

THE STAR

VOLUME 1 ISSUE 7

SEPTEMBER 2007

SCHOOL BUS SAFETY

School is back in session as of August 27th. Please be aware of children walking and biking to and from school. Of course, we want all children to be safe and school buses are relatively safe. However, accidents and injuries involving school buses do happen. More often than not these injuries happen when children are entering or exiting the bus. Here are some safety tips for school bus riders.

- Have a safe place to wait for the bus, away from traffic and the street.
- Stay away from the bus until it comes to a complete stop and the driver signals you to enter.
- Hold onto the handrails when entering or exiting the bus.
- Once on the bus, take your seat and remain seated face forward.
- Talk quietly so that you don't distract the driver.
- Never throw things on the bus and keep your hands to yourself.
- When you exit the bus, take ten giant steps away from the bus. When you are closer than 10 feet from the bus, the driver might not see you. This is known as the DANGER ZONE.
- If you forget something on the bus, do not return to the bus to get it. The driver might not see you.
- Be aware of the street traffic around you.
- If you need to cross the street, cross in front of the bus never behind the bus.

Motorists should follow safety rules around school buses. Yellow flashing

lights indicate that the bus is preparing to stop. Motorists should slow down and be prepared to stop. Red flashing lights indicate that the bus has stopped and that children are getting on or off. Motorists must stop their cars and wait until the red flashing lights are turned off.

Here are a few more traffic safety tips for motorists.

- When backing out of the driveway or garage, watch out for children.
- When driving through neighborhoods and especially in school zones, watch out for children. Children don't always pay attention to traffic and don't always know that motorists have trouble seeing them.
- Slow down. Watch out for children walking or playing in the street.
- Be alert and ready to stop. Children sometimes dart into the street.

Basically "Watch out for our Steiner Ranch children!"

Gardening Tips

By Belinda Smith

(Provided by Travis County Master Gardner Association)

Things to Plant in September:

Flowers: Ajuga, Alpine Aster, Wax Begonia, Boltonia, Butterfly Weed, Calico Plant, Candytuft, Chinese Forget-Me-Not, Cockscomb, Cornflower, Dianthus, Daisy (English, Shasta and Painted), Euryops, Impatiens, Larkspur, Liatris, Lobelia, Petunia, Phlox, Obedient Plant, Salvia, Sedum, Stock, Stokes' Aster.

Bulbs: Allium, Amarcinum, Calla, Autumn Crocus (Colchicum), Cooperia, Daylily, Dietes, Hardy Cyclamen, Spider Lily, Louisiana Iris, Liriope, Lycoris, Iphelon, Monkey Grass, Oxalis, Rain Lily, Scilla, Watsonia, Purchase Tulip, Crocus, Hyacinth, and Daffodil bulbs to pre-chill.

Things to Do in September:

Fertilize: Fertilize chrysanthemums every 2-3 weeks until buds appear, then weekly until buds show color. Fertilize roses, gardenias, and magnolias.

Water: Water trees and shrubs deeply and slowly.

(Continued on page 2)

*Don't want to wait
for the mail?*

**View the current issue
of The Star on the 1st
day of the month at
www.PEELinc.com**

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.

Gardening Tips- (Continued from Cover page)

Lawn Care: Watch for brown patch in St. Augustine turf as temperatures cool. Lawns with a history of the disease should be sprayed in late month and again in 3 weeks with Terraclor or Daconil. Early morning is the best time to water lawns. Mow every 5-7 days, leaving clippings on the lawn. **Diseases/Pests to Look For:** Watch for grub worms, chinch bugs, and fire ants in lawns. Look for aphids and powdery mildew on crape myrtles.

Diseases/Pests to Look For: Watch roses for blackspot and mildew. Fall webworms are easiest to control when treated early with *Bacillus thuringiensis* (Bt).

Prune: Remove dead and damaged wood from shrubs and trees. Lightly prune pyracanthas so berries will show.

Note: To repel deer: spray your plants with fermented hot peppers combined with dishwashing liquid. Hot mouth for the deer!

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.laketravismedical.com

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

**Let my experience make
your experience a good one!**

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

Proudly representing Echelon Homes in Sierra Vista, Eagles Glen and River Dance

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

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

\$1,775,000

100 Dawn River Cove

5,623 Sq. Ft.

4 Bedroom, 5.5 Bathrooms

Master down

Study, Formal Living Room,

Family Room & Adult

Gameroom downstairs.

**Children's retreat/gameroom
upstairs.**

Guest Quarters

Large Outdoor Living Area

Flat Lot with Expansive Views

UNITED, REALTORS®

www.ColdwellBankerUnited.com

Each Office is Independently Owned And Operated.

STEINER RANCH

THE MARKET

THE MARKET GETS BETTER EVERY DAY WITH ALL NEW IN-HOUSE CRAFTED AND GOURMET ITEMS.

COME SEE THE DIFFERENCE!

Open Daily from 6am til 10pm & Sun 7am til 9pm

Wine and Food Tasting every Friday evening from 5-8

Delicatessen & Gourmet Prepared Meals to take home

Daily Sandwiches, Wraps, Soup & Salad Selections

Breakfast – Tacos, Kolaches, Panini's and more

Sterling Silver Premium Meats

Boar's Head Deli & Imported Cheeses

Fresh Produce & Baked Goods

Gourmet & Specialty Gift Baskets

Fresh Flowers

Catering Available

Large Selection of Imported & Micro Brewed Beers

Buy 6 or more bottles of wine and

RECEIVE A 10% DISCOUNT

AND OF COURSE WE ARE ALWAYS HERE TO MEET YOUR EVERYDAY GROCERY NEEDS.

Visit us at the Vista Ridge Shopping Center

4300 N. Quinlan Park Road

266-8808 / 266-8839 fax

PHONE AND FAX ORDERS ALWAYS WELCOME!

themarketatsteinerranch.com

Music Education and Your Child: Part 1 - Why Study Music?

By Cyrus Albertson

I hear questions regarding music education daily from concerned parents who want the best for their children. As music education is being removed from the primary and secondary education curriculum, more and more parents are finding themselves in the position of being responsible for their child's musical education.

Five years ago, 113 million or 53% of people 12 years of age or older in the USA had some form of music education. (1997 "American Attitudes Towards Music" poll conducted by the Gallup Organization) Unfortunately, this percentage has begun a drastic decline that will only worsen over the next 15 years. This trend bodes ill for the future of our children, as those who study music benefit in so many ways. Music students are outperforming non-music students on the Scholastic Aptitude Test (SAT).

College-bound seniors with coursework or experience in music performance scored 52 points higher on the verbal portion and 37 points higher on the math portion of the SAT than students with no coursework or experience in music. (College-Bound Seniors National Report: Profile of SAT Program Test Takers. Princeton, NJ: The College Entrance Examination Board, 2001.)

In addition to performing better on the SAT, secondary students who participated in band or orchestra or studied music privately reported the lowest lifetime and current use of all substances (alcohol, tobacco, illicit drugs). (Texas Commission on Drug and Alcohol Abuse Report, 1998) Many parents underestimate the benefits of music education, yet what better gift can parents give their child? But how should a parent go about getting their child interested in and exposed to music education? Although a person of any age can study music, the optimum time to begin music education is between the ages of three and ten. During this time, a child's brain is the most receptive to learning and processing musical concepts.

Once music lessons begin, I urge parents to do whatever they can to help keep their child in music study for at least two years. Every

(Continued on page 6)

Miss Julie's Learning Center

Ages 3-5

512-266-1611

201 RR 620 South

Austin, TX 78734

www.missjulieslearningcenter.com

How does your home stack up?

Free online property value, 24 hours a day!
www.PropertyValueAustin.com

The Steiner Ranch market is HOT!

194 properties have sold in 2007

Average sale price: \$433,280
Average price per square foot: \$132.78
Average days on market: 80

Free 24-hour Steiner Ranch market update!

Call **800-882-7716**

Current Listings: Code 4547 Recent Sales: Code 4557

512-470-2277
www.GoldwasserTeam.com

THE STAR

Music- (Continued from page 4)

student has ups and downs in their learning process. Sometimes they will love to study, practice, and attend lessons, and sometimes they will resist and want to stop. If you impress upon your children that music study is an important part of their growth and development, and that you expect them to make a commitment to music for this minimum amount of time, they will have enough time to learn the fundamentals of music. After that, if they choose to quit, they will have enough knowledge that they can easily return at a later time, and music can bring them joy throughout their lifetime.

This is one of the few activities in life that can be started as young as four or five years old and continue to be enjoyed and engaged in for the next ninety years. Parents can support their children's commitment in several ways: provide a distraction-free place to practice, set up a normal practice time that is part of the child's daily routine, don't expect too much at first - even 5 to 10 minutes a day of practice can get a child off to a successful start! Parents should praise their children's successes - even if they are small, allow the teacher to handle corrections, and show an interest in the child's lessons and practice. Studying music will have challenges, but so does life! Also like life, studying music will bring joy! This creative activity truly will benefit your child in so many ways.

--- Cyrus Albertson is a concert pianist, taught in the secondary school system.

The live wire

September 14, 15 & 16 Austin City Limits
Zilker Park..... <http://www.aclfestival.com/lineup.aspx>
September 15th..... The Derailers
Broken Spoke
September 15th..... Jimmy Lafave
Cactus Café
September 21st Dale Watson
Broken Spoke
September 21st The Subdudes
Antone's

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.

Your last excuse just went back to school.

Our clients look great in public, because they train in private.

10601 FM 2222, Suite N • (512) 241-1700 • www.ftaustin.com

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

Lady Bird Johnson

Wildflowercenter

September Events at the Lady Bird Johnson Wildflower Center

Labor Day, Monday, Sept. 3, Open all Day

Go Native U Fall Sessions Begin

Individual classes at \$45 or \$36 for members and university employees. There is a 15 percent discount on registration for an entire sequence--\$230 or \$184 for members and university employees. Earn a certificate of merit in native plant gardening. Register at www.wildflower.org/gonativeu.

The San Marcos: A River's Story

An exhibit of Jerry Kimmel's stunning photographs of the river and its ecosystem. Prints and books for sale at the store September 1 through September 30.

Labor Day Weekend Sale

Big reductions on gifts, books and apparel at the store. Ask about our newly- arrived bluebonnet wallpaper Jerry and Jim Kimmel sign their book, The San Marcos: A River's Story, 1 to 3:30 p.m. Saturday, September 1

Go Horns!

University items 20 percent off. Saturday, September 15

Diez y Seis

Save 16 percent on any purchase at the store over \$50. Sunday, September 16

Texas Plant Conservation Conference

This conference will highlight the plant conservation work of students from around the state, particularly with Texas rare plants. Registration at www.wildflower.org. Public \$55, Professionals \$35 Students/Volunteers \$15.. Wednesday through Friday, September 19,20, 21

Nature Nights

Plants & People: How native plants are used past, present and future. 6 to 9 p.m. Friday, September 21

Austin Museum Day

Bring your daughters to the Women in Science program. Also, seed planting demonstrations and book signings at the store. Sunday, September 23

Nature Works
Landscape Construction
LI-16074

- 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

(800) - 758 - 7020

The Secret of a Successful Move Starts With Your Realtor

From beginning to end,
Angie successfully moves
families in, up, down, and
out of Steiner Ranch...

*Call Angie before
making your next move.*

KELLER WILLIAMS®
R E A L T Y

Call Today!

Angie Noeth
512-695-7025

www.AustinDynamicDuo.com

Not Available Online

STEVEN TREY FYFE, M.D., FACS

Board Certified in ENT & Head and Neck Surgery
Surgical Disorders of the Ear, nose & Throat — Pediatrics & Adults

6818 Austin Center Blvd., Suite 202
Austin, TX 78731

office (512) 346-7600
fax (512) 346-7603

201 Bay West Blvd.
Horseshoe Bay, TX 78657

office (830) 598-5968
fax (830) 596-2187

www.fyfeent.com | ACCEPTING NEW PATIENTS

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

You are Invited...

*To Our Membership Open House Event
Sunday, October 21st From Noon To 4pm*

Bring Your Friends and Neighbors to enjoy the day with
Complimentary Food, Balloon Artists, Face Painters, and a
Special Performance by Joe McDermott, a nationally
recognized children's musical performer!

**Save the Date! Yuletide Treasures
Holiday Shopping Event October 25 & 26!**

What are your Kids Doing after school?

Join the Fun This Fall!

Junior Programs are offered after school
every day September through December.
Our programs include: Golf, Tennis, Tap,
Tumbling, Ballet, Hip Hop & Karate!

**Membership is Not Required to
Trial the After School Programs*

RIVER PLACE
COUNTRY CLUB

Please call Raquel Hebben, the Membership Director if you would like to receive information regarding Membership, Fall Junior Programs, or our Open House Event!

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

Not Available Online

This information was provided by KidsHealth, one of the largest resources online for medically reviewed health information written for parents, kids, and teens. For more articles like this one, visit www.KidsHealth.org or www.TeensHealth.org. ©1995-2006. The Nemours Foundation

Walk Right in.
Right now! greatclips.com

Great Clips®

GREAT CLIPS PLAZA VOLENTE

FM 620 @ Anderson Mill
(next to HEB Plus)

512-250-5131

Mon - Fri 9-9, Sat 9-6, Sun 11-4.
No appointment necessary.

IS YOUR GARAGE DOOR SERVICE
GIVING YOU THE
BUM STEER?

\$50 OFF
ANY REPAIR
OVER \$150

Exp. 09/30/07

NO BULL!

WE FIX GARAGE DOORS RIGHT!

Is your GARAGE DOOR Company
using Band-Aids and Bailing Wire?

Call us for a semi-annual preventative
maintenance service plus our
34 - POINT SAFETY INSPECTION

All For...
\$39.95
(\$160 Value)

- 24/7 Emergency and Same Day Service with NO Additional Charges
- Trained and Certified Technicians
- Limited Lifetime Warranty

512-206-0193

www.precisiondoor.net

**We Fix Garage
Doors Right!™**

© 2007 PHB

\$5⁹⁹
haircut

Hurry, expires: 11/15/07

Not valid with any other offers. Limit one coupon per customer. Only at participating salons.

Great Clips®
Relax. You're at Great Clips.

\$5⁹⁹
haircut

Hurry, expires: 11/15/07

Not valid with any other offers. Limit one coupon per customer. Only at participating salons.

Great Clips®
Relax. You're at Great Clips.

Oak Wilt

What is oak wilt?

Oak wilt is caused by a fungus that invades and disables the water delivery system of the tree. Leaves at the top of the tree are usually the first to die. The spread of the disease is primarily through the interconnected root systems. It can travel up to 150 feet in any one direction in a year. Small beetles also transmit the disease by carrying spores from fungal mats on red oaks to open wounds on live oaks.

What trees are susceptible?

Red oaks (e.g., Spanish, Shumard, Texas Red, and Blackjack oaks) are particularly susceptible. An infected red oak will generally die in 3 to 4 weeks. White oaks (e.g., Post, Bur, Chinkapin and Lacey oaks) are resistant and rarely die from oak wilt. Live oaks fall somewhere in between but are vulnerable because they are essentially one big root system connecting all of the trees in a large area, and that facilitates the spread of the disease from tree to tree.

How do I know if my trees are infected?

It is not always easy to identify oak wilt infection as opposed to fungal leaf spot or some other problem but Dolan provided the following guides.

- Watch red oaks for out of season color displays. Fall color in the spring is not a good thing.
- Keep an eye on the very top branches of live oaks. If they start to defoliate, call the City (512-974-1881) and set up an appointment to have an expert come and take a look.
- Examine oak leaves on the tree for chlorotic

(yellow) veins. Look for veinal necrosis (brown veins) on leaves on the ground.

Often it takes an expert to make the identification. We are fortunate that we have access to an arborist through the City's oak wilt program. If you have concerns, contact him at the number shown above or at chris.dolan@ci.austin.tx.us.

How do I stop this disease?

Prevention (worth a pound of cure)

- Eliminate diseased red oaks (or don't plant them in the first place).
- Handle firewood properly (make sure to buy wood that has been thoroughly dried for at least one year and don't store it near healthy oak trees).
- Avoid wounding oaks (including pruning) from February through June and immediately treat all cuts or wounds with a wound or latex paint.
- Trenching (not the easiest thing in a suburban neighborhood)
- Break root connections between live oaks by digging at least 4 feet deep and a minimum

of 100 feet from infected trees.

- Remove trees within the trenched area and closely monitor those immediately outside for several years.

Fungicide (needs to be repeated every 2-2 1/2 years)

- Injections of propiconazole applied prior to infection have proven effective as a preventative.
- Fungicide injection does not stop root transmission but it can offer protection if trenching is not practical.
- Use a trained professional to ensure the best results from this treatment.

What do I do now?

Go out in your yard and look at your trees? Identify the oaks (Not sure what they are? Put a few leaves in a zip lock bag and take them to a local nursery for identification. A photo would help.) and pay attention to the foliage. Watch for unusual color changes and leaf drop.

If you suspect something is wrong, contact Chris Dolan. Even if you know you are going to lose the tree, call him so he can record the location. This helps him monitor the progression of the infection. The City also has some cost-sharing provisions for infected tree removal.

Where do I get more information?

There are many resources and your first stop should be the City of Austin's Oak Wilt Program web site, www.ci.austin.tx.us/oakwilt. Texas Oak Wilt Information Partnership also has a lot of information at their web site, www.texasoakwilt.org including a list of oak wilt certified arborists.

Peel, Inc.
Printing & Publishing

Publishing community newsletters since 1991

Kelly Peel
Sales Manager

512-989-8905
kelly@PEELinc.com

512-989-8905

www.PEELinc.com

**Support This
Neighborhood
Newsletter.**

*Advertise your business
to your neighbors.*

Are you seeing the real estate market clearly?

There is so much conflicting real estate information out there...
What is the real truth?

Call for real answers. Call for real results.

MetroAustinHomes.com

Keller Williams Realty | Three Barton Skyway | 1221 S. Mopac, Suite 120 | Austin, Texas 78746

512-347-9599 ext. 105

Jaymes@jwteam.com

**The
Jaymes
Willoughby
Team**

View current
listings from
The Jaymes
Willoughby Team
on The Open
House Show
every Saturday
morning on Fox
at 7:30am

THE STAR

Austin Newcomers Club - September Luncheon

Submitted by Pattie Cabrera Webster

Time: 11:00 AM Social; 12:00 Luncheon

Date: September 19, 2007, (Reservations by Thursday, September 13)

Program: John Kelso, Award winning Austin Statesman Humor Columnist

Location: Green Pastures Restaurant

Street Address: 811 W. Live Oak Street, 78704

Cost \$20.00

Public contact number and/or website: 512-314-5100 or www.austinnewcomers.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.

VIDEO GAME PROGRAMMING LESSONS!

If you or your child wants to grow up to be a video game developer then now is the time to get started!

Learn the tricks of the trade from veteran video game programmer, Brian Greenstone, CEO of Pangea Software – the creators of Bugdom, Nanosaur, and many other titles.

All ages and skill levels accepted.

For more information about signing up for private game programming lessons, please visit us at:

www.pangeasoft.net

How To Get Ready To Play Competitive Tennis

Fernando M. Velasco - USPTA Master Professional

First of all, the player needs to be physically and mentally prepared to be competing. Strokes should be pretty solid and the player should be able to serve and keep the ball in play. At this point, they should be able to anticipate the deep balls and the short balls and react to meet the ball without bouncing twice.

Second, the player should have knowledge of the basic rules of tennis and the scoring system that is used for each game. Different scorings are used for different types of activities whether is a USTA League, a CATA tournament or an USTA sanctioned tournament.

Third, the player should have the proper equipment. Tennis shoes are a must, since they have a different fit and sole than running or walking shoes. A good tennis racquet with proper strings and grips will help the player to hit with good strokes, and they need to wear comfortable t-shirts and shorts with pockets, so they can place the second ball when serving.

The last step is to make sure that the player understands the value of winning and losing the game. At this point, the player should be looking for “court” experience rather than “another trophy.” The more time they spend on the courts playing, practicing or competing, will give them more ideas of how the game is played and enjoyed.

In the next issue, I will cover tips on how adult and junior players need to “behave” on and off the court during competition.

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

Find out what *Women* all over Austin are talking about.

One-on-one IN-HOME personal fitness and pilates training just for women, by a woman who knows fitness-inside and out.

AUSTIN WOMEN'S FITNESS

For more information
contact Aline at: 512-266-3937.
www.austinwomensfitness.com

Garage Doors: Getting What You Pay For

Submitted by Kat Brogden

We often get telephone inquiries from prospective clients seeking pricing on replacement garage doors. Often times the request is for a "standard size" or a "single car" door. The perils of such shopping techniques are numerous and erroneous for both the dealers and the homeowners. I am aware of a company that "sells" garage doors over the phone. The installers report as many as 50% of these sales result in wrong sizing and/or colorations being delivered and a high percentage of customer dissatisfaction due to hidden add ons on lesser quality that expected.

The following tips will help guide homeowners in selection:

1. Know your Service Company. Often times companies with no more than a tech with a truck in Central Texas use call centers out of the area to book appointments and do not have a bona fide office location in the service area.
2. Know the Product. Over 90% of new doors today are designed to last less than 5 years. Factors such as thickness of steel in the door and moving parts, plastic vs. steel in critical components and the design of the spring system will affect life expectancy.
3. Usually warranties quoted apply only to the paint. The majority of door manufacturers provide only a 12-month parts and labor warranty on moving parts.
4. How are Warranty Calls Handled? Ask about duration of

response, are annual service calls required, has the company been in business long term.

5. Does the Company Request an On-Site Inspection Before Finalizing Price? A large percentage of installations are not "standard" due to structural design, foundation settlement, etc.
6. Be Aware of Hidden Warranty Escapes. For instance, most door manufacturers require a special bracket when connecting a garage door opener to preserve their warranty. Most service companies don't mention it.

A garage door is not only a significant investment, it is also a potential safety hazard and in most cases, the largest decoration on the front of your home.

AS SEEN IN **TexasMonthly**

PAIN MANAGEMENT

ADVANCED PAIN CARE

MARK T. MALONE, M.D. AUSTIN, TEXAS

BOARD CERTIFIED, PAIN MANAGEMENT; BOARD CERTIFIED, ANESTHESIOLOGY

SPECIALIZING IN:

- Chronic back pain
- Neck pain
- Headache
- Neuropathy
- Regional pain syndromes
- Fibromyalgia

CALL NOW FOR AN APPOINTMENT:

NORTH

6818 AUSTIN CENTER BLVD. SUITE 205
AUSTIN TX 78731 FAX 349 9133
349 9100

SOUTH

4310 JAMES CASEY STREET BLDG. # 2
AUSTIN TX 78745 FAX 899 3326
899 3323

WWW.AUSTINPAINDOCTOR.COM

"WE ARE COMMITTED TO FINDING ANSWERS FOR OUR PATIENTS."

Tip From The Pro

By Kyle O'Brien

As the Head Golf Professional of River Place Country Club I find it very important to relay to my students the importance of the fundamental factors that take place before you ever swing a golf club. There are four basic fundamentals of golf that must be done correctly to be able to make a solid repeatable swing. Grip, posture, alignment, and ball position are all essential to making a proper golf swing. Today we will discuss something that everyone thinks they do correctly, but few take the time to check, and that is their alignment.

Everything in your swing is connected, from start to finish. Poor alignment leads to a variety of problems in your swing; because there must be another fault in your swing in order for you to get the ball headed toward the hole. For example, if you are lined up too far to the right, one of two things will happen; you will make a good swing and hit the ball to the right of your target (where you are aligned), or you will make a bad swing and pull the ball towards the target (left of where you are aligned). The problem with the latter, is the bad swing can be difficult to consistently repeat (it's easy to make a bad swing, however difficult to repeat that same bad swing), and will also limit how solid and how far you can hit the ball.

Alignment in golf is a bit different than most sports. For example, if you're throwing a baseball, you would turn your shoulders and hips

toward the target, and throw. In golf, the ball is out in front of us, not in our hand, thus our alignment must be different. The best way to practice your alignment is by using a couple of golf clubs. Next time you're on the range try this. Grab any club and lay it down directly behind the ball pointing toward the target. Make sure you take your time and line it up perfectly! Next, grab another club and lay it down parallel left (if you're right handed) to the first club, right about where you would normally take your stance. Now stand behind the ball, facing your target, and what you notice might surprise you. The club on the left (where you will stand) is pointed slightly left of the target. That is a perfect golf alignment. Now simply pick up the club which is directly behind the ball, and take your stance as normal, using the other club as a guide. Don't forget to make sure that your hips and shoulders are also aligned with the club. This drill, especially

(Continued on page 17)

We have the cure for the
BACK TO SCHOOL BLUES...

Come to Pigtails & Crewcuts for your
"BACK TO SCHOOL DOS!"

Now Open! Save \$2.00

Bring this ad in and save \$2 on a child's haircut.
Bang Trims are excluded. One per customer.
Offer expires 9/30/07

6618 Sitio Del Rio Boulevard • River Place Plaza
Austin, TX 78730
512•372•3500

No Appointment Necessary!
www.pigtailsandcrewcuts.com

Tip from the Pro- (Continued from page 16)

for beginners, should be done every time you hit the range.

If you have trouble with alignment on the course, try this simple drill. Before you hit, stand behind the ball and pick out a spot about 12 to 18 inches in front of the ball (either an old divot, a leaf, or a discolored piece of grass) in line with your target. Now step into the shot by aligning your clubface to the spot you picked out. Then align your feet, hips, and shoulders to your clubface. You should now be properly aligned to your target. It takes a bit of practice, so try this drill on the range first, and check yourself by laying a club down next to your feet, and then step back (don't forget, your not allowed to lay clubs down on the course).

Hopefully these two simple drills will help improve your game. They are not difficult, but they do take some discipline. I promise that if you can make yourself practice these two drills and focus on making alignment a disciplinary part of your game, you will see improvement in your scores.

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.

Essential Pet Sitting

All your pets essential needs & more!

PET SITTING • DOG WALKING
OVERNIGHT STAYS • PLAY GROUPS
MID-DAY LET OUTS • DOG TRAINING

Lindsay Churchill
(512) 947-7400

Lacy3455@aol.com
www.essentialpetsitting.com

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

Then.

MANSCAPING

Now.

make it permanent
with laser hair reduction

Dr. Lain

STEINER RANCH
Dermatology

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

The
Brown Paint
Company

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

Recipe of the Month:

Brownies

1/2 Cup shortening 1-3/4 Cup flour
2 Cups sugar 1 tsp. salt
4 eggs 1/4 Cup cocoa
1 tsp. vanilla Pecans (optional)

Cream shortening and sugar. Add eggs and vanilla.
Combine flour, salt, and cocoa. Add to creamed mixture.
Add chopped pecans. Bake in greased and floured pan.
350 degrees for 30 minutes.

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

Austin City Council Approves Mandatory Watering Schedule

The Austin City Council has approved a water conservation ordinance that restricts watering times and imposes a mandatory watering schedule. The rules are effective Oct. 1, 2007.

The twice-a-week watering schedule is imposed year-round for commercial and multifamily customers, and between May 1 and Sept. 30 for residential customers.

Residential customers with addresses ending in odd numbers must water on Wednesdays and Saturdays only, and residential customers with addresses ending in even numbers must water on Thursdays and Sundays only.

Commercial and multifamily customers must water on Tuesdays and Fridays only. No customers may water on Mondays.

Watering-time restrictions require that automatic irrigation systems not water during the daytime, between 10 a.m. and 7 p.m. year round. No hose-end sprinkler watering is permitted between 10 a.m. and 7 p.m. if the date is past May 1 or before Sept. 30.

**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

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

You've Seen
Our Signs:

418-1435

See Our Results:

Now See What **YOUR** Home is Worth.

Get a **FREE** market analysis
of your home's current value
by emailing info@topkwgroup.com
or calling **418-1435** today!

to see our listings visit
www.TopKWGroup.com

WE'RE YOUR STEINER RANCH SPECIALISTS!

BOOT CAMP

8 WEEKS

BEGINNING SEPT. 24

5:30 AM

FREE FOR MEMBERS

\$150 FOR GUESTS

WILD
Basin
FITNESS

Helping Your Overweight Child

Submitted by Alica Harrison

HEALTHY eating and physical activity habits are key to your child's well-being. Eating too much and exercising too little can lead to overweight and related health problems that can follow children into their adult years. You can take an active role in helping your child—and your whole family—learn healthy eating and physical activity habits that can last for a lifetime.

Is my child overweight?

Because children grow at different rates at different times, it is not always easy to tell if a child is overweight. If you think that your child is overweight, talk to your health care provider. He or she can measure your child's height and weight and tell you if your child is in a healthy range.

How can I help my overweight child?

Involve the whole family in building healthy eating and physical activity habits. It benefits everyone and does not single out the child who is overweight. Do not put your child on a weight-loss diet unless your health care provider tells you to. If children do not eat enough, they may not grow and learn as well as they should.

Be supportive

- Tell your child that he or she is loved, is special, and is important. Children's feelings about themselves often are based on their parents' feelings about them.

- Accept your child at any weight. Children will be more likely to accept and feel good about themselves when their parents accept them.

- Listen to your child's concerns about his or her weight. Overweight children probably know better than anyone else that they have a weight problem. They need support, understanding, and encouragement from parents.

Encourage healthy eating habits

- Buy and serve more fruits and vegetables (fresh, frozen, or canned). Let your child choose them at the store.

- Buy fewer soft drinks and high fat/high calorie snack foods like chips, cookies, and candy. These snacks are OK once in a while, but keep healthy snack foods on hand too and offer them to your child more often.

Healthy snack foods for your child to try:

- Fresh fruit
- Fruit canned in juice or light syrup
- Small amounts of dried fruits such as raisins, apple rings, or apricots
- Fresh vegetables such as baby carrots, cucumber, zucchini, or tomatoes

(Continued on page 22)

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

THE STAR

Helping Your Overweight Child- (Continued from page 21)

- Reduced fat cheese or a small amount of peanut butter on whole-wheat crackers
- Low-fat yogurt with fruit Graham crackers, animal crackers, or low-fat vanilla wafers

Foods that are small, round, sticky, or hard to chew, such as raisins, whole grapes, hard

vegetables, hard chunks of cheese, nuts, seeds, and popcorn can cause choking in children under age 4. You can still prepare some of these foods for young children, for example, by cutting grapes into small pieces and cooking and cutting up vegetables. Always watch your toddler during meals and snacks.

- Eat breakfast every day. Skipping breakfast can leave your child hungry, tired, and looking for less healthy foods later in the day.
- Plan healthy meals and eat together as a family. Eating together at meal times helps children learn to enjoy a variety of foods.
- Eat fast food less often. When you visit a fast food restaurant, try the healthful options offered.
- Offer your child water or low-fat milk more often than fruit juice. Fruit juice is a healthy choice but is high in calories.
- Do not get discouraged if your child will not eat a new food the first time it is served. Some kids will need to have a new food served to them 10 times or more before they will eat it.
- Try not to use food as a reward when encouraging kids to eat. Promising dessert to a child for eating vegetables, for example, sends

the message that vegetables are less valuable than dessert. Kids learn to dislike foods they think are less valuable.

- Start with small servings and let your child ask for more if he or she is still hungry. It is up to you to provide your child with healthy meals and snacks, but your child should be allowed to choose how much food he or she will eat.

Encourage daily physical activity

Like adults, kids need daily physical activity. Here are some ways to help your child move every day:

- Set a good example. If your children see that you are physically active and have fun, they are more likely to be active and stay active throughout their lives.
- Encourage your child to join a sports team or class, such as soccer, dance, basketball, or gymnastics at school or at your local community or recreation center.

- Be sensitive to your child's needs. If your child feels uncomfortable participating in activities like sports, help him or her find physical activities that are fun and not embarrassing.

FUN physical activities for your child to try:

- Be active together as a family. Assign active chores such as making the beds, washing the car, or vacuuming. Plan active outings such as a trip to the zoo or a walk through a local park.
- Because his or her body is not ready yet, do not encourage your pre-adolescent child to participate in adult-style physical activity

(Continued on page 23)

Full Day Programs
Part time and Full time schedules
Pre-Kindergarten
Infant and Toddler Center
After School Pick-up
Summer and Holiday Camps

Low staff to child ratios
Curriculum based program
Extracurricular Activities: Music, Dance, Spanish etc.

Large Playgrounds • Pool • Gym • Special Events
Computer labs • Library • Art Studio

6507 Jester Blvd.
Building II
Austin, TX 78750
512-795-8300

4308 North Quinlan Park Rd.
Suite 100
Austin, TX 78732
512-266-6130

8100 Bee Caves Rd.
Austin, TX 78746
512-329-6633

Helping Your Overweight Child- (Continued from page 22)

such as long jogs, using an exercise bike or treadmill, or lifting heavy weights. FUN physical activities are best for kids.

Discourage inactive pastimes

- Set limits on the amount of time your family spends watching TV and videos, and playing video games.
- Help your child find FUN things to do besides watching TV, like acting out favorite books or stories, or doing a family art project. Your child may find that creative play is more interesting than television.
- Encourage your child to get up and move during commercials and discourage snacking when the TV is on.

Be a positive role model

Children are good learners and they learn what they see. Choose healthy foods and active pastimes for yourself. Your children will see that they can follow healthy habits that last a lifetime.

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.

THE GREENING LAW FIRM, P.C.

ATTORNEYS AND COUNSELLORS AT LAW

Practice Limited to Estate Planning and Estate Administration Including:

- Wills and Trusts
- Asset Protection
- Heritage Trusts
- Family Limited Partnerships
- Irrevocable Trusts
- Supplemental Needs Trusts
- Medicaid Planning

Ron Greening

476-0888 • 506 West 15th St.
www.GreeningLawFirm.com

PLANNING ADDS PREDICTABILITY

STEINER RANCH THE MARKET

THE MARKET GETS BETTER EVERY DAY WITH ALL NEW IN-HOUSE CRAFTED AND GOURMET ITEMS.

COME SEE THE DIFFERENCE!

Open Daily 6am-10pm
Sun 7am-9pm

Delicatessen & Gourmet Meals
Sandwiches, Wraps, Soup & Salad
Breakfast
Premium Meats
Imported Cheeses
Fresh Produce & Baked Goods

Gourmet & Specialty Gift Baskets
Fresh Flowers
Catering Available
Imported & Micro Brewed Beers

Buy 6 or more
bottles of wine and
**RECEIVE A 10%
DISCOUNT**

AND OF COURSE WE ARE ALWAYS HERE TO MEET YOUR EVERYDAY GROCERY NEEDS.

Visit us at the Vista Ridge Shopping Center
4300 N. Quinlan Park Road
266-8808 / 266-8839 fax

PHONE AND FAX ORDERS ALWAYS WELCOME!
themarketatsteinerranch.com

September – October Events in Austin

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.

The Austin Triathlon - September 3, 2007

The Austin Triathlon will be a premier international distance triathlon event held in downtown Austin. Imagine a world class triathlon held in Austin's front yard, but with the atmosphere and intimacy of a small hometown race.

Arts Run - September 8, 2007

The Arts Run begins and ends at the Paramount Theatre on Congress Avenue and consists of two races, a Kids K and an adult 5K Fun Run/Walk.

Speak Up for Kids CASA 5K Run - September 9, 2007

Join us for our 2nd Annual Speak Up For Kids CASA 5K. The event offers a day of fun for trained runners, novices, and the entire family. Both the Adult 5K and the Kid 1K will take place at The Domain.

