

CIRCLE C RANCH

The Official Publication of the
Circle C Homeowner's Association

Newsletter

Volume 10, Number 6

June 2013

www.circlecranch.info

CCHOA Announcements

Letter from the CCHOA President

Hi friends and neighbors,

I feel very honored to be your new President of the Circle C Ranch HOA. What a wonderful neighborhood we have! There are so many great people here, and we are so lucky to have a true feeling of community. I love and value this neighborhood so much, and I am very proud to call Circle C Ranch my home.

You are the HOA! Often people see the HOA as a separate entity, but it isn't. You, me, the family next door, and everyone else who owns a home in this neighborhood is a part of the HOA. The board is a group of neighbors that the community has elected, (for a 3yr term), to conduct the business of the HOA. The board members are all unpaid volunteers who take time out of their busy schedule and time away from their families to work for this community. I've been on the Board for three years and before that I attended a few meetings as a resident. Over the years I have seen the Board do their best to work with individual homeowners to resolve issues in the homeowner's favor whenever possible, while making sure it's fair and equitable to the rest of the HOA membership as well. We spend hours upon hours trying to figure out the most equitable and legal thing to do for each case. If you don't like something, I beg you to please ask questions, get involved, and share your ideas and concerns. Many times a simple call or email to the HOA office, can be very helpful to address your concerns. Very few people run for the board or show up to board meetings, and I would love for more people to get involved.

We need volunteers! Want to give back to this great neighborhood of ours? Volunteer! We have so many great events each year and we could really use some volunteers. What about grabbing some neighbors or the whole family and do it together? We have the Easter Egg Hunt, 4th of July parade, Holiday Kid's & Adult's Parties. And new for 2013, I am spearheading an event for us called "The Circle C Ranch Pumpkin Races". If you would like to volunteer go to – www.circlecranch.info and click on the link for Volunteer Spot. We mostly need leaders to organize events. So if you have some good leadership skills, we need you! For the 4th of July Parade, we've already organized and booked everything so we'll just need "workers" for the day of and the sign up program will have it broken down into "Set-Up, Clean-Up and Volunteer Judge". If you are a student who need to fulfill volunteer hour requirements – we can sign off on your form if you volunteer for us.

Get connected! We are now in the process of updating the website to be more user-friendly. Please sign up to be on our HOA email list! The HOA staff sends out regular emails about varying issues that affect our neighborhood. There are so many important things covered in these emails, I hate for anyone to miss out on this great resource. Sign-Up is easy, just go to www.circlecranch.info

In closing, I wanted to say to each and every one of you, that I am so grateful for what you have done to make Circle C Ranch an amazing place to call home!

Please feel free to contact me anytime at directors@circlecranch.info

All the best, Chris Poyner

CCHOA NUMBERS

HOA Mgmt Office info@circlecranch.info or 288-8663
 HOA Financial Office tgiles@mgilescpa.com or 451-9901
 Aquatics Directordirector@ccswim.net or 288-4239

Newsletter Publisher

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

Circle C Amenities

Circle C Café 288-6058
 Circle C CDC..... 288-9792
 Circle C Swim Center 288-6057
 Circle C Community Center Pool..... 301-8259
 Grey Rock Tennis Club ...info@GreyRockTennis.com or 301-8685

Circle C Gated Communities

KB Enclave and Fairway Estates HOA
 Alliance Association Management..... 347-2888
 Parkwest HOA
 Goodwin Management 502-7509
 Streetman Enclave HOA
 Rosalyn Peterson..... 441-1041
 Muirfield HOA
 Chris Noel 219-1927

BOARD OF DIRECTORS

Chris Poynor President
 Kim Ackermann..... Vice President
 Dan Vavasour Treasurer
 Natalie Placer McClure Secretary
 Jason Bram Board Member
 Steve Urban..... Board Member
 Michael Chu Board Member
 Contact the Board atdirectors@circlecranch.info

IMPORTANT NUMBERS

City of Austin Solid Waste 974-1945
 Dead Animal Collection..... 974-2000
 Abandoned Vehicle..... 974-8119
 Pothole Complaints..... 974-8750
 Stop Signs 457-4885
 Street Light Outage 311
 Schools
 Clayton Elementary 841-9200
 Kiker Elementary 414-2584
 Gorzycki Middle School..... 841-8600
 Bowie High School 414-5247
 Mills Elementary 841-2400

ARTICLE INFO

The Circle C Ranch newsletter is mailed monthly to all Circle C Ranch residents. Residents, community groups, churches, etc. are welcome to submit information about their organizations in the newsletter. Personal news for the Stork Report, Teenage Job Seekers, recipes, special celebrations, and birthday announcements are also welcome.

If you have an article of interest to the community please submit to ashley@circlecranch.info by the 10th of the month. The newsletter can also be viewed online at www.circlecranch.info.

ADVERTISING INFO

Please support the advertisers that make the Circle C Ranch Newsletter possible. If you are interested in advertising, please contact Peel, Inc. at 512-263-9181 or advertising@peelinc.com. The advertising deadline is the 8th of the month prior to the issue.

MISSION STATEMENT

Peel, Inc. Community Newsletters

Our goal is to provide the Circle C Ranch community with one source of local news content that is provided by Circle C residents. Our goal is to help build Circle C by connecting local businesses with residents and residents with relevant neighborhood information.

"Be the Community."

Mai
Orthodontics

www.maiorthodontics.com

6012 W. William Cannon Drive
 Suite D-103
 Austin, Texas 78749
 512-892-1188

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

5 years ago this month, Colin Holst tragically and silently drowned at the age of 4.

10 Texas children have already drowned this year.

Be a Water Guardian and help prevent children from drowning.

Ongoing: Volunteers needed to stuff and distribute water safety packets info@colinshope.org

Ongoing: Colin's Hope Athlete Ambassadors needed! <http://www.tinych.org/signup>

Now-June 18: Discount Schlitterbahn Tickets for sale. <http://www.tinych.org/tickets>

June 18: World's Largest Swim Lesson at Schlitterbahn Waterpark New Braunfels

July 1: Colin's Hope Got2Swim Lake Austin 4 Miler (solo or relay) <http://www.tinych.org/got2swim4>

July 21: Colin's Hope Kids Got2Swim Pure Austin Quarry Lake <http://www.tinych.org/got2swimkids>

Volunteer - Donate
COLINSHOPE.ORG

LAYERS OF PROTECTION

CONSTANT VISUAL SUPERVISION

LEARN TO SWIM

WEAR LIFE JACKETS

MULTIPLE BARRIERS ON ALL POOLS & HOTTUBS

KEEP BACKYARDS & BATHROOMS SAFE

LEARN CPR

CHECK POOLS/HOTTUBS 1ST FOR MISSING CHILDREN

VISIT US ONLINE

**Want to improve the IRS?
Speak up!
We can't help you if we
can't hear you.**

**Taxpayer
Advocacy Panel**

IMPROVING THE IRS

**Call 1-888-912-1227 or visit our
Web site at www.improveirs.org**

CCHOA News

- 5 Residential Bulk Collection
- 5 HOA Announcements
- 6 Brush Collection
- 7 Trash Rates and Fees
- 8 Update from the Architectural Control Committee
- 9 Circle C Landscape
- 10 Circle C Swim Center
- 12 4th of July Parade!
- 13 CATA Winners 2013
- 14 Tennis Tips
- 18 June Events at the Wildflower Center
- 20 Drawing Art Camp with Young Rembrandts!
- 22 New Event from the Travis County Master Gardeners

News You Can Use

- 24 Chiggers
- 26 Thank You from the Kiker Beautification Team
- 27 Runner's Knee Pain Usually Linked to Foot, Hip Problem

In Every Issue

- 30 Classifieds
- 30 Teenage Job Seekers

Pattie Webster

CRS, ABR, SFR

2011, 2012 Texas Monthly Five Star Agent
Platinum Top 50 Realtors, Finalist 2011, 2012

Experience and expertise with high attention to detail are necessary in this fast-paced Circle C market. That's what makes Pattie Webster the right choice!

7221 Lapin Cove
SOLD!

11001 Tornasol Ln
Sold! -- 15 Days

8701 Escarpment #43
Sold! -- Pre MLS

6921 Larue Belle
Sold! -- 14 Days

Amelia Bullