

November 2012

Volume 5, Issue 11

A Newsletter for the Residents of Legend Oaks

Mills Elementary wins Grant

Mills Elementary School was recently awarded a grant from Keep Austin Beautiful to create an outdoor reading area at the front of the school just outside the library, and to begin restoration on an eroded hill on Davis Lane that has become an eyesore for the entire area. The projects will involve planting native trees, shrubs, plants, grasses, and wildflowers. The reading area will also include benches and a path to the library. The Austin Independent School District has helped tremendously in improving the grounds on campus over the last year, but this grant will enable the school to go that next step in beautifying the area for the entire neighborhood.

Want to help? The school is looking for community volunteers to assist with the projects. Work days will be held monthly beginning in October. If you are interested, please send an email to rwaustin123@gmail.com.

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.

Our speaker this month is Master Gardener Velia Sanchez-Ruiz, a native Texan who specializes in daylilies, a perennial plant of the genus *Hemerocallis*, also known as “the perfect perennial.” She also does Ikebana –the intricate Japanese art of flower arranging, and creative design. Velia is a retired public school health and physical education teacher, achieving her Master Gardener status in 2003. Her talk is sure to inspire Austin gardeners.

The monthly luncheon will be held on Wednesday, November 14 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, November 8.

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

NEWSLETTER INFO

NEWSLETTER

Articleslegendoaks@peelinc.com

PUBLISHER

Peel, Inc.....www.PEELinc.com, 512-263-9181

Advertising.....advertising@PEELinc.com, 512-263-9181

ADVERTISING INFORMATION

Please support the businesses that advertise in the Legend Oaks newsletter. Their advertising dollars make it possible for all Legend Oaks II residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. 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 8th of each month for the following month's newsletter.

APD REPRESENTATIVES

OFFICER ZACH LAHOOD

(covers north of Convict Hill toward William Cannon)

Desk 512.974.4415 / email: Zachary.lahood@ci.austin.tx.us

OFFICER JOSH VISI

(covers south of Convict Hill toward Slaughter)

Desk 512.974.4260 / email: Joshua.visi@ci.austin.tx.us

The Legend Oaks newsletter 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 Legend Oaks newsletter 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.

Go Green
Go Paperless

Sign up to receive *the Legend Oaks newsletter* in your inbox. Visit PEELinc.com for details.

BUSINESS CLASSIFIEDS

OFFICE SUITES AVAILABLE Private office suites in Oak Hill! 10x12 with window and access to two conference rooms. One story building. \$300/month. Contact Rafe Jackson 217-3171.

Classified Ads

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Legend Oaks residents, limit 30 words, please e-mail legendoaks@peelinc.com.

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office @ 512-263-9181 or advertising@PEELinc.com.

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

GET YOUR KIDS INTO THE GAME

The Southwest YMCA helps kids learn about developing healthy habits. The benefits are far greater than physical health. Whether it's gaining the confidence that comes from learning to swim or building the positive relationships that lead to good sportsmanship and teamwork, participating in programs at the Y is about **building the whole child from the inside out.**

SOUTHWEST FAMILY YMCA

6219 Oakclaire Dr. & Hwy 290
AustinYMCA.org • 891-YMCA

* Basketball thru Nov. 11

**YOUTH SPORTS
REGISTRATION
OPEN THRU DECEMBER***

NEW AND IMPROVED IRRIGATION REBATE MAKES DEBUT

by Jacob Johnson, LI 17528

Austin Water Conservation Program Specialist

Austin Water recently revised the irrigation upgrade rebate program to make participation easier than ever. Residential Austin Water and eligible wholesale customers no longer need an irrigation evaluation by Austin Water prior to beginning any rebated work. So instead of just fixing your irrigation system, upgrade it!

The rebate program is for existing irrigation systems only; rebates will not be given for new systems and/or expansions. A licensed irrigator or the homeowner must complete the work that will be rebated. Once the work is complete, submit the completed application and itemized receipt within 30 days. Staff may perform a post-project inspection to verify the completed work. The application can be found online and will always contain up-to-date information about the program: www.austintexas.gov/department/water-conservation-residents

Items eligible for rebate:

1. Rain sensor or soil moisture sensor (up to \$50): rain sensors and soil moisture sensors detect moisture and will shut off the irrigation system until the sensor dries out.

2. Pressure Regulating Valve—"PRV" (up to \$100): Misting or fogging in an irrigation system is often a sign of excessive operating pressure. A pressure regulator on the irrigation mainline helps decrease misting, makes spray patterns easier to control and extends the life of your irrigation components.