Austin City Limits Music Festival - September 14, 2007 to September 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 - September 22, 2007 to September 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."

Gruene Music & Wine Fest - October 5, 2007 to October 7, 2007

This Americana event features the best in live Texas music and

Texas food and wines at Gruene Hall and The Grapevine in Historic Gruene Texas. Come celebrate with vintner and music events, wine & food samplings, the Great Guitar Auction and a very special Sunday Gospel Brunch with a Texas Twist.

Austin Film Festival - October 11, 2007 to October 18, 2007

Recognized as one of the top film festivals in the country, this cinematic event shines the spotlight on top-billed films and indies alike; panelists include notable Texas screenwriters Tommy Schlamme (West Wing), Bill Broyles Jr. (Apollo 13) and Bill Wittliff (Lonesome Dove).

Day Out With Thomas 2007: All Aboard! Tour - October 11, 2007 to October 14, 2007

25-minute train rides behind the famous storybook engine Thomas the Tank Engine, plus kid-friendly activities including storytelling, photos with Thomas, live music, arts and crafts, and more

LIVESTRONG Challenge & Ride for the Roses - October 12, 2007 to October 14, 2007

Tour de France legend Lance Armstrong leads the pack during a weekend of runs, cycling events and galas to raise money for cancer research.

Makert Faire - October 20, 2007 to October 21, 2007

A two-day, family-friendly event that celebrates arts, crafts, engineering, science projects and the Do-It-Yourself (DIY) mindset. It's for creative, resourceful folks who like to tinker and love to make things. We call them Makers.

Texas Clay Festival - October 27, 2007 to October 28, 2007

Respected potters and sculptors from around Texas display, sell their wares, and demonstrate a variety of techniques. Hands-on activities are available for children.

Austin Symphony Children's Halloween Concert - October 28, 2007

It's creepy, crawly and spooky! The Halloween children's concert features music from the Harry Potter movies and other seasonal favorites that are certain to delight young audiences.

Halloween on Sixth Street - October 31, 2007

More than 60,000 costumed revelers make this one of the country's largest Hallow's Eve celebrations.

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

**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

RECYCLE

According to the City of Austin Solid Waste Services, Austin area citizens generate enough trash to fill the Erwin Special Events Center every four months. For every \$11 Americans spend on food, \$1 is for packaging. Rather than throwing everything in the landfill, consider recycling these items at the following places:

City of Austin Landfill's Recycling Diversion Center - Appliances, car batteries and large metal items (NO microwaves, TV's, computer monitors or used oil). Tip: They do not charge for receiving these items and sometimes they also have free mulch. Call 512-243-1894 for recycling and 512-243-3325 for mulch.

Ecology Action at Ninth Street and IH-35 (on the southbound access road) accepts more than Austin's Curbside Program. They accept aluminum foil and pie plates, scrap metal, corrugated cardboard (any size), all types of paper, paperboard, books, phone books, ink jet cartridges, toner cartridges and cell phones that include the battery (during open hours). Call 322 - 0000 or visit www.ecology-action.org.

Computers - Take functioning computers to Austin Free-Net: 236-8225 or Austinfree.net, non-functioning to Goodwill.

Styrofoam - Cycled Plastics, 10200 McKalla Place, 339-8787

Packing peanuts - Econo Box, 218-9888 or www.econo-box.com

Plastic grocery bags - take these back to the store to be recycled. Most grocery stores can recycle their own plastic bags, but not those from other stores

Household batteries (not car batteries) - Radio Shack
Cabinets, hardware, lumber, plumbing supplies, tile, electrical fixtures, furniture (all in good condition) - Habitat for Humanity's Re-Store at 310 Comal, 478-2165

Cell phones - Easter Seals (919 W. 281/2 St., 615-6800)

Baby clothes, supplies, unopened formula, gently used cribs and mattresses, highchairs, maternity clothes - Any Baby Can, 1121 E. 7th, 454-3743

Sudoku

The challenge is to fill every row across, every column down, and every 3x3 box with the digits 1 through 9. Each 1 through 9 digit must appear only once in each row across, each column down, and each 3x3 box.

			8	6	3	9		
			4					1
							6	
		2			9			
		1				4		9
9	6		1	8				
6						3		4
			7	1		8		
	1		3					5

© 2006. Feature Exchange

Solutions can be found online at www.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.

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.

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!

Personal Classifieds

FREE Snake/Reptile/Creepy-Crawler Removal for Steiner Ranch Residents. I will come to your house, capture, remove and relocate any/all snakes, lizards, spiders, scorpions, etc. for no charge, and with a smile. Call anytime. Snake specialist! 512-944-0633

41
USA

You should receive your newsletter no later than the 15th of the month.

If you have received this after the 15th please call the Lake Travis Post Office. 512-263-2458

Sullivan's
IRRIGATION inc.

INSTALL NOW! PAY LATER!

- Irrigation Design & Installation LI-8719
- Landscape Design and Installation
- Repairs on existing systems
- 0% Financing Available
- 3 Year Warranty on Parts & Labor
- Licensed, Insured & Bonded
- References Provided with Estimate

SPECIAL OFFER
\$100 OFF
COMPLETE SPRINKLER SYSTEM INSTALLATION
Not valid with other offers. Expires 10/31/07

SPECIAL OFFER
\$50 OFF
LANDSCAPING
This coupon applies to landscaping over \$500 dollars
Not valid with other offers. Expires 10/31/07

FREE Estimates

989-3555
www.sullivansirrigation.com
Let Sullivan's Irrigation Install An Automatic Sprinkler System To Do The Watering For You.

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

PEEL, INC.
PRINTING & PUBLISHING
EST. 1977

THE STAR

Looking for Fun? Get A Copy of New Explorer's Guide

Submitted by LCRA

Top Left: Exceptional golf awaits at Hyatt Lost Pines' Wolfdancer Golf Club in Bastrop, one of Golf Magazine's Top 10 New Courses.

Top Right: Take a relaxing trail ride and explore nature from a completely different perspective.

Bottom Right; The Edythe Bates Old Chapel at Festival Hill in Roundtop, Texas.

Want to do some exploring? High gas prices have you looking for a nearby getaway? Then order a copy of LCRA's Explorer's Guide, listing hundreds of fun, entertaining and cultural things to do and see along the Colorado River Trail.

Recently updated, the easy-to-use Explorer's Guide helps the traveling public decide what to do and see in communities along the 500-mile-plus trail that runs from San Saba in the Texas Hill Country to Matagorda Bay on the Gulf of Mexico.

For campers as well as day-trippers, the full-color guide also includes information on LCRA's many parks located in 11 counties along or near the Colorado River.

The guide highlights monthly events and categorizes attractions such as historic sites and communities, arts and cultural, driving and walking tours, entertainment, food and drink, golf courses, museums, horseback riding, outdoors and recreation and plants and animals.

The Colorado River Trail ties together the attractions, places and events along the twists and turns of the river. Tourists have a good time exploring the trail while communities benefit from a boost in their economy.

To have a copy mailed to you, make a request at ecodev@lcra.org or call 1-800-776-5272, Ext. 3399.

