rain, but that quickly cleared up and the real giving began! This exciting event featured multiple family fun activities, including a moonwalk jumper, cake-walk, snow-cones from Shivers-just down the street!, a petting zoo with pony rides, live musical performances by Meg Groves and Chelsey Raye, an extensive raffle lasting through the entire event, and free food and drinks. The biggest thrill for the kids however, was easily

the FunBus which allowed for many kiddos to tumble and roll to their hearts delight! The cake-walk and raffle were also a huge success, with lots of people leaving with big smiles!

Representing the Ronald McDonald House of Austin was Derrick Lesnau their House Operations Manager. Mr. Lesnau was happy to discuss the House operations and provided information on volunteer opportunities, donation options and just general Ronald McDonald House questions. He even signed some community members to volunteer at the House! Mr. Lesnau, Tasha R. Collier-the founder of Diaper Baggies, hosting company, and Meghan L. Coyner-who provides Public Relations services for Diaper Baggies, organized and ran the event

that lasted from 11am to 3pm. Held at the Steiner Ranch Town Square Community Center and Pavilion, this event received amazing support and contributions from a multitude of local businesses, including many of the businesses in Steiner Ranch. The community itself, on the day of the event, also contributed generously through both cash donations, as well as, through physical "wish-list" items for the House. This event not only helped to highlight the generosity and kindness of local businesses, but perhaps even more importantly, the potential for giving a community like Steiner Ranch truly has. Thanks to the support and compassion of the Steiner Ranch business community and Steiner Ranch community this event was a complete and wonderful success!

(Find more pictures on page 24)

THE STAR

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire	911
Ambulance	911
Sheriff – Non-Emergency	512-974-0845
Hudson Bend Fire and EMS	
Emergencies	512-266-1775
Information	512-266-2533

SCHOOLS

Leander ISD	512-434-5000
Cedar Park High School	512-435-8300
Canyon Ridge Middle School	512-424-7500
Laura Welch Bush Elementary	512-435-4750
Steiner Ranch Elementary	512-434-7100

UTILITIES

Travis County WCID # 17	512-266-1111
City of Austin Electric	512-494-9400
Texas Gas Service	
Custom Service	1-800-700-2443
Emergencies	512-370-8609
Call Before You Dig	512-472-2822
AT&T	
New Service	1-800-464-7928
Repair	1-800-246-8464
Billing	1-800-858-7928
Time Warner Cable	
Customer Service	512-485-5555
Repairs	512-485-5080
IESI (Trash)	512-282-3508

OTHER NUMBERS

Lake Travis Postal Office	512-263-2458
---------------------------------	--------------

NEWSLETTER PUBLISHER

Peel, Inc.	512-989-8905
Article Submissions	thestar@peelinc.com
Advertising	advertising@peelinc.com

Advertising Information

Please support the businesses that advertise in The Star. If you would like to support the newsletter by advertising, please contact our sales office at 512-989-8905 or advertising@PEELinc.com. The advertising deadline is the 10th of each month for the following issue.

THE NAME YOU NEED TO KNOW IN MORTGAGE LENDING.

Call Kristyne Blackburn at 512-965-8923.

Jefferson Bank is a community bank
specializing in home loans.

Jefferson Bank
We're just better at banking™
www.jeffersonbank.com

Assisting Buyers & Sellers
with their real estate
needs for over 30 years.

Let my experience make
your experience a good one!

I've put together a highly trained team of dedicated
professionals who know the rewards of hard work!
We would love to work for you!

I have enjoyed helping
buyers discover Steiner
Ranch for over 15 years
and have helped many
achieve their dream of
living there. Through
personal attention I
strive to make every real
estate transaction the
best.

Diane Kennedy ABR, CRS **(512)750-2950**

Email: diane@dianekennedy.com * Website: makeaustinhom.com

UNITED, REALTORS®

www.ColdwellBankerUnited.com

Each Office is Independently Owned And Operated.

THE STAR

Cub Scout Recruiting Coming to Area Schools

By Charles Mead

Families have as many choices as ever when it comes to spending their free time together. But few of those choices will offer parents fun for their children, while allowing mom and dad to get involved, too. Scouting can offer all this – plus access and opportunity to people and experiences that can help your child succeed in the future.

The start of the school year is a great time for families who are interested in getting started in Scouting, as school districts across Central Texas offer “Join Cub Scouting Nights” at their elementary school campuses. Join Cub Scouting Nights offer families of boys in the first through fifth grades the chance to find out what Scouting is all about, and ask leaders questions.

“Scouts get out of the house and have fun with friends,” says Capitol Area Council President, Winston Krause. “A child can try so many new things in Scouting, and moms and dads can be there with their children as they figure out what they like and what they don’t. The most important thing is that no matter what a Scout tries, he promises to do his best.”

Scouting aims to serve families in many ways, now and in the future. According to research by Harris Interactive, men who were Scouts are more likely than men who were never Scouts to graduate from high school and college, earn a higher annual household income, value family relationships, have lifelong friendships and believe in helping others.

“I like what they have taught my son, in teaching him how to be a leader,” says Sandra Conrad, mother and Scout leader. “He’s learned leadership skills and he has the tools and he can move forward from here.”

Cub Scouts and their families can take advantage of the Capitol Area Council’s new 150-acre “Cub World” facility at Camp Tom Wooten, on the LCRA Lost Pines Scout Reservation in Bastrop. Every new Scout that joins this August or September will receive a free Pinewood Derby car kit courtesy of Gatti’s Pizza - and will be invited to an exclusive practice of the University of Texas Longhorn football team, hosted by former Scout, Mack Brown.

For more information about Scouting or Join Cub Scouting Night, go online to www.bsacac.org and look for the “Join Cub Scouting Night” link on the home page.

If you don’t see information for the Join Cub Scouting Night at your child’s school, contact James Johnson at (512) 926-6363 ext. 33 or jajohnso@bsamail.org.

Then.

Now.

Simplify your skin care routine.
We can help.

Dr. Lain

STEINER RANCH
Dermatology

512.266.0007 | www.SteinerRanchDermatology.com
4300 N. Quinlan Park Road | Suite 225 | Austin TX 78732

Lakeway
Pet Nanny

“Love & Care, When You Can’t Be There”

**If your pets can’t go
with you, call us!**

Free in-home consultation.

Serving Lakeway, The Hills, Flintrock,
Alta Vista, Bee Cave and Steiner Ranch.

JANET & STEVEN LEIPSNER, OWNERS
REFERENCES
INSURED & BONDED

www.lakewaypetnanny.com

CALL 261-6297

The Steiner Ranch market is HOT!

160 properties sold in the first six months of 2007.

Average sale price - \$426,518

Average price per square foot - \$132.51

Average days on market - 81

Goldwasser Real Estate sold 117 Austin area homes in 58 days on average. Let our aggressive and effective marketing program sell your home quickly and for top dollar.

Call 800-882-7716

for a free 24-hour recorded Steiner Ranch market update!

Current Listings: Code 4547 Recent Sales: Code 4557

512-470-2277

www.goldwasserteam.com

Lake Travis, Mansfield Dam Spare Austin From Blunt of Recent Floods

Submitted by LCRA

Four floodgates were open at Mansfield Dam.

Debris and high water from floodwaters make the lakes unsafe for recreational boating.

Water rushes into Lake Austin from floodgate operations in Mansfield Dam.

Thanks to Lake Travis and Mansfield Dam, Austin has been spared the brunt of what state emergency officials call the most extensive flooding in 50 years.

Built and managed by the Lower Colorado River Authority (LCRA), Lake Travis captured and stored roughly 700,000 acre-feet – more than 228 billion gallons – of floodwaters that resulted from torrential rains in the Hill Country in late June, including a 19-inch rain in the Marble Falls area.

Before Mansfield Dam was completed in the early 1940s, such floodwaters would flow uncontrolled down the Colorado River channel, cutting Austin in half and sweeping away anyone and anything in its path.

One flood in April 1900 destroyed the original Austin Dam, built just a few years earlier. Basinwide, the flood claimed 47 lives and caused the equivalent of \$327 million of property damages in today's dollars.

Unfortunately, floods of this magnitude were a frequent occurrence, which eventually led to the construction by LCRA of Mansfield Dam, which forms Lake Travis, from 1937 to 1942, as part of its mission of protecting people, property and the environment.

Of the six Highland Lakes created by LCRA from 1935 to 1951, Lake Travis is the only one that is specifically designed to hold Hill Country stormwaters that can cause horrendous flooding. The 266-foot-high Mansfield Dam joins with the Colorado River's high canyon walls to form a giant holding area, called a "flood pool," where LCRA can store floodwaters until they can be released in a controlled manner downstream.

This gigantic holding pool is necessary, as all storm runoff from a 15,000-square-mile area in West and Central Texas eventually flows into the Colorado River – and into Lake Travis.

During the peak of the flooding in late June, floodwaters were flowing into Lake Travis at the rate of about 250,000 cubic feet per second (cfs), or about 162 billion gallons a day. Because of floodgate operations by LCRA, the amount of releases through Mansfield Dam was only about 26,000-30,000 cfs, enough to fill the river channel while keeping the floodwaters in check.

As of July 6 the rains of late June and early July had caused Lake Travis to peak at 701.52 feet above mean sea level (msl) – more than 20 feet above the lake's full elevation into its flood pool. This is the lake's fifth highest all-time peak elevation, almost 9 feet below the all-time high of 710.4 feet msl set during the Christmas Flood of 1991.

LCRA protects people, property and the environment of Central Texas. To learn more, subscribe to Currents, LCRA's online newsletter, at <http://lcra.org/subscribe/currents>.

APEX
WOOD RESTORATION
AND
PRESSURE WASHING

DECKS * FENCES * HOUSES

PLEASE CALL FOR A FREE ESTIMATE!

512.825.1484

One Year Warranty on Services
Austin & Surrounding Areas

POLICE-COMMUNITY PARTNERSHIPS

National Night Out Reminder

The 24th Annual National Night Out (NNO) has been scheduled for **Tuesday, August 7, 2007.**

NATIONAL NIGHT OUT is designed to:

- Heighten crime and drug prevention awareness;
- Generate support for, and participation in, local anticrime programs;
- Strengthen neighborhood spirit and police-community partnerships; and
- Send a message to criminals letting them know that neighborhoods are organized and fighting back.

Lakeway Pediatric Associates

Come meet the doctor
for a no charge, no
obligation visit.
Call 512-328-2266 to
schedule an appt.

- Friendly, personalized and professional pediatric care.
- School and camp physicals, sick and well child exams for your children from birth through late adolescence.
- Board certified physician.
- Accepting new patients and contracted with most insurances.

Shubha Adeni MD; FAAP

900 RR 620 South, Suite C 201, Lakeway, Texas 78734

Phone: 512-328-2266 Office Hours: Monday – Friday 9 AM to 5 PM

Margaret Hutchison
Ph.D. CCC/A
Audiologist

Austin Hearing Services, Inc.

(512)656-3611
Fax (512)687-1123

Bldg. One, Ste. 210
6300 Bridgepoint Pkwy.
Austin, TX 78730
www.AustinHearing.net

With Homes Ranging From

Mid \$200s - \$1,000,000+

You'll want to choose
a realtor who is
intimately familiar
with all the choices
Steiner Ranch has
to offer when buying
and/or selling...

KELLER WILLIAMS®

R E A L T Y

Choose Angie Noeth
*For the most up to date
information on your
neighborhood*

Angie Noeth
512-695-7025

www.AustinDynamicDuo.com

Not Available Online

ATTENTION!

Thinking of Braces/Orthodontics for you or your family?
Think any dentist who offers Orthodontics is a trained Orthodontist?
THINK AGAIN!

Orthodontists were General Dentists who had to apply and be accepted to an American Dental Association (ADA) accredited Specialty program thereby giving up their practice of General Dentistry.

Orthodontists undergo a full 2 ½ to 3 years of 60h/wk vigorous academic and clinical training, successfully diagnosing and treating hundreds of varying degrees of malocclusions and facial growth anomalies under the careful and guided supervision of teams of Board Certified Orthodontists from around the country.