3. Pressure Regulating Components other than a PRV (up to \$100): A pressure regulating valve on the irrigation mainline is a way to control system-wide high pressure. However, not all stations are created equal. If only some stations are operating at excessive pressure, you may choose to install pressure regulation components at the individual station valve or even change out those heads to pressure compensating heads. If using pressure compensating heads, the entire station must be converted.

4. Conversion from spray to multi-stream multi trajectory nozzles (\$4 per nozzle, up to \$100; entire station must be converted): Multi-stream, multi-trajectory nozzles have a spray pattern that looks like rotating spider legs. This spray pattern results in higher distribution uniformity and is less susceptible to wind drift. This rebate is perfect for mid to large turf stations.

5. Conversion of station to drip (up to \$50; must include filtration and pressure regulation): Well designed and installed drip systems are extremely efficient. Drip applies water directly to the soil at a very low rate. However, to operate correctly, drip stations need filtration to prevent clogs and a form of pressure

regulation to bring operating pressure into range for the drip emitters. The current code exempts drip from watering restrictions which will allow drip users to create their own schedule.

6. Capping a station (\$50; station valve must be removed): You may have an area of your yard that you don't need to water or where you may be making some big landscape changes. If you decide you don't need a certain station anymore, remove the station valve and you'll be eligible for a \$50 rebate. Keep the cap visible and hang on to the valve for the possible post-work inspection.

But remember, even high quality irrigation systems can use a lot of water so pay careful attention to scheduling. Austin Water and eligible wholesale customers who use more than 15,000 gallons per month may benefit from a free irrigation evaluation performed by a licensed irrigator. Call 974-2199 or email watercon@austintexas.gov for more information or to schedule an evaluation.

Postmark'd

Shipping & much, much more

9600 Escarment Blvd.
Suite 745 Austin, TX 78749

M-F 8:00 AM to 6:00 PM
SAT. 9:00 AM to 3:00 PM
SUN. Closed

512.301.3484 • postmarkd.com

SERVICES

UPS, FedEx, USPS
Packing Supplies
B&W/Color Copier
eBay® Consignment
Private Mailboxes
Cards & Gifts
Wine Shipping
Notary
Shredding
Fax Service
Computer Repair

20% OFF
UPS/FedEx Shipping
with this ad
Expires Jan. 15, 2013

Postmark'd

Starbucks

Slaughter Ln.

Escarment Blvd.

A PLETHORA OF PARAKEETS

Nature Watch by Jim and Lynne Weber

Established in Austin in the early 1970s from escaped caged birds, Monk Parakeets (*Myiopsitta monachus*) also known as the Quaker Parrot, are native to the temperate and subtropical regions of Argentina and surrounding countries in South America. Monks are often heard before they are seen, as their call is a loud and throaty chap(-yee) or quak quaki quak-wi quarr, and their sometimes startling screeches sound like skveet! They have grown in numbers by being able to survive our mild winters, and as such have now been included on the official list of accepted Texas species.

A colorful bird with bright green upperparts, pale grey forehead and breast with darker scalloped edges, and very light green to yellow underparts, Monks also have an orange bill, stiff dark blue flight feathers, and a long tapered tail. Technically a parrot, it is this tail that makes them a parakeet, which is a term for small to medium sized species of parrots that generally have long tail feathers.

Monks are the only parrot that builds a stick nest, either in a tall tree or man-made structure, rather than using a hole in a tree. They often breed in colonies, building a single large nest that has separate entrance holes for each pair. In the wild these colonies can become quite large, with communal nests reaching the size of a small automobile! Also unusual for a parrot, these birds occasionally have 'helper individuals', typically grown offspring, which assist in feeding the young. Highly intelligent and social birds, Monks can live anywhere from 15 to 30 years, and like other species of parrots kept as pets routinely develop quite a large vocabulary.

Monk Parakeets readily adapt to urban neighborhoods, as they are an open woodland species. A recent informal survey found over 65 nests in Austin, mostly in cell phone towers, tall telephone poles, and sports facility light poles. Even if the nests are cleared out, many colonies return to the same place to rebuild their nest. While mainly constructed out of willow branches, these nests may include man-made items such as rope, carpet, newspaper, and scraps of cloth. The Monks' diet consists of berries, tree buds, and seeds, which can be plentiful in both the native and non-native tree species common in the Austin area.

The exact number of wild Monks in our area is unknown, and evidence of harm by feral colonies of Monks is disputed. While they can be agricultural pests by eating fruits, grains, and other crops, they can also benefit local economies through birdwatching-based ecotourism. It is also important to remember that tens of millions of parrots have been removed from the wild worldwide, and have been traded in greater numbers and for far longer than any other group of wild animals. Many parrot species are still threatened by this trade, as well as by habitat loss, predation by introduced species, and hunting for food or feathers. As such, let's respect their existence enjoy our plethora of parakeets!

