

PRUNING GUIDELINES *for Prevention of Oak Wilt in Texas*

Oak wilt, caused by the fungus *Ceratocystis fagacearum*, is the most destructive disease affecting live oaks and red oaks in Central Texas. Most of the tree mortality results from tree-to-tree spread of the pathogen through interconnected or grafted root systems, once an oak wilt center becomes established. New infection centers begin when beetles carry oak wilt fungal spores from infected red oaks to fresh, open wounds on healthy oaks. Wounds include any damage caused by wind, hail, vehicles, construction, squirrels, birds or pruning. Research has shown that both oak wilt fungal mats on infected red oaks and insects that carry oak wilt spores are most prevalent in the spring.

BELOW IS A BRIEF DESCRIPTION OF HOW YOU CAN REDUCE THE RISK OF FUNGAL SPREAD WHEN PRUNING.

- Always paint fresh wounds on oaks, including pruning cuts and stumps, with wound dressing or latex paint immediately after pruning or live tree removal at all times of the year.
- Clean all pruning tools with 10% bleach solution or Lysol™ between sites and/or trees.
- If possible avoid pruning or wounding of oaks during the spring (currently defined as February 1 through June 30).

REASONS TO PRUNE IN THE SPRING INCLUDE:

- To accommodate public safety concerns such as hazardous limbs, traffic visibility or emergency utility line clearance.
- To repair damaged limbs (from storms or other anomalies)
- To remove limbs rubbing on a building or rubbing on other branches, and to raise low limbs over a street.
- On sites where construction schedules take precedence, pruning any live tissue should only be done to accommodate required clearance.
- Dead branch removal where live tissue is not exposed.
- Pruning for other reasons (general tree health, non-safety related clearance or thinning, etc.) should be conducted before February 1 or after June 30.

Debris from diseased red oaks should be immediately chipped, burned or buried. Regardless of the reasons or time of year, proper pruning techniques should be used. These techniques include making proper pruning cuts and avoiding injurious practices such as topping or excessive crown thinning. If you are uncertain about any of this information, you should consult with a Texas Oak Wilt Certified arborist, ISA Certified Arborist, or an oak wilt specialist from a city, county or state government agency such as the Texas Forest Service or Texas AgriLife Extension Service.

References (available at <http://www.TexasOakWilt.org>):

Appel, D.N., and R.F. Billings (eds.). 1995. Oak wilt perspectives: Proceedings of the National Oak Wilt Symposium, June 22-25, 1992. Austin, TX. Information Development, Houston, TX. 217 p. Billings, R.F., and D.N. Appel (eds.). 2009. Proceedings of the National Oak Wilt Symposium. June 4-7, 2007, Austin, TX. Texas Forest Service Publication 166. 267p. Prepared January 12th, 2011 in cooperation between Texas Forest Service, Texas AgriLife Extension Service & International Society of Arboriculture Texas Chapter.

THE MONITOR

WELCOME

A Newsletter for Meridian residents

The Monitor is a monthly newsletter mailed to all Meridian residents. Each newsletter is filled with valuable information about the community, local area activities, school information and more.

If you are involved with a school group, play group, scouts, sports activity, social group, etc. and would like to submit an article for the newsletter you can do so online at www.PEELinc.com or you can email it meridian@peelinc.com. Personal news for the Stork Report, Teenage Job Seekers, special celebrations, birthday announcements and military service are also welcome.

Our goal is to keep you informed!

ADVERTISING INFO

Please support the advertisers that make The Monitor possible. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 9th of the month prior to the issue.

NEWSLETTER INFO

PUBLISHER

Peel, Inc. www.PEELinc.com, 512-263-9181
Advertising..... advertising@PEELinc.com, 512-263-9181

**NOT AVAILABLE
ONLINE**

The Monitor 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 Monitor's 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.

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.

The future of Texas is in jeopardy. State policies from the Legislature have defunded or underfunded important services for our neighborhoods, from water security and neighborhood schools, to roads and the emergency responders who keep our families and homes safe – all while property taxes continue to rise.

That's not right.

I will work to ensure we have access to quality schools, responsive government, and the most effective emergency services, without putting the Texas budget burden on the backs of homeowners."

If you have questions, concerns, or just want to know more, visit us at VoteChrisFrandsen.com or call our office at (512) 487-7282

**VOTER REGISTRATION DEADLINE: OCT. 9
EARLY VOTING STARTS: OCT. 22
ELECTION DAY: NOV. 6**

Pol. Adv. Paid for by Campaign for Chris Frandsen, PO Box 91653, Austin TX 78709

Austin Newcomers Club

Austin Newcomers is dedicated to introducing new residents to Austin while extending a hand to make new acquaintances and join fun Interest Groups. Rosina Newton, the Horticulturist and Education Coordinator at The Natural Gardener, an award-winning Austin nursery, is the featured speaker. She will talk about Native and Xeric Landscaping, especially important in the present drought.

The monthly luncheon will be held on Wednesday, October 17 at Green Pastures Restaurant, 811 Live Oak St, Austin TX 78704. The luncheon is \$20 per person; reservations are required, and payment must be received by Thursday, October 11.

The club website is www.AustinNewcomers.com and the telephone number is (512) 314-5100.

AT KUMON, KNOWLEDGE ISN'T GIVEN — IT'S GROWN.

At Kumon, we do more than help your child gain a mastery of reading and math; we create a lifelong love of learning. Our specialized learning program is the catalyst for growth that makes a successful future possible for your child — growth marked by self-confidence, motivation and an insatiable passion for learning. These are the benefits that can't always be seen on paper, but that you and your child will feel for a lifetime.

For the kinds of benefits that last a lifetime, call for a **FREE PLACEMENT TEST**.

Kumon of Austin - Brodie
512.796.9661 or 512.773.6591
Shady Hollow Shopping Center
9911 Brodie Lane, Ste. 300, Austin, TX 78748
www.kumon.com/AUSTIN-BRODIE

KUMON
MATH. READING. SUCCESS.
Academic Enrichment
Pre-K - 12th Grade
(877.586.6671 | www.kumon.com)

Think of your happy place.

Don't be surprised if you find it right here. Our experienced team will go out of their way to make sure you're happy, comfortable and completely relaxed at every visit. Our family-friendly practice uses the most advanced dental techniques so you can always expect painless treatments and a healthy, beautiful smile. Visit us in our new Circle C Ranch location and find your happy place...it's closer than you think.

OUR CIRCLE C LOCATION OPENS THIS OCTOBER!

**Now accepting appointments at
(512) 329-5250.**

**Parkside Village, 5701 Slaughter Lane,
Suite B120**

**matthew horne DDS
& associates**

Get your *smile* to a *better* place.

Family & Cosmetic Dentistry

Two Locations: 3345 Bee Caves, Suite 102B
5701 Slaughter Lane, Suite B120
512.329.5250 | theaustindentist.com

Follow us for updates and specials at both locations!

SEND US YOUR *Event Pictures!!*

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email the picture to meridian@peelinc.com. Be sure to include the text that you would like to have as the caption. Pictures will appear in color online at www.PEELinc.com.

Southwest Pediatric A S S O C I A T E S

"With you... every step of the way"

**Same Day Appointments Available
Close to Home Near Seton Southwest Hospital**

7900 FM 1826, Bldg.1 Suites 220 & 240

Kelly Jolet, M.D. | Vaishalee Patil, M.D. | Haydee Rimer, M.D.
Nick Wagner, M.D. | Christine Fyda, D.O.

512.288.9669 | www.swpedi.com

Recipe of the Month

Grilled New York Strip

with

Sautéed Mushrooms & Beurre Blanc

by the Four Points Foodie

Was in the mood for a yummy sauce ... you know the kind you lick off your fingers? This Beurre Blanc really compliments the simplicity of a salt and peppered grilled steak along with some sautéed mushrooms. I paired it with a simple salad and this was our amazing dinner tonight.

Steak Ingredients:

Your choice steaks, room temp and seasoned with salt and pepper only

1 lb sliced baby portobello mushrooms

1 T olive oil

Preheat your grill. In a medium sauté pan, add olive oil and sauté mushrooms on medium heat until dark and caramelized. Remove from heat and hold.

