

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.

- Full Landscape Design/Installation
- Lawn Maintenance
- Trees & Shrubs
- Flagstone Patios
- Outdoor Kitchens, Pergolas, Fireplaces
- Water Features
- Masonry, Stucco, Brick, Rockwork, Concrete
- Outdoor Lighting
- Retaining Walls

OL'YELLER
LANDSCAPING, INC.

512-894-0013 • WWW.OLYELLER.COM

*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

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 IS
NOW OPEN!**

To schedule a visit with free consult,
call 512.467.4722.
Parkside Village, 5701 Slaughter Lane,
Suite B120

matthew horne DDS
& associates

Get your smile to a better place.

Family & Cosmetic Dentistry

3345 Bee Caves, Suite 102B | 512.329.5250
5701 Slaughter Lane, Suite B120 | 512.467-4722
theaustindentist.com

Follow us for updates and specials at both locations!

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!

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

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.

Make an impact.

Call today to reserve this space.

PEEL, INC.
community newsletters

512-263-9181

Why Knowing About Kilowatt-Hours Can Help You Save Money

By Chris Lee

Let's all admit it - we've all taken electricity for granted. As soon as we were young enough to reach the light switch to turn on the lights, we've never thought about electricity since it's been integrated into our lives as a basic necessity. By understanding a little bit about a Kilowatt-Hour (kWh) of electricity use, you'll more easily measure and compare the costs to operate your appliances in order to figure out how you can save some money.

The concept of kWh is difficult to visualize since most of us have forgotten the details of our high-school physics class (for those of us that actually took high school physics). Power, energy, time?...how can we define kWh? If you turned on twenty 100-watt lightbulbs in your house and left them on for 1 hour, you would have used 2 kWh (20 lightbulbs x 100w x 1 hour = 2000 watt-hours). And if you used your clothes dryer for an hour and your dryer is rated at 5000 watts, then you used 5 kWh (5000w x 1 hour). While each family uses electricity differently based on their living habits, here's a website that will give you an idea on

energy use of common household appliances. Caution: the dollar figures used in this chart are based on \$0.07 per kWh instead of they typical \$0.10 per kWh in Texas:

www.glendalewaterandpower.com/rates/appliance_operating_costs.aspx (Shortened: <http://goo.gl/kCelA>)

So if you looked at your energy bill, you'll see that you're paying for the amount of Kwh's that you and your family use. By knowing the concept of kWh you'll be able to more easily correlate your energy use to your energy bill and therefore be able to do more to save money. To help you save energy and therefore more money, here are some resources with helpful energy saving tips:

www.takealoadofftexas.com/index.aspx?id=energy-efficiency-tips
(<http://goo.gl/meydE>)

http://energy.gov/sites/prod/files/energy_savers.pdf (<http://goo.gl/u3fuE>)

I hope you've understood the basics of a Kilowatt-Hour and how it's measured to help you see your energy usage. If you have any questions about this, please ping me at leec89@gmail.com.

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

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.kwikcarsw.com

891-7800

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

CIRCLE C DENTAL

Your Neighborhood Dentist: Dr. Pham lives, contributes and participates in Circle C.
Get your smile ready for the holidays! Call us NOW to avoid the year-end rush!

512-301-BITE (2483)

NOW ACCEPTING PATIENTS

CALL NOW TO RESERVE YOUR APPOINTMENT

9600 Escarpment Blvd, Austin, TX 78749

Conveniently located at Escarpment Village, near Starbucks

www.CIRCLECDENTAL.com

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 (04/2012-09/2012)						Current Market	
	TOTAL	AVERAGE					TOTAL	
	Homes Sold	Square Feet	Price / Sq. Foot	Sold Price \$K	Year Built	Days On Market	Available	Pending Sale
<2500	6	2,170	\$ 137	\$ 298	2007	25	2	0
2500-2999	4	2,803	\$ 121	\$ 338	2008	26	4	0
3000-3499	6	3,208	\$ 124	\$ 396	2007	103	6	0
3500-3999	9	3,738	\$ 121	\$ 452	2009	70	2	3
4000-4500	6	4,388	\$ 138	\$ 608	2011	91	2	1
>4500	3	5,068	\$ 151	\$ 764	2009	48	0	0
Meridian Total	34	3,490	\$ 130	\$ 454	2009	65	16	4
% Change Mo/Mo	-11%	3%	1%	4%	0%	3%	33%	0%

Market Report data was obtained from the Austin-Multiple Listing Service (MLS) on 10/05/2012. 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.

SOLD!
11408 ARCHSTONE

SOLD!
11420 CHERISSE

COMING SOON!
5307 AUSTRAL LOOP

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