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.

PET CORNER

CAN I GIVE MY DOG THANKSGIVING SCRAPS?

Submitted by Kristen West

We know it's tempting, but most Thanksgiving scraps are not safest treat for your pets. Cooked turkey bones are a big no-no as they can splinter and result in a trip to pet ER. Additionally, overindulging your pet in other fatty foods can lead to stomach upset, diarrhea or even life-threatening pancreatitis. Other items to avoid are onion, sage, garlic ... and please, don't ever give your pet alcohol.

If you can't turn away from those puppy-dog eyes, a bite or two of pet-safe veggies like plain broccoli, sweet potato or carrots, or a small taste of plain turkey is usually OK. Put the treats in a Kong or other puzzle toy while you sit down to eat with your family so that your furry begger is happily preoccupied!

ADVERTISE YOUR BUSINESS TO YOUR NEIGHBORS

Support Your Community Newsletter

Ryan Lundberg

Sales Manager

512-263-9181 ext 23

ryan@PEELinc.com

PEEL, INC.
community newsletters

www.PEELinc.com

Secret Santa Gift Program

Would you like to help us make the holidays brighter for hundreds of Central Texas foster children! Secret Santa is a special holiday gift program of the Adoption Coalition of Texas (ACT) helping Child Protective Services and foster families provide gifts and spread holiday cheer to Central Texas foster children through the generosity of community donors.

If you would like to be a Secret Santa this year and purchase holiday gifts for a Central Texas foster child, please email your name, email address and contact phone number to ACTSecretSanta@gmail.com. The gift drop-off days will be at several Austin-area locations on Wednesday through Saturday, December 5 – 8, and caseworkers will be picking up the gifts the following week. Once you sign up to be a donor, we'll send you all the details. Last year, thanks to the kindness of people like you, we brought smiles to the faces of more than 350 foster children!

The Adoption Coalition is a partnership of nonprofit adoption agencies and Child Protective Services working together to find forever families for abused and neglected children waiting for adoption. These are usually older children, sibling groups and children with special needs. For information about ACT and adoption, visit www.adoptioncoalitiontx.org.

Time for a new AC system?

Not sure if your current system will get you through the coming seasons? Call us for a **Winter Special System Check-Up**. We'll evaluate your system's condition and recommend any needed repairs or replacement. Already know you need a new system? Get a **FREE Comfort Consultation** with each complete System Replacement!

Hot air, cold air. Call us...We're there!

Bishop's
Air Control
Service Company

Air Conditioning • Heating • Refrigeration

(512) 257-COLD (2653)

Toll-free **(877) 413-COLD (2653)**

512-257-COLD

Servicing all make and models!

TACLA26781C

www.bishopac.com SB Services, LLC

STAY WARM AND SAVE MONEY!

Energy Savings \$149.99
Maintenance Agreement

***\$149.99 for first unit. \$89.99 for each additional unit**

Service includes -
· Two maintenance visits
· 15-point - AC System
· 15-point - Heating

Plus enjoy a 15% DISCOUNT on Parts & Labor during the agreement year.

Exp. 02/30/13

Winter Special \$74.99
Per System Check-Up

Service includes Start up heating and check:
· Safety lock outs · Inspect heat exchanger
· Electric motors · Gas Valve operation
· CO testing · General Safety inspection

Exp. 02/30/13

\$500 OFF

a complete, High Efficiency
System Replacement
with a
Comfort Consultation

Exp. 02/30/13

Stop Wasting

Energy Heating your Attic!
Call today for
a Heating Duct Inspection!

Exp. 02/30/13

Tennis Tips

By USPTA/PTR Master Professional
Fernando Velasco

HOW TO HIT A ONE-HANDED BACKHAND

In previous newsletters, I offered tips on how to hit a Forehand and a Two-Handed Backhand. In this issue, I will give you instructions on how to execute a one-handed backhand for a right hander. This stroke is still used by many league and tournament players since it gives players a wider range of reach and flexibility to hit slices and drop shots.

Step 1: Ready position: The body is facing the net. The right hand is holding the end of the racket in a forehand grip position and the left hand is on the throat of the racket. The left hand is holding the racket slightly tighter than the right hand. Feet are shoulder width apart and the body is in good balance.