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

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

FREE

Security Monitoring For Life

* No purchase necessary. Call for details

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 System

*With purchase. Call for details

The Retha Realty TEAM

AUSTIN, TX

Retha Realty

www.RethaRealty.com

(512) 740.7166

Steiner Ranch Real Estate News

Retha Realty Featured Homes

JUST LISTED! 3900 Wharton Court, Steiner Ranch

3,092 sqft
3 Bedrooms, 2.5 Baths. Huge Game Room, Study, Large Upgraded Gourmet kitchen. Beautiful Stone Counter tops. Exciting Multi-level floor plan. Extra large Master Suite. Lush, wide cul-de-sac backyard w/ pond and mature trees..

9208 Westminster Glen Ave. **Westminster Glen Estates.** Custom Luxury. 2 Master Suites! 2 Offices, Fantastic Bath w/ Chandelier & Columns. Bar and Wine Cellar. 4 Balconies. Fantastic Views! 1 Acre lot. 6,414 sqft. Pool & Spa.

3409 Latimer Dr. **Steiner Ranch.** Charming home on private greenbelt lot. 3 Bedrooms, 2 1/2 baths, Office/ , large Game room. Extra large Gourmet Kitchen, Open Floor plan with view of Greenbelt backyard.

12112 Horseback Hollow Crt. **Steiner Ranch.** Gated, Savannah. Brand New Construction. Luxury home: Fantastic wood floors. Gourmet Kitchen. Cul-de-sac Greenbelt Lot, Fabulous Views. Study, Game Room, Media Room 3,949 sqft. Balconies and Covered Decks.

1645 LakeCliff Hills Ln., **UT Golf Course, Steiner Ranch.** Very Private UT Golf Lot & VIEW, Greenbelt. Brand NEW construction. Game Room, Media Room, Extra large 1 acre Golf Course lot, 4,614 sqft, 4 Bedrooms, 3 Car Garage.

The Retha Realty Team will bring your home maximum exposure. All Retha Realty listings receive a multi-photo panoramic Virtual Tour. Visit

RethaRealty.com to see Virtual Tours of all current listings.

- Home buyers use the **Internet** to search for a home **more than any other media**
- Home buyers say that the most important features are **photos**, detailed **descriptions** and **Virtual Tours**.
- Retha Realty provides all of these : **strategic paid online placement, multiple photos on all online listings, Virtual Tours for all listings!**
- We will feature your home on the #1 real estate sites, so it can be seen first and get as much as **20 times more exposure**
- We will submit your property to **multiple web sites**
- We include **multiple photos** for each listing
- We include **Virtual Tours** for every listing (using the best Virtual Tour available: TourFactory)
- Each online listing includes **detailed information** about your property
- Each site that features your property will include multiple ways to inquire about your home.

Call 740-7166 to list your home today.

Steiner Ranch Resident 14 years!

Steiner Ranch Expert

No one sells your Neighborhood like your Neighbor!

Move-Up Program We represent you, the buyer, **FREE of charge!** Call Retha **BEFORE** you start your new home search. Let the Retha Realty Team Help you buy a new home and save thousands when you list your home! Substantial Move-Up Listing Discount! Buyer Agency service is **FREE** to you!

Step 1: Call Retha Before you visit the builder

Step 2: List your home with Retha Realty

Step 3: Sell your home w/ Retha Realty, save several thousand dollars.

Step 4: Move into your Brand NEW home!

You need representation even when you buy a brand new home. At Retha Realty we specialize in helping you through the entire process. Save several THOUSANDS when you list your home.

Performance Guarantee !

Bringing you Energized Marketing, Buyers and Results!

Satisfaction Guarantee !

Dedicated, Enthusiastic and Professional Real Estate Service! If for any reason you are not satisfied: cancel our agreement

Sales Guarantee !

No Up-front Listing Costs. If we don't sell, you don't pay!

Retha Isaksen

REALTOR®

(512) 740 7166

retha@retharealty.com

www.retharealty.com

www.RethaRealty.com

View VIRTUAL TOURS on www.RethaRealty.com

Texas Events - September 2007

14-16—AUSTIN: Austin City Limits Music Festival Zilker Park. www.acfestival.com 888/512-SHOW

15—BARTLETT: Friendship Fest Includes a morning parade, arts & crafts, car shows, children's activities and more. A street dance, showcasing local entertainment, is held in the evening. 254/527-4060

15—BLANCO: Market Day Features arts & crafts, antiques, collectibles, jewelry, unique gifts, food and more. Old Blanco County Courthouse, 301 Main St. www.historicblanco.org 830/833-2211

15—KERRVILLE: Original Team Roping Enjoy the excitement of cowboys competing in this popular attraction. Kerr County Youth Exhibit Center. 830/896-9016

15—MANOR: Lions' Manor Fest Includes parade, children's games, barbecue cook-off, margarita-making contest, arts & crafts booths, live auction and more. Hours are 9 a.m. to 5 p.m. 512/272-4247 or 512/926-3029

15—MARBLE FALLS: Market Day More than 100 vendors offer a variety of items. Hours are 9 a.m. to 4 p.m. Main Street. www.marblefalls.org 800/759-8178 or 830/693-2815

15—MENARD: Jim Bowie Days Includes a parade, arts & crafts, food booths and more. River Park. www.menardchamberofcommerce.com 325/396-2365

15—SAN MARCOS: Junior Texas Water Safari This 16-mile water adventure begins at City Park and ends in Staples. www.sanmarcoscharms.com 888/200-5620

15—WIMBERLEY: Quilt & Stitchery Show & Sale Includes quilt show/contest, plus vendors. Wimberley Community Center. www.wimberley.org 512/847-2201

15-16—ANDICE: Andice Crafters Fair 254/793-9438

15-16—GRUENE: Old Gruene Market Days Nearly 100 vendors offer uniquely crafted items and packaged Texas foods. www.gruenemarketdays.com 830/832-1721

15-16—HONDO: Medina County Fair Includes a kick-off parade Saturday morning, arts & crafts, various vendors, demonstrations, carnival, tractor pull and entertainment. Saturday evening entertainer is Kevin Fowler. www.medinacountyfair.org 830/426-5406

15-Oct. 14—WIMBERLEY: Man of La Mancha Wimberley Players present the musical version of the classic Cervantes tale. Wimberley Playhouse, 450 Old Kyle Road. www.wimberleyplayers.org 512/847-1592

16—BURNET: Tri-Hard Triathlon Includes 800-meter swim, 18-mile bike ride and 5-K run. Inks Lake State Park. www.cgazette@tstar.net 512/756-6640

21—AUSTIN: Nature Nights Enjoy habitat hikes, talks and plenty of kids activities. Lady Bird Johnson Wildflower Center. www.wildflower.org 512/292-4200

22—GRANITE SHOALS: Fall Festival Includes children's activities and games, vendor booths, food booths and music. Hwy. 1431 at Pips Ranch Road. 830/598-8698

22—KERRVILLE: Kerr County Market Day Offers original art, handmade crafts and homegrown plants and produce. www.kerrmarketdays.org 830/792-4655 or 830/895-7962

22—LAKES: 27th Annual Medina Lake Cajun Festival Home of the Great Gumbo Cook-Off. Lakes Civic Center. www.cajunfestival-medinalake.com 830/751-3130

22-23—ROUND ROCK: Sami Arts & Crafts Show Dell Diamond. www.samishow.com 512/441-7133

22-Nov. 25—HONDO: South Texas Maize Includes cornfield maze, children's play area, fresh cut flowers, vegetables and more. Two miles east of Hondo on Hwy. 90. www.cornfieldmaze.com 830/741-3968

23—AUSTIN: Jane Monheit One World Theatre. www.oneworldtheatre.org 512/329-6753

23—GEORGETOWN: Sun City Visual Arts Club Second Annual Art Show & Sale 512/864-3459

25—MASON: Opry Features Justin Trevino. Odeon Theater. www.heartoftexas.com 325/247-5354

27-Oct. 13—INGRAM: Circling the Drain Play traces the lives of three West Texas sisters from 1942-1992. Elizabeth Huth Indoor Theater. www.hcaf.com 830/367-5121

28—AUSTIN: Spyro Gyra One World Theatre. www.oneworldtheatre.org 512/329-6753

28—KERRVILLE: Texas Heritage Living History Day Showcases Native American storytellers and dancers, vaquero, cowboy singers and poets, Texas singer/songwriters, chuck wagons, tribute to Jimmie Rodgers and more. www.texasheritagemusic.org 830/792-1945

29—AUSTIN: TheatreworksUSA's Seussical One World Theatre. www.oneworldtheatre.org 512/329-6753

29—BLANCO: Heritage Day Includes food booths, chuck wagon, blacksmith, storytelling, music and dance at night. Yett Memorial Park. 830/833-2207

29—GEORGETOWN: Up the Chisholm Trail Cattle Drive & Chuck Wagon Cook-Off Enjoy a cattle drive, chuck-wagon cooking contest, cowboy music, trick roping show, Western craft exhibition, chuck-wagon displays, Western authors, historical trail drive re-enactors and exhibits. San Gabriel Park & Downtown Georgetown. www.wchm-tx.org/Chuckwagon_2007.htm 512/943-1674 or 512/943-1670

29—SAN MARCOS: Pet Fest Celebrates the role of animals in people's lives and promotes responsible pet ownership. Banks of the San Marcos River. www.sanmarcoscharms.com 888/200-5620

29—STONEWALL: Blacksmithing at Sauer-Beckmann Farm Lyndon B. Johnson State Park and Historic Site. 830/644-2252

29-30—AUSTIN: Pecan Street Fall Festival Features more than 300 artists. Includes film, plays, comedy, music, carnival rides, games, zoo and more. Sixth and Seventh streets. www.oldpecanstreetfestival.com 512/443-6179

29-30—AUSTIN: WFTDA Flat Track Roller Derby Championship Includes bands, games, scrimmages and merchandise. Austin Convention Center. www.txrollergirls.com 512/404-4404

29-30—JOHNSON CITY: Arts Encounters 2007 Series The Benini Foundation. www.artsencountersatbeninis.com

29-30—MASON: Rock Crawling Katemcy Rocks. www.katemcyrocks.com 325/347-6333

29-Jan. 13—AUSTIN: It's a Nano World Discover really small things and the tools used to see them. Austin Children's Museum. www.austinkids.org 512/472-2499

30—KERRVILLE: Symphony of the s Kathleen C. Cailloux Theater. www.symphonyofthes.com 830/792-7469

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.

A New Star Over Texas

STEINER DENTAL

COSMETIC DENTISTRY & ORTHODONTICS

- 20 YEARS OF EXPERIENCE
- FRIENDLY AND CARING
- LVI ATTENDEE (LAS VEGAS INSTITUTE)
- PERSONALIZED PROCEDURES
- SUPERIOR TECHNOLOGY
- TRADITION OF EXCELLENCE
- COMPREHENSIVE DENTAL CARE

Save \$300

On any full orthodontic treatment

Full upper and lower arch treatment is required.
Offer available to new orthodontic patients only.
Not applicable with other discounts
(Limited Time Offer)

Free Teeth Whitening for Life!

**Why pay for Teeth Whitening
Our Patients get it FREE!**

With completion of dental exam, cleaning, and
necessary x-rays. Available to new patients only.
(Limited Time Offer)

(512) 266-9585

**2900 NORTH QUINLAN PARK RD. #160
AUSTIN, TEXAS 78732**

Located in the new Shops at Steiner Ranch overlooking the UT Golf Course

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: September 30th

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

FOOTBALL SCHEDULES

Cedar Park High School Timberwolves - Varsity

Date	Day	Team	Site	Time
September 7	Friday	Harker Heights	Killeen	7:30
Sept. 14	Friday	Hays	Buda	7:30
Sept. 21	Friday	Shoemaker	Bible	7:30
Sept. 28	Friday	Georgetown	Georgetown	7:30
October 5	Friday	McNeil	Bible	7:30
Oct. 12	Friday	Stony Point	Dragon Stadium	7:30
Oct. 19	Friday	Pflugerville	Pflugerville	7:30
Oct. 26	Friday	Westwood	Bible	7:30
November 2	Friday	Round Rock	Dragon Stadium	7:30
Nov. 9	Friday	Leander	Bible (Home)	7:30

Texas University Longhorns

Date	Day	Team	Site	Time
September 1	Sat.	Arkansas State	Home	6:00
Sept. 8	Sat.	TCU	Home	6:00
Sept. 15	Sat.	Central Florida	@Central Florida	2:30
Sept. 22	Sat.	Rice	Home	6:00
Sept. 29	Sat.	Kansas State	Home	TBA
October 6	Sat.	Oklahoma	@Dallas	TBA
Oct. 13	Sat.	Iowa State	@Iowa State	TBA
Oct. 20	Sat.	Baylor	@Baylor	TBA
Oct. 27	Sat.	Nebraska	Home	TBA
November 3	Sat.	Oklahoma State	@Oklahoma St.	TBA
Nov. 10	Sat.	Texas Tech	Home	TBA
Nov. 23	Fri.	Texas A&M	@Texas A&M	2:30

Texas A&M University Aggies

Date	Day	Team	Site	Time
September 1	Sat.	Montana St.	Home	6:00
Sept. 8	Sat.	Fresno St.	Home	2:30
Sept. 15	Thurs.	ULMONROE	Home	6:00
Sept. 20	Sat.	Miami	@Miami	6:30
Sept. 29	Sat.	Baylor	Home	6:00
October 6	Sat.	Oklahoma St	Home	1:00
Oct. 13	Sat.	Texas Tech	@Texas Tech	6:00
Oct. 20	Sat.	Nebraska	@Nebraska	TBD
Oct. 27	Sat.	Kansas	Home	1:00
November 3	Sat.	Oklahoma	@Oklahoma	TBD
Nov. 10	Sat.	Missouri	@Missouri	TBD
Nov. 23	Fri.	Texas	Home	2:30

" You are always easy to reach, very professional, and knowledgeable about real estate. This is a great value. I get everything I need and then I get a bonus. What more could anyone want? "

- T. Rambaud, Austin, TX

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

VALLURE™
R E A L T Y

Exclusive Buyer Rebate Program
FULL-SERVICE 1% Listing Option

Nicole Peel

Broker/Owner

Steiner Ranch Resident

Office #: 512-249-6299

Mobile #: 512-740-2300

www.nicolepeel.com

Experienced. Trusted. Bringing You the BEST Value!

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