The ADA recognizes ONLY two organizations defining true Orthodontists; the American Association of Orthodontics (braces.org) and the American Board of Orthodontics (americanboardortho.com). Any other title or name is not recognized as an Orthodontic specialty group, i.e. created by untrained non-specialists for non-specialists.

When it comes to Orthodontics, don't trust your family's dental health on "Experience" that is based on a few months of vacation weekends in Vegas or Reno resorts treating a single simple case or sharing cases with other untrained practitioners. Experience without the proper knowledge and guidance is Experimentation no matter how long it is performed. Braces severely damage teeth when improperly performed.

Learn more at
www.bracesaustin.com

or, for a Complimentary
Orthodontic examination, visit
DR. JAMES R. WATERS, DDS, MSD, PA

Finishing construction at
4302 Quinlan Park Rd.

*The only Board Certified Orthodontist in
Steiner Ranch Opening in August across from
the Steiner Ranch Welcome Center, presently
seeing patients at 1814 W. 35th Street*

Call **STEINER RANCH ORTHODONTICS** at
266-8585

 **DIPLOMATE
AMERICAN BOARD
OF ORTHODONTICS**

Member American Association of Orthodontists

Not Available Online

Coming
August 2007

2222 In River Place
Plaza
Austin, TX 78730
512-372-3500

Haircuts and parties for boys and girls of all ages!

Movies and playstation to entertain the kids!

Find irresistible gifts and back-to-school necessities here!

Tues - Sun
10am-6pm

www.pigtailsandcrewcuts.com

Not Available Online

RIVER PLACE

COUNTRY CLUB

COME SEE EVERYTHING MEMBERSHIP HAS TO OFFER...

Golf, Tennis, Fitness, Social & Dining

Rated "Best Family Club in Austin"
by AVIDGOLFER 2006!

Call To Set Up Your Tour Of The Club Today!

WHAT ARE YOUR KIDS DOING AFTER SCHOOL?

Join the Fun this Fall!

Junior Programs are Offered After School
Everyday September through December
Our Programs include: Golf, Tennis, Tap, Ballet,
Hip Hop & Karate!

Membership is Not Required to Trial Programs

Please call Raquel Hebben, the Membership Director if you
would like to Receive Information Regarding
Membership or Fall Junior Programs!

4207 River Place Boulevard
Austin, Texas 78730
Phone: 512.346.1114
Fax: 512.346.0527
www.riverplaceclub.com

Not Available Online

- Professional Landscape Drawings
- All types of concrete and masonry
 - Decks, trellises and fences
 - Lawns, Trees and Planting
- All types of retaining walls
 - Water features
- Landscape Lighting
 - Paving Stones
 - Irrigation

LI-16074
(800)-758-7020

Miss Julie's Learning Center

Ages 3-5

512-266-1611
201 RR 620 South
Austin, TX 78734

www.missjulieslearningcenter.com

Newsletter Article Submissions

Interested in submitting an article? You can do so by emailing thestar@PEELinc.com or by going to <http://www.peelinc.com/articleSubmit.php>. All news must be received by the 9th of the month prior to the issue. So if you are involved with a school group, scouts, sports etc – please submit your articles for The Star. Personal news for the Stork Report, Teenage Job Seekers, special celebrations and military service are also welcome.

Dr. Michelle L. Freeze, DMD
Welcomes to Steiner Ranch, Pediatric Dental Office
Dr. Pamela R. Singletary, DDS

FREE
CONSULTATION
for under 3 years
(Non-Emergency Only)

- State-of-the-art dental office
- Sedation and hospital dentistry
- Parents allowed back with children
- TV's, iPods, video games
- MetLife provider

www.SmileLikeAStar.com • 512.266.7200

Steiner Ranch Elementary

Summer Office Hours:

Aug. 2 -Aug. 9
Monday -Thursday
8:00 am - 12:00 noon
1:00 pm - 3:00 pm

Registration Dates:

Aug. 6th - 17th
8:00 am - 12:00 noon
1:00 pm - 3:00 pm

Aug. 6th - Evening Registration from 6:30 pm - 7:30 pm

Aug. 6th – Pre-Packaged School Supplies cost is \$27.00

Aug. 16th - New Family Orientation at 6:30 pm

Aug. 23rd – Open House
Grades 1 and 2 - 5:30 - 6:15 pm
Grades 3, 4, and 5 - 6:15 - 7:00 pm

Laura Welch Bush Elementary

Upcoming Events and Important Information:

June 13 - August 3 - Office Closed
Aug. 6th - Office Open 8 am - Noon and 1pm-5pm
Monday - Thursday
Aug. 6th - 8:00 am - School Supply Sale
Aug. 6th - 6:30 - 7:30 pm - Evening Student Registration
Aug. 14th - 6:30 pm - Newcomers Skate Party at
Round Rock Rink
Aug. 16th - 6:30 pm - New Family Orientation
Aug. 22nd - 2:00 - 4:00 pm - LWBE Kindergarten Camp
Aug. 23rd - 5:30 - 7:00 pm - LISD Elementary Open House
Aug. 27th - First Day of School
Aug. 27th – 31st - Dismissal at 2:35 pm

DISCLAIMER: Articles and ads in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Peel, Inc. or its employees. Peel, Inc. is not responsible for the accuracy of any facts stated in articles submitted by others. The publisher also assumes no responsibility for the advertising content with this publication. All warranties and representations made in the advertising content are solely that of the advertiser and any such claims regarding its content should be taken up with the advertiser.

*The publisher assumes no liability with regard to its advertisers for misprints or failure to place advertising in this publication except for the actual cost of such advertising.

*Although every effort is taken to avoid mistakes and/or misprints, the publisher assumes no responsibility for any errors of information or typographical mistakes, except as limited to the cost of advertising as stated above or in the case of misinformation, a printed retraction/correction.

* Under no circumstances shall the publisher be held liable for incidental or consequential damages, inconvenience, loss of business or services, or any other liabilities from failure to publish, or from failure to publish in a timely manner, except as limited to liabilities stated above.

Garage Doors: All Are NOT the Same

Submitted by Kat Brogden

Most homeowners think all garage doors are the same. This misunderstanding leads many to spend money on "value priced" products which a year or two down the road turn one's situation into the typical throwing good money after bad scenario.

Over the course of the last 15 years garage door manufacturers have generally adopted a business strategy based on price competition. While this appears to benefit the homeowner for the initial purchase, cost savings are achieved at the expense of quality.

While most doors have similar outward appearances, the cost savings desired are achieved by reducing the quality and caliber of critical steel components on the inside. In most cases today critical moving parts are substituted with plastic

components. Most of these components tend to fail within the first year of use.

A few guidelines when selecting residential garage doors:

Steel doors generally come in 26, 25 and 24 gauge thicknesses. The 24 gauge is the thickest exterior while 26 gauge is something akin to a soda can. A 24-gauge door will last longer, resist dents and be less noisy than the other two.

Door exteriors generally have a 10, 15 and 30-year warranty against rust, paint fading and chipping.

The door hardware (hinges, springs, rollers and other interior moving parts) are warranted by the manufacturer for one year. In many cases the parts will require replacement in 13 to 24 months. While these components can be manufactured to last much longer, this does not allow the manufacturer to offer value

priced products.

Other cost reduction strategies used by the industry include the use of installers with limited experience, use of one spring instead of two on larger doors, use of extension springs instead of torsion springs and in some cases installation of used parts.

Many service companies sell doors over the phone. This creates a significant potential for surprises, hidden costs and mistakes. In home discussions will avoid these surprises and assure that you select the right door and color for your home.

A quality door can add beauty and value to your home.

Ants In Your Plants?

Specializing in Residential Pest Control Services

Our Services include:

-Preventative Termite Treatments

w/Five Year Repair Warranty

-Fire Ants

-Scorpions

-Spiders

-Roaches

-Hornets/Wasps

-Carpenter Ants

-Silverfish

-Enclosures

-Rodents

-Free Estimates!

Take Advantage of Our Coupon Specials!

\$10.00 OFF!

Any Pest Control Service.
Expires: September 30, 2007
New Customers Only.

Locally Owned and Operated

Visit Our Website:

www.BeatingBugsBetter.com

CALL: 266-8477

\$25.00 OFF!

Any Termite Control Service.
Expires: September 30, 2007

★ ★ July 4th Parade ★ ★

View in color online at www.PEELinc.com

The Steiner Ranch Swim Team

**In Steiner there's something for everyone.
We'll find your space on The Ranch.**

www.TopKWGroup.com

**(512) 418-1435
Call Us Today!**

6816 Ranch Road 620 North

The live wire

- August 3rd** Guy Forsythe
Nuttty Brown Café
- August 8th** Adam Hood
Hills Cafe
- August 10th** Ray Wylie Hubbard
Threadgill's
- August 10th** The Gourds
Gruene Hall
- August 12th** Jimmy LaFave
San Marcos River Pub
- August 16th** Texas Renegade
Nuttty Brown Café
- August 18th** Ian Moore
Antone's
- August 24th** Reckless Kelly
Stubb's BBQ

The "Live Wire" is not a paid advertisement or endorsed by the performers or venues. The list of suggested events is provided as a convenience in support of Austin's status as the "Live Music Capital of the World"; it is compiled from information available at the time of submittal, and may change. Readers are encouraged to validate accuracy with the performer or the venue.

August Events at the Lady Bird Johnson Wildflower Center

Summer Sessions, Go Native U

Go Native U has one special summer session in August.-- Native Grasses for the Home Landscape will explore grass function and the "top ten" native grass species for your home. 10 a.m. to 1 p.m. or 2 to 5 p.m. Saturday, August 11. For details, prices and registration, visit www.wildflower.utexas.edu/gnu

Specials at the Store

- Statewide Sales Tax Holidays. Pay no sales tax on any apparel item valued up to \$100. Friday, August 3--Sunday, August 5
- Annual art print sale. Save 50 percent on all Wildflower Days art prints from any year, and 25 percent off any other art print (not photographs). All weekend. (Are you a member? You'll save yet another 10 percent!) Saturday, August 11
- Book Clearance. Save 40% or more on various selected titles. Saturday, August 18
- Wildflower Seed Sale...Early Bird Special. Save 20 percent today on all purchases of wildflower seed. Special only for in-store purchases. Saturday, August 25

The Wildflower Center's Phone Number has Changed
The Center's main information lines are now 512.232.0100 and 512.232.0200. To reach the store, call 512.232.0131. When calling a staff member, dial 512.232.0 and their extension.

Austin's oldest and largest SCUBA center

Travel Masters

SCUBALAND ADVENTURES

WWW.SCUBALAND.COM

- Training
- Equipment
- Travel
- Service
- Rental

Galapagos Agressor

October 3-12
from \$4,250pp

Sipadan Water Village

Borneo, Malaysia
November 9-19
from \$3,300pp

NORTH: 1001 W. Anderson Lane 323-6999
SOUTH: 3601 W. William Cannon 891-6054

Sign Celebrations

Austin's Premier Lawn Decorating Service

Are you looking for a new and exciting way to celebrate a special occasion? Let Sign Celebrations create the ultimate celebration display for you!

- | | |
|-----------------|----------------------|
| o Birthdays | o Over The Hill |
| o Anniversaries | o Valentine's Day |
| o Mother's Day | o Proposals |
| o Father's Day | o Congratulations |
| o Graduation | o Retirement |
| o New Home | o Birth Announcement |

*Don't Buy Another Card,
Send Our Flock To Their Yard!*

Adult & children's themes to choose from:

Pink Flamingos, Flowers, Bumble Bees, Lady Bugs,
Bats, Cows, Sports Signs, Stars, Baby Carriage

Call a representative or go on-line to reserve your flock today!

(512) 743-2063

www.signcelebrations.com

**Are you spending too much \$ on water?
Irrigate your lawn more efficiently and save up to 50%!**

Let us upgrade your time based controller to a weather based controller:

- Eliminate sprinklers running in the rain
- Prevent controller programming errors
- Decrease your water bill
- Reduce water runoff
- Conserve water and protect our natural resources

all of this while continuing to enjoy a beautiful and healthy landscape.

For more information on the weather based controller call:

512-689-6573

Irrigationsystems@hotmail.com

Sprinkler Installation • Sprinkler Repairs • Landscape Lighting

Invisalign® treatment is the *clear way* to straighten your teeth

Free Invisalign Consultation Day

Dr. G. Dan Devine is offering a free Invisalign Consultation Day. Invisalign is the nearly invisible way to straighten teeth using a series of custom-made, nearly undetectable aligners.

Free consultation includes: Discussion of your orthodontic needs, Photos, impressions, DVD, and treatment planning consultation. No obligation required. Invisalign Territory Manager will be available to answer any questions.

When: August 9, 2007

Where: Steiner Dental

G. Dan Devine, DDS

2900 North Quinlan Park

Suite 160

Austin, TX 78732

Call today for your appointment

512.266.9585

invisalign®

LEARN HOW TO SMILE AGAIN.

© 2007 Align Technology, Inc. All Rights Reserved

Parents Fight Childhood Obesity with Personal Trainers

Submitted by Alica Harrison

Nearly a million children nationwide are trading in their video games and TV for personal trainers and gym memberships. In an effort to fight childhood obesity or improve their sports performance, parents around the country have turned to personal trainers.

According to the International Health, Racquet and Sportclub Association, 824,000 children between the ages of 6 and 17 regularly use a personal trainer. Hiring a personal trainer for your child may seem excessive but many parents are willing to spend the money to improve their children's eating and fitness habits.

"Trying to start exercise at an early age is so important, especially because a lot of programs in schools throughout the US have been cutting back physical education programs," says Rosemary Lavery, spokesperson for IHRSA. "Personal trainers are able to give people a focus."

"We are seeing children that are out of shape where their parents realize the exercise program needs to be safe and effective," adds Joe Moore, president of IHRSA. "A personal trainer is a good way to make sure that the criteria are met."

Childhood obesity continues to rise in the US. Nearly 1 in 3 children in the US are overweight, up from 6.5% in the 1970s, according to the US Centers for Disease Control. And with the sedentary lifestyle adopted by so many in our country, those numbers are likely to continue to increase.

In an article for the Associated Press, Kathleen Ballew decided her 7-year-old son needed some help from a personal trainer. Though involved in soccer and karate, Ballew noticed that he needed help with balance and coordination and was worried that her son was already a little overweight.

"I just want to get him in the habit of making exercise part of a daily routine," said Ballew.

"In addition to the obvious health benefits, children also build self-confidence and gain a growing sense of accomplishment when they improve their physical abilities," says Kirk Leavell, personal trainer and owner of Wild Basin Fitness. "A good personal trainer motivates their clients while providing a well-rounded, professional workout."

Recipe of the Month:

Can't Stop Cookies

- 2 cups sugar
- 2 cups butter or margarine
- 3 cups flour
- 2 t. cream of tartar
- ½ t. salt
- 2 t. soda
- 4 cups corn flakes
- 1 cup chopped pecans
- Cream sugar and butter. Add dry ingredients. Then, fold in corn flakes and nuts. Roll into balls and bake at 350° for 10 to 15 minutes.

*If you would like to submit YOUR recipe to
The Star email it to thestar@peelinc.com.*

The Star is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use The Star contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the newsletter is exclusively for the private use of Peel, Inc.

Cody Daniel Senior Loan Officer

Phone: (512) 377-9075

Phone: (281) 221-1378

Fax: (512) 377-9101

codyd@fairwaymc.com

FAIRWAY
Independent Mortgage Corporation

3500 Jefferson St

Suite 315

Austin, TX 78703

www.fairwaydaniel.com

Fit Facts™

FROM THE AMERICAN COUNCIL ON EXERCISE®

Get Into the Swim of Things

Are you ready to take the plunge and try a new fitness activity? How about water exercise? Also known as aquatics, water exercise is one of the best non-impact fitness activities around and just about anybody can participate. Pregnant women, the elderly or overweight, individuals with arthritis or those recovering from an injury can all benefit from the wide variety of aquatics classes currently available.

Get into the swim of things

Here are the facts: The buoyancy of water reduces the "weight" of a person by about 90 percent. This means that the stress on weight-bearing joints, bones and muscles is similarly reduced. For this reason, it is unlikely that a water workout will result in injury or leave you with sore muscles. That's why the pool is such a great place for people with arthritis or back problems to exercise, and for those who are new to exercise.

But don't get the idea that just because it doesn't hurt, you can't get a great workout in the pool. Water exercise can encompass all of the components of fitness: cardiovascular fitness, muscular strength and endurance, and flexibility. And, when done regularly, water exercise can help reduce body fat.

Water works your heart

Aerobic workouts in the pool are perfect for those who find the same movements on land too jarring or painful: running, striding, kicking, leaping and even dancing. Keep in mind that in the water, heart rate will be reduced by as much as 17 beats per minute

when compared to land exercise. That's why it's so important to pay attention to how you feel. Your heart rate might indicate that your intensity is too low when you are actually exercising quite strenuously.

Water adds resistance

The resistance of water is perfect for a strength-training workout - instead of weights, the water itself provides the resistance. One of the easiest ways to create resistance in the water is to cup your hands and push or pull the water away from you. Other devices, such as hand-held paddles and water chutes can increase the resistance to provide a more intense workout.

The flexible benefits of water

One of the greatest benefits of water exercise is its effect on flexibility. Water is a welcome environment for performing stretches that might otherwise be difficult

on land. Because the effects of gravity are lessened, you can move your joints through a wider range of motion and achieve long-term flexibility.

Aquatics 101

Once you've decided to take the plunge, it's simply a matter of finding the right class for you. Check with your health club or YMCA to see if they offer aquatics classes and drop in on one or two to see if they are right for your fitness level. A good class should include a good warm up, a period of cardiovascular and muscle conditioning that gradually increases and then decreases in intensity, and a cool down. The cool down should include plenty of flexibility exercises for the entire body.

If you have a preference for music, find a class that suits your taste. Don't be afraid to ask about instructor qualifications and safety precautions. Your instructor should be certified and may also have special training in aquatic exercise.

The pool is a fun place to feel like a kid again and get a great workout. In fact, instead of feeling out of breath or exhausted, a water class can leave you feeling surprisingly calm, yet energetic. So, even if you're a dip-your-toe-in-the-water type of person, don't be afraid to take the plunge into water fitness.

*Reprinted with permission
from the American Council on Exercise.*

It's our birthday.