Grill your steaks the way you like them, then remove from heat and let them rest, covered with foil, for 10 minutes.

Beurre Blanc Ingredients:

1 medium shallot, minced

8 oz white wine

3 T heavy cream

12 T cold butter, cubed

salt and pepper to taste

In a sauté pan, reduce the shallots and wine until about 2 T remain. Add the heavy cream and cook until it bubbles, then remove from heat. Slowly whisk in the nobs of butter, a few at a time, until incorporated. As you whisk a few in, the sauce gets thicker and thicker. Once all the butter is whisked in, season to taste with salt and pepper.

To serve, top your steak with mushroom and then the Beurre Blanc. I added some minced chive for a tiny bit of taste and color.

SUDOKU

View answers online at www.peelinc.com

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

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

Superior Service for You, Your Car (& Your Dog)

Customer Dog Park • Coffee Bar • Children's Playroom

Family Owned
& Operated
Mark & Jan Welp

Kwik Kar®
LUBE & TUNE
Southwest

3416 W. William Cannon @ Brodie Next to Culver's

Rebate Gift Cards

Up to \$55

AAA Repair Facility

ASE Master Techs
Computer Diagnostics
Nationwide Repair Warranty
Courtesy Shuttle

ECO Friendly Oil Option

State Inspections
Full Service Oil Changes
30/60/90K Maintenance
Pre-purchase Inspections

www.kwikkarsw.com

891-7800

Tennis Tips

By USPTA/PTR Master Professional **Fernando Velasco**
Owner, Manager and Director of Tennis
Grey Rock Tennis Club, Austin, TX

HOW TO HIT A TWO-HANDED BACKHAND

In last month's newsletter, I gave tips on how to hit a Forehand. In this issue, I will offer you instructions on how to execute a two-handed backhand for a right hander.

STEP 1 - Ready position: The body is facing the net and both of the hands are on the handle of the racket. The left hand should not overlap the right hand and it should be gripping the racket slightly tighter than the right hand. Feet are shoulder width apart and the body is in good balance.

STEP 2 - Back swing: Once the player makes the decision to hit on the left side, the body should start taking the racket back before the ball bounces. Notice the slight change of grip on the right hand toward the top of the handle (continental grip). Notice the turn of the upper body and the right foot leading the left foot. Eyes are still focused on the incoming ball.

STEP 3 - Point of Contact: The eyes now shift toward the point of contact which should be in front of the right foot. The right hand is still slightly relaxed, but the left hand is doing most of the work at the point of impact. The racket has made contact with the ball and weight of the player has shifted toward the point of contact. It is important to keep the right shoulder closed and not open the left hip too early. Flexing the right knee will allow more flexibility and power on the ball.

STEP 4 - Follow Through: Once the racket has made contact with the ball, let the arms extend out toward the target selected. The elbows now are bent and the head of the racket is wrapping around the left shoulder.

Look for next Issue: The One-Backhand Groundstroke

AUSTIN'S ONLY PREMIER INDOOR SOCCER FACILITY!

ACTION-PACKED BIRTHDAY PARTIES

YOUTH AND ADULT SOCCER LEAGUES

YOUTH SPORTS CAMPS

CNS AFTER-SCHOOL PROGRAM

9501 Manchaca Rd. • Austin

512-280-2244

www.SoccerZoneSouthAustin.com

SOCCER CUBS AND ACADEMY ADVANCED TRAINING

18 months to 6 years

5-10 years

SoccerZone South Austin 9501 Manchaca Road Austin, Texas 78748

Info@SoccerZoneSouthAustin.com

"Austin's leading soccer development programs!"

**Ball handling, skills training, instructional
scrimmaging, and coaching for all skill levels.**

**SoccerZone also offers birthday parties,
soccer leagues, & adult basketball leagues!**

*Youth Soccer
Leagues start
November 3
**REGISTER
TODAY***

**Want to plan a
memorable,
action-packed
birthday party
filled with
soccer, trapeze,
dodgeball,
basketball, or
pickleball? Call
280-2244 today!**

Bullying: What To Watch *Helping Parents Understand the Signs*

Has your child suddenly had declining grades or unexplained injuries? Have they purposely been trying to avoid school? They could be the victims of bullying.

"Bullying is a widespread problem among children, especially teenagers," says Beth Nauert, M.D., a Texas pediatrician. "Bullying should always be taken very seriously by parents, educators, and the authorities."

BULLYING SIGNS

Children who are bullied are repeatedly exposed to aggressive, negative actions on the part of one or more other persons, and have difficulty defending themselves, says Dr. Nauert.

Some clear signs of bullying that parents should watch for include:

- unexplainable injuries,
- lost or destroyed clothing, books, electronics, or jewelry,

- feeling sick or faking illness,
- changes in eating habit,
- difficulty sleeping or frequent nightmares,
- not wanting to go to school,
- running away from home.

ACTION PLAN FOR PARENTS

Because children who are bullied may be reluctant to talk about it, parents who suspect bullying should take immediate action to help their children, says Dr. Nauert.

"Parents need to find out from their child who is doing the bullying, whether the bullying was verbal, physical, or cyberbullying, and where and when the bullying is happening," she says. "They should then speak with their teacher, principal, school administrators, or local law enforcement."

October is National Bullying Prevention Month

CIRCLE C DENTAL

Braces from start to finish in about 6 months?
Ask us how!

512-301-BITE (2483)

Services provided by Tuan Pham DDS, a general dentist.

CALL NOW TO RESERVE YOUR APPOINTMENT

9600 Escarpment Blvd, Austin, TX 78749

Conveniently located at Escarpment Village, near Starbucks

WWW.CIRCLECDENTAL.COM

Splitting Hares

Nature Watch

by Jim and Lynne Weber

Colloquially known as 'bunnies', rabbits and hares are small mammals that can be found in a variety of habitats, including meadows, woodlands, grasslands, deserts, and even wetlands. But did you know that there are true differences between rabbits and hares?

Rabbits are clearly distinguished from hares in that rabbits typically have young that are born blind and hairless (altricial) and hares have young that are born with hair and able to see (precocial). Since young hares are well camouflaged and mobile within minutes of being born, the mother does not protect them and is with them only long enough to nurse. Rabbits, other than cottontails, live underground in burrows, but cottontails, like hares, live in simple grass nests above the ground called 'forms.' Unlike rabbits, hares usually do not live in groups (although a group of hares is called a 'drove') and they are generally larger than rabbits, with longer ears and black markings on their fur. Hares are also called jackrabbits, as they are very quick and can run up to speeds of 45 miles per hour! They have jointed or kinetic skulls, which are unique among mammals. This joint permits relative motion between the anterior and posterior part of the skull's braincase, helping to absorb the G-force created as the hare strikes its powerful hind legs with impact against the ground.

In our area of Texas you can find the Swamp Rabbit (*Sylvilagus aquaticus*), the Eastern Cottontail (*Sylvilagus floridanus*), and the Black-tailed Jackrabbit (*Lepus californicus*). Living in the eastern third of our state and one of the largest cottontails in its range, the Swamp Rabbit inhabits poorly drained river bottoms and marshes. Its upper parts are grayish-brown heavily lined

with black with a white underside and cinnamon-colored front legs and tops of hind feet. At home in the water, this rabbit's dense fur helps to waterproof its skin, and unlike other rabbits it will cross streams and rivers on its own. Also unlike other rabbits, its young have fur at birth but their eyes and ears are closed.

Eastern Cottontails are the most common rabbit in the eastern three-fourths of Texas and are moderately large with rusty-brown fur, relatively short ears, and large hind feet. These cottontails commonly frequent brush-dotted pastures and are active largely in the twilight hours and at night, when they venture out to meadows or lawns to forage. They often live at the edges of town and feed in gardens and flower beds, and are common along country roads lined with dense vegetation. Eastern Cottontails are prolific breeders, and can have as many as four or five litters throughout the year.