Step 2: Back swing: When the opponent's ball is headed to the backhand side, the left hand takes the racket back and the right hand changes the grip with one quarter turn placing the index knuckle at the upper ridge of the handle. The body should start taking the racket back before the ball bounces. 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 about 12-18 inches in front of the right

foot. The right hand is holding the racket tight. 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, both of the arms need to be extended for better balance. The right arm should be straight and the follow through upwards above the head.

Look for next Issue: The Forehand Volley

STAY SUN SMART

Skin Cancer Screenings, Prevention Tips

By Adam J. Mamelak MD, FRCPC, FAAD

Skin cancer is on the rise, affecting more Americans over the past three decades than all other cancers combined, according to the Skin Cancer Foundation. The good news is that you can do much to prevent it. "The danger in skin cancer is gravest when it goes undetected," says Dr. Adam Mamelak of Sanova Dermatology in Austin. "It is extremely treatable, and in a large sense preventable when caught early."

To help reduce your risk, follow these sun-smart practices.

7 WAYS TO REDUCE SKIN CANCER RISK:

1. See your physician every year for a professional skin exam. Regular total-body checkups are the best way to make sure your skin is healthy and stays that way. The American Academy of Dermatology recommends annual skin exams. You can receive a FREE skin cancer screening through 2012 at Sanova Dermatology, 12319 N. Mopac in Austin. To schedule your free screening, call (512) 837-3376; no purchase or insurance coverage is necessary.

2. Avoid tanning and UV tanning booths. Even occasional sunbed use almost triples your chances of developing melanoma, the deadliest form of skin cancer. Young people – including teenagers – are especially sensitive to the ultraviolet radiation from tanning booths.

3. Seek the shade and do not burn. Stay in the shade especially between the hours of 10 a.m. and 4 p.m., when the sun's rays are often strongest. Avoid getting burned; even a single sunburn increases your risk of developing melanoma.

4. Cover up with clothing and UV-blocking sunglasses. Protect your skin with densely woven and bright- or dark- colored fabrics, which offer the best defense. Wear a hat with a brim of 3" or greater to protect the face. Use wraparound sunglasses that block 99-100% of the sun's UV rays, which helps prevent cataracts and melanomas of the eye.

5. Use a broad spectrum (UVA/UVB) sunscreen. Every day, year-round, use broad spectrum sunscreen with UVA and UVB protection and an SPF (Sun Protection Factor) of 15 or higher. For extended outdoor activity, use a water-resistant broad-spectrum sunscreen with an SPF of 30 or more. Apply 1 ounce (2 tablespoons) of sunscreen to your entire body 30 minutes before going outside. Reapply every 40-80 minutes or immediately after swimming or excessive sweating.

6. Help protect children from sun damage. Keep newborns out of the sun, since their skin possesses little melanin, the pigment that provides some sun protection. Sunscreen should be used on babies over the age of six months. Make sure your children are well-protected with clothing, hats, sunscreen and sunglasses. Ask the pediatrician to examine your child's skin thoroughly as part of a yearly check-up – especially important for those with fair skin, light eyes and hair, and those with a family history of skin cancer.

7. Examine your skin head-to-toe each month. Look for skin changes and let your doctor know about any sore that does not heal or spot that changes in size, texture or color.

Adapted from the Skin Cancer Foundation

*Ashley Austin Homes is
excited to announce...*

*You home will
stand out with
Ashley!*

- Proven Marketing Strategy creates buzz.
- Professional Photography (at no additional cost!)
- Professional HGTV Home Stager (at no additional cost!)
- Flexible commissions.
- My team studies the trends to help you know when to buy or sell.
- Extensive insider knowledge of upcoming houses.

ASHLEY'S 90 DAY OR FREE *guarantee*

I am confident I can sell your property for the most amount of money in the least amount of time, in fact I will sell your home in 90 days or less or I'll sell it for FREE!

Ashley's 90 Day or Free Guarantee is designed for motivated homeowners who are looking to sell their home for the most amount of money in the least amount of time.

Call me at 512-217-6103 to discuss a custom marketing plan for your home.

Ashley's homes are selling faster & for more money!

Ashley sells 28x more!

The average Austin Real Estate Agent has sold 1.8 homes (ytd) while Ashley has sold over 50 homes (ytd).

Ashley Stucki Edgar

*2012 #1 Top Producing Agent

*2011 #2 Top Producing Agent

-Keller Williams Realty-

Market Center #199

512.217.6103 (cell)

AshleyStucki@gmail.com

*YTD Keller Williams Realty MC #199

ASHLEY AUSTIN
HOMES

www.AshleyAustinHomes.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LO

PEEL, INC.
community newsletters

www.peelinc.com
512.263.9181