**Join us for
cake, ice cream,
squats and lunges.**

WILD
Basin
FITNESS

14 Days of squats & lunges FREE!

Great location, great people, great classes, great facilities. Come see for yourself why Wild Basin Fitness was voted one of Austin's best gyms!

Membership and offer are limited.

www.WildBasinFitness.com * 266-6161

THE STAR

Steiner Ranch Kick-Off for a Cause

Charity Event June 23, 2007

*Pictures in Clockwise Order:
Tasha and Meghan
Petting Zoo
Meg and Chelsea
Shivers Shaved Ice
Jumper
Fun Bus*

*View in color online at
www.PEELinc.com*

Central Station Monitoring
for most brands of security systems
including Westec & ADT
as low as \$15 per month!

877-488-4897

7301 RR 620 Ste. 155, 157
Austin, TX 78726-4539

Innovation has always been a cornerstone of our company. Great pride is taken in our efforts to always be on the leading edge of technology while providing only the highest quality products and service at an affordable price. We are constantly searching for new products and services to offer our clients. Our list of current services includes but is not limited to:

Access Control
Computer Networking
Security Systems
Central Vacuum

Plasma Displays
Home Automation
Home Theater
CCTV

Telephone Systems
Satellite Systems
Distributed Audio
Intercom

Get the Best Security for YOUR NEW HOME - and get FREE Monitoring!

- **FREE** Monitoring for Life (call for details)
- **FREE** Security Evaluation
- Wireless Key System for Convenience
- Custom Designed for Your Home
- Easy To Use System
- ULAA 24 Hour Monitoring
- Quality Installation & Discount Prices

Enjoy The Theater Experience In The Comfort Of YOUR NEW HOME

- **Custom Systems.** Hidden speakers, remote lighting and simple 1-touch operation.
- **Home Integration.** Plasma displays, LCD TV's, projectors and custom seating perfectly integrated to your existing or newly constructed home.
- **Budget Friendly.** From as low as \$1,500 installed.

FREE

Security Monitoring For Life

* No purchase necessary. Call for details

FREE

Security System

*With purchase. Call for details

August - September Events in Austin

2007 National Poetry Slam - August 7, 2007 to August 11, 2007

A five day eruption of spoken word performance featuring eighty teams representing venues from across the globe. Plus free themed shows, workshops, performances, and more.

Austin Bamboo Festival - August 24, 2007 to August 25, 2007

This annual event features tours of the Taniguchi Japanese Garden, traditional dances, bamboo crafts and flute music

Austin Chronicle Hot Sauce Festival - August 26, 2007

Join amateurs and pros alike as they compete their hottest sauces in a taste-off. With categories for individuals, restaurants and commercial bottlers, there are plenty of hot sauces for festival-goers to sample. The festival also includes live music, popular Austin restaurant vendors and merchants from across the Southwest selling cookbooks, fresh peppers, and chili pepper memorabilia.

Austin BatFest - September 1, 2007 to September 2, 2007

Two days of bat mania on the Congress Avenue Bridge includes more than 150 art and crafts and food booths, musical performances, bat education displays and, naturally, bat watching.

Rehearsing the American Dream: Arthur Miller's Critical Theater - September 4, 2007 to January 1, 2008

The American playwright Arthur Miller (1915-2005) articulated an unparalleled engagement with his historical moment through such

plays as *Death of a Salesman* and *The Crucible*. The exhibition uses Miller's plays to explore conscience in its theatrical expression: as an intertwined and interdependent political and emotional life.

Austin City Limits Music Festival - Sept. 14, 2007 to Sept. 16, 2007

The annual Austin City Limits Music Festival will rock Zilker Park on Sept. 14-16, 2007. Each year, the Festival features more than 130 musical performances across multiple stages, giving fans a mix of rock, roots, gospel, bluegrass, funk and hip-hop, among other genres.

Moon Festival Celebration - Sept. 22, 2007 to Sept. 23, 2007

Come celebrate the Moon Festival at Chinatown Center Austin. This free two day event will have authentic Asian entertainment, vendors, prizes, a kid's area, and much more. Bring the whole family to be enchanted by this yearly lunar festival.

Ballet Austin Season Premiere: A Midsummer Night's Dream - September 27, 2007 to September 30, 2007

Ballet Austin opens its 51st season with artistic director Stephen Mills' rendition of the Shakespearian classic *A Midsummer Night's Dream*.

Old Pecan Street Fall Festival - Sept. 29, 2007 to Sept. 30, 2007

Musicians, food vendors, artists and craftspeople turn Sixth Street, originally named Pecan Street, into a lively street fair.

What can BROWN paint for you?

INTERIOR / EXTERIOR PAINTING
RESIDENTIAL & COMMERCIAL
GENERAL REPAIRS / CARPENTRY
SHEETROCK REPLACEMENT
TEXTURING & FAUX FINISHES
CUSTOM STAIN & VARNISH

Why should BROWN paint for you?

FREE ESTIMATES
BONDED & INSURED
10 YEARS OF EXPERIENCE
EXCELLENT REFERENCES
3-YEAR WARRANTY
FAMILY-OWNED & OPERATED

www.brownpaint.com
512.506.9740

ADVERTISE HERE
512-989-8905
www.PEELinc.com

PEEL, INC.
PRINTING & PUBLISHING
EST. 1977

Teenage Job Seekers

Not Available Online

Attention Teenagers

The **Teenage Job Seekers** listing service is offered free of charge to all Steiner Ranch teenagers seeking work. Submit your name and information to thestar@PEELinc.com by the 9th of the month!

Classifieds

NEEDED: Looking for a responsible college age or teenage sitter in the Steiner area to sit on Sat nights or during the week as needed. Must have experience. We have triplets 1b, 2g, age 6 and 1b, age 12. We also have pets in our home. If interested please email tstahlmy@att.net or call 266-6308.

Classified Ads

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Steiner Ranch residents, limit 30 words, please e-mail thestar@PEELinc.com.

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office at 512-989-8905 or advertising@PEELinc.com.

At no time will any source be allowed to use The Star contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the newsletter is exclusively for the private use of Peel, Inc.

Roofing · Heating · Cooling · Windows · Gutters · Insulation

When things get a little steep for you, call us.