The Black-tailed Jackrabbit, also known as the Desert Hare, reaches a length of about two feet and weighs from three to six pounds. Its distinctive long ears and powerful rear legs distinguish it as a hare. With dorsal fur that is dark buff peppered with black and an underside of creamy white, its black markings are found on the tips of its ears and the top of its short tail. In warmer climates like ours, this jackrabbit breeds year round and the average litter size is four, but it can range from two to seven depending on the food supply. Since it does not hibernate or migrate, it uses the same square half-mile to mile habitat of oak-juniper woodland as its territory.

Now that you know the subtle (and sometimes confusing) differences between these closely related mammals, you too can try your hand at splitting hares!

Swamp Rabbit

Eastern Cottontail

Black-tailed Jackrabbit

*Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. If you enjoy reading these articles, look for our book, *Nature Watch Austin*, published by Texas A&M University Press.*

HALLOWEEN TIPS

PORCH LIGHTS - a porch light on means fair game for Trick-Or-Treating. If you are not distributing candy or are done for the evening, please turn your lights off. And Trick-Or-Treaters...if you see a porch light off, be respectful and move on to the next illuminated house.

HELLO? - Knock or ring the bell no more than twice. If the door isn't answered within a minute despite the porch light being on, assume you've gotten one of those folks who didn't read Tip 1.

FRIGHTENING LIMITS - If you are the person who wants to jump out of the coffin tucked in the corner of your front porch, please make sure that the age of the 'victim' is appropriate. While pee will wash off concrete, you might ruin the night for a dressed up 2 year-old princess.

WALKING - Stay on sidewalks or pathways. Don't take short cuts through lawns or flowerbeds.

Manners matter - Saying "Trick-or-Treat" before and "Thank You" afterward is a small price for collecting free candy on Halloween.

GAME OVER - Don't Trick-or-Treat after 9pm. Families with children or older people may well be in bed after that.

TRAFFICKING - Vehicles: drive extra slow and look for kids. Chaperones/Kids: Stay off roads as much as possible.

BLINDED BY THE LIGHT - Glow sticks, reflectors, flashlights - all are good to make your kids visible to anyone who fails at Tip 6.

FLAME OFF!! - Jack-o-lanterns/candles set a spooky mood, but open flames near dangling costume sleeves and flammable accessories is dangerous. Consider battery-powered tea lights.

THANKS... - If you're going to give out goodies to Trick-or-Treaters, buy individually wrapped treats. Save special homemade goodies and fresh fruit as presents for the folks you know rather than strangers who are coming to your door Trick-or-Treating.

R-E-S-P-E-C-T - Not everyone celebrates the holiday, or celebrates it in the same way you do. We live in a community with diverse beliefs and views. Please show respect as you yourself would want to be respected.

DON'T SCARE THE LITTLE ONES TOO BADLY! - If you've got a really creepy costume to answer the door, or you decorate your house from sidewalk to front porch in graveyard chic - remember that what can be delightfully frightening to older kids and adults can terrify toddlers and young kids. Before jumping out of bushes, screaming when you open doors or leaping out of fake coffins at Trick-or-Treaters, take a quick glance to make sure they're of an appropriate age-group to enjoy such a scare. Save the best frights for those who can really appreciate them. You'll have more fun, and the parents of the little kids will be grateful. Having to take home a hysterical Trick-or-Treater who has been scared witless on their first time out is no fun for anyone.

Are Noises in your Attic driving you nuts? Start your New Year Critter Free!

CRITTER RIDDER

www.CritterRidderTexas.com

Central Texas' Leading Removal & Exclusion Service

Live Animal Trapping • Prevention
Dead Animal Removal • Squirrels Rats •
Raccoons • Snakes • Bee Control • Bats
Birds • Opossums • Skunks

Humane & Chemical Free

ANIMAL CONTROL

15% OFF

Limited Time Offer - Call Today

Includes our
2 Year Warranty

We also Specialize in Attic cleanup,
Disinfectant, Odor Removal,
Repair & Replacement of Insulation

AUSTIN METRO

512-363-8070

DON'T LOSE ANY MORE SLEEP. LET US GET THEM BEFORE THEY GET YOU!!!

- Kids Stuff -

Section for Kids with news, puzzles, games and more!

HALLOWEEN

Boo! What are you going to be for Halloween? Sometimes, it can be fun to dress up as a group. Maybe your brothers, sisters, friends - or even parents - will want to join in the fun. Here are some costume ideas for groups of two or more.

- sun and moon
- winter, spring, summer, and fall
- salt and pepper shakers
- a toothbrush and a tube of toothpaste
- cop and robber
- doctor and patient
- veterinarian and animal (dog, cat, or bunny)
- fireman and fire dog (dalmatian)
- fisherman and fish
- squirrel and nut
- teacher and student
- pilgrim and Indian (or turkey!)
- prince and princess (or king and queen)
- cowboy and horse (or cowboy and cowgirl)
- dog and bone (Arf! Arf!)
- Santa and elf (or Mrs. Claus)
- macaroni and cheese
- Fopsy, Mopsy, and Cottontail (from Peter Rabbit)
- Dorothy, the Tin Man, the Scarecrow, the Lion, and Toto (from the Wizard of Oz)
- Sonny and Cher (ask your parents!)
- vampire and bat
- burger and fries
- peanut butter and jelly
- three blind mice
- three little bears
- three little pigs

And no matter what you dress up as, please be safe while you're haunting the neighborhood!

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

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

MER

YOU DESERVE THE BEST!

COMMITMENT ~ EXPERIENCE ~ REPUTATION ~ ETHICS ~ RESULTS

Square Foot Range	6 Months Sold History (03/2012 - 08/2012)						Current Market	
	TOTAL	AVERAGE					TOTAL	
	Homes Sold	Square Feet	Price / Sq. Foot	Sold Price \$K	Year Built	Days On Market	Available	Pending Sale
<2500	7	2,134	\$ 138	\$ 295	2007	27	2	0
2500-2999	5	2,837	\$ 121	\$ 342	2008	21	3	0
3000-3499	6	3,127	\$ 123	\$ 384	2007	133	5	1
3500-3999	13	3,732	\$ 120	\$ 449	2009	83	1	0
4000-4500	4	4,358	\$ 137	\$ 598	2011	17	1	3
>4500	3	5,068	\$ 151	\$ 764	2009	48	0	0
Meridian Total	38	3,396	\$ 128	\$ 435	2008	63	12	4
% Change Mo/Mo	9%	2%	0%	2%	0%	10%	9%	-64%

Market Report data was obtained from the Austin-Multiple Listing Service (MLS) on 09/04/2012. In some cases new construction and FSBO homes are not included in the MLS data and therefore are not represented. Data is deemed accurate but not guaranteed.

Write a Review

ABOUT US | REVIEWS | FAQs | GUIDELINES

Austin Real Estate Partners

9500 Enclave Blvd
Suite 11-200
Austin, TX 78745
(512) 288-8888
www.AustinRealEstatePartners.com

Business Description:
Austin Real Estate Partners helps clients buy and sell real estate successfully with a simple, proven system that works.
Category: Real Estate

Rating Summary of 18 Reviews

Service: ★★★★★
Professionalism: ★★★★★
Will Recommend: ★★★★★

Guaranteed: All Valid Reviews Posted

Featured Reviews

★★★★★ Excellent
By Tina B. Austin, TX on 05/31/12
Tara and Tim helped us get TWO contracts on our home in FOUR hours! Real estate ... [Read review](#)

★★★★★ Tara did an outstanding job and I would highly recommend her to anyone.
Tara and Tim at Austin Real Estate Partners did everything they promised and sold ... [Read review](#)

★★★★★ Fantastic service, flexibility, and results!

SOLD PRE MLS!
11408 ARCHSTONE

SOLD IN 2 DAYS!
7504 ESPINA DR

SOLD!
6301 AMES

JUST LISTED!
11437 CHERISSE

TARA WEST 512.632.3110
Austin Real Estate Partners
Austin Business Journal Top 25 REATLOR®
The Smart Choice!
Tara@AUSTINREPS.com | AUSTINREPS.com

CARSON VAUGHN 512.439.7555
Advantage Mortgage Network
Austin Business Journal Top Producer
Meridian Resident
Carson@Amnetloans.com | AMNETLOANS.com