The Freeman Company provides home improvement expertise, from roofing to energy-efficient windows and everything in-between. We can help reduce your home energy consumption while keeping your environment comfortable. Call us today at (512) 255-1295 or visit us at www.TheFreemanCompany.com.

Contact us today for your \$49.99 energy audit

Dr. David P. Wasserman
Board Certified in Family
Medicine since 1999

**Lake Travis
MEDICAL
CENTER**

1927 Lohman's Crossing
Suite 200
Lakeway, TX 78734

*Specializing in
Family &
Urgent Care*

263-9188

NO APPOINTMENT NECESSARY

Lake Travis
**MEDICAL
CENTER**

**NOW ACCEPTING
NEW PATIENTS**

**WALK-INS Welcome!
FREE Wireless Internet**

CLINIC HOURS

Mon-Thu: 8:30AM -5:00PM
Friday: 8:30AM -1:00PM

Most Insurance Accepted
www.laketraumedical.com

**The Median Home Value in
Steiner Ranch jumped 10.7% in 2006!
How Did Your Home Do?**

**Get up to date statistics and
the current market value of your home.**

Introducing...

SteinerRanchMarketValue.com

- Get up to date market statistics
- Learn the current value of your home
- Follow local real estate trends

*View current listings
from The Jaymes
Willoughby Team on
The Open House
Show every
Saturday Morning
on Fox at 7:30.*

**Living and selling in
Austin since 1984!**

**512-347-9599 ext. 105
Jaymes@jwteam.com**

Jaymes Willoughby

Keller Williams Realty, Three Barton Skyway, 1221 S Mopac, Ste.120, Austin TX 78746

Kids' Club

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at 203 W. Main Street, Ste. D, Pflugerville, TX 78660. We will select the top few and post their artwork online at www.PEELinc.com. DUE: August 31st

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

Name: _____ (first name, last initial)

Age: _____ Email Address: _____

[This information will only be used to notify you or your parents if your artwork was selected.]

Steiner Ranch

Peel, Inc.

Printing & Publishing

Publishing community newsletters since 1991

-- Austin --

Avery Ranch
Barker Ranch
Belterra
Brushy Creek Village
Canyon Creek
Cherry Creek on Brodie Ln.
Circle C Ranch
Courtyard
Davenport Ranch
Forest Creek
Granada Hills
Highland Park West Balcones
Hill Country/Westview Estates
Horizon Park
Jester Estates
Lakewood
Pemberton Heights
Ridgewood
River Place
Scenic Brook
Sendera
Shady Hollow
Shadow Glen
Steiner Ranch
Stone Canyon
Tanglewood Oaks
Travis Country West
Villages at Western Oaks
Westcreek
Wood Glen

-- Dallas/Fort Worth --

Brook Meadows
Eldorado Heights
Eldorado HOA
Estates of Russell Creek
Glendover Park
Highlands of Russell Park
Stone Brooke Crossing
Timarron
Woodbriar Estates
Woodland Hills

-- Houston --

Berkshire
Coles Crossing
Cypress Mill
Enchanted Valley
Fairfield
Hambeldon-Briarchase
Harvest Bend, The Village
Kings Manor
Lakes on Eldridge
Lakes on Eldridge North
Lakewood Grove
Legends Ranch
Longwood
Oakwood Glen
Park Lakes
Riata Ranch
Riverstone Ranch
Steeplechase
Summerwood
Village Creek
Waterford Harbor
Westheimer Lakes
Willowbridge
Willowlake
Willow Pointe
Winchester Country
Winchester Trails
Windermere Lakes
Wortham Village

Kelly Peel, Sales Manager

kelly@PEELinc.com • 512-989-8905

512-989-8905

www.PEELinc.com

Texas Events - August 2007

10—AUSTIN: California Guitar Trio One World Theatre. www.oneworldtheatre.org 512/329-6753

10—CASTROVILLE: Fiorella Friday Fiorella Street. 830/538-2349

10-12—MARBLE FALLS: LakeFest Drag Boat Race Watch more than 100 boats on a liquid quarter mile racing at speeds up to 200 mph. Lakeside Park & Johnson Park. www.marblefalls.org 800/759-8178 or 830/693-2815

11—BANDERA: Bandera Music Hall of Fame 2007 Inductees Honored Includes an afternoon of music at the Kronkosky Library. 800/364-3833

11—BOERNE: Cibolo Songs & Stories Featuring Peacefield — alternative, folk, rock and country. Cibolo Nature Center. www.visitboerne.org 830/249-4616

11—BURNET: Hot Dog! It's the Second Saturday Bluegrass Show Inks Lake State Park. 512/793-2223

11—BURNET: Simple Sounds Concert in the Cave Reservations required. Longhorn Cavern State Park. 877/441-2283 or 512/756-4680

11—CASTROVILLE: Market Trail Day Houston Square on Angelo Street. 830/741-2313

11—GEORGETOWN: Market Day Hours are 10 a.m. to 5 p.m. Historic Downtown Georgetown. www.downtowngeorgetownassociation.com 512/868-8675

11—KERRVILLE: Second Saturday Art Trail Features art galleries in Kerrville and Ingram. Includes special exhibits and receptions. www.artinthehills.com 830/895-5184

11—LAMPASAS: Indian Artifact Show 512/556-5172

11-12—BOERNE: Market Days Main Plaza. www.visitboerne.org 830/249-5530

12—GRUENE: Gospel Brunch with a Texas Twist Gruene Hall. www.gruenehall.com 830/629-5077 or 830/606-1601

12—KERRVILLE: Second Sunday Summer Serenade The Sentimental Journey Orchestra performs. Louise Hays Park. www.bankofthehills.com 830/895-2265

16-18—JOHNSON CITY: Blanco County Fair & Rodeo Includes youth rodeo, junior lamb show, queen contest, parade, junior steer show, washer pitching contest, rodeo and dance. Blanco County Fairgrounds. www.lbjcountry.com 830/868-7684

16-Sep. 1—KERRVILLE: Cheaper by the Dozen Kathleen C. Cailloux Theater. www.caillouxtheater.com 830/896-9393

17-19—FREDERICKSBURG: Trade Days Hours are 9 a.m. to 6 p.m. Friday and Saturday and 9 a.m. to 4 p.m. Sunday. Hwy. 290 E. www.fbgtradedays.com 830/990-4900

18—BLANCO: Market Day Old Blanco County Courthouse, 301 Main St. www.historicblanco.org 830/833-2211

18—FREDERICKSBURG: Roots Music Concert The Pioneer Museum. www.pioneermuseum.com 830/997-2835

18—ROUND ROCK: 5-K for Clay Run/walk begins at 8 a.m. Clay Madsen Recreation Center. www.5Kforclay.com 512/218-5540

18-19—ANDICE: Andice Crafters Fair 254/793-9438

18-19—AUSTIN: Citywide Garage Sale Palmer Events Center. E-mail: info@cwgs.com • www.cwgs.com 512/441-2828

18-19—GRUENE: Old Gruene Market Days Hours are 10 a.m. to 5 p.m. www.gruenemarketdays.com 830/832-1721

19—CASTROVILLE: 125th Annual St. Louis Day Includes barbecue plate, brisket, homemade sausage and all the trimmings. Koenig Park. 830/931-2826

21-26—BANDERA: Buck Sloan Old-Time Musicians Reunion Includes nightly jam sessions at Bandera Beverage Barn Pavilion. 800/364-3833

23—MASON: Country Opry Features Curtis Potter. Odeon Theater. www.hillbillyhits.com 325/597-2119

23—ROUND ROCK: Field of Dreams Tasting Enjoy a grand slam

tasting of fine wines and cuisine. Round Rock Express Ballpark. www.winefoodfoundation.org 512/327-7555

23-26—FREDERICKSBURG: Gillespie County Fair Old-fashioned country fair includes pari-mutuel horse racing, dancing, concerts, carnival and more. Gillespie County Fairgrounds. www.gillespiefair.com 830/997-2359

24—AUSTIN: Kenny Rankin One World Theatre. www.oneworldtheatre.org 512/329-6753

25—AUSTIN: Keep Austin Weird 5K & Free Concert Features one of Austin's only evening runs combined with music, food and drink. Auditorium Shores. www.keeppaustinweird5K.com 512/448-2336

25—BIG LAKE: Santa Rita Days Enjoy all-day entertainment, games, arts & crafts, food vendors and ranch rodeo. Reagan County Park. www.biglaketx.com 325/884-2980

25—BOERNE: Cibolo Songs & Stories Features Nobuko — extraordinary jazz trio. Cibolo Nature Center. www.visitboerne.org 830/249-4616

25—FREDERICKSBURG: USO Hanger Dance Hangar Hotel, 155 Airport Road. www.hangarhotel.com 830/997-9990

25—KERRVILLE: Kerr County Market Day Courthouse Square. www.kerrmarketdays.org 830/792-4655

25—OZONA: 15th Annual Davy Crockett Festival Includes arts & crafts, food vendors, kids activities, dance at night in the Convention Center and more. Crockett County Fair Park & Convention Center. E-mail: davycrockettfestival@yahoo.com 325/392-2512

25-26—AUSTIN: Texas Bamboo Festival Celebrate bamboo with speakers, bamboo plants and crafts for sale. Includes presentations, demonstrations and educational information about bamboo. Zilker Botanical Garden. www.bamboocentral.net 512/929-9565

25-26—STONEWALL: Grape Stomp Try stomping grapes to extract juice. Becker Vineyards. www.beckervineyards.com 830/644-2681

26—AUSTIN: Austin Chronicle Hot Sauce Festival Amateurs and pros compete for bragging rights. Waterloo Park. www.austinchronicle.com 512/454-5766

26—AUSTIN: Guzman & Fox www.oneworldtheatre.org 512/329-6753

27—STONEWALL: 34th Annual Wreath Laying & Birthday Commemoration Honors the late President Lyndon B. Johnson's birthday. 830/644-2252

28-Jan. 1—AUSTIN: Rehearsing the American Dream: Arthur Miller's Critical Theater Harry Ransom Humanities Research Center. www.hrc.utexas.edu 512/471-8944

30—AUSTIN: Guitars & Saxs 2007 One World Theatre. www.oneworldtheatre.org 512/329-6753

30-Sep. 30—GEORGETOWN: Will Rogers Follies Georgetown Palace Theatre. 512/869-SHOW

31—AUSTIN: Paula Poundstone One World Theatre. www.oneworldtheatre.org 512/329-6753

31-Sep. 1—HARPER: Frontier Days & Rodeo Features a parade, fishing contest, washer and horseshoes pitching, domino tournament, crafts, mutton busting and two days of rodeo and dancing. Harper Community Park. E-mail: jsivells@kctc.com 830/864-4912

31-Sep. 2—KERRVILLE: Wine & Music Festival Features three evening concerts and two afternoon concerts by two dozen singer/songwriters. Texas' top winemakers offer tastes of their current vintage wines. Quiet Valley Ranch. www.kerrvillefolkfestival.com 830/257-3600

31-Sep. 3—ROCKSPRINGS: Camp Eagle Classic Mountain Bike Festival Camp Eagle. www.campeagleclassic.com 830/683-3219

Texas Events has been published with the permission of the Texas Department of Transportation. All events are taken in part from the Texas Events Calendar. All dates for events were correct at the time of publication and are subject to change.

Know how the Realtor®
You Choose Affects...

- Your Selling/Buying Experience
- Your Home Exposure and Home Search
- YOUR BOTTOM-LINE EXPENSE

Vallure Realty Makes the Difference!!

*A Fresh New Approach
to Buying and Selling
Real Estate!*

VALLURE™
R E A L T Y

Nicole Peel

Broker/Owner

Steiner Ranch Resident

Office #: 512-249-6299

Mobile #: 512-740-2300

www.nicolepeel.com

Specializing in Steiner Ranch

*Free Gift Certificate to ALL
Vallure Clients at Closing!*

Enjoy a Day at the Spa!

**For details, visit my website at
www.vallurerealty.com/steiner.php*

"I've saved my clients OVER \$350,000 in commissions!!"

Peel, Inc.

203 W. Main Street, Suite D
Pflugerville, Texas 78660

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

☎ **Voice 512-989-8905**

💻 **www.PEELinc.com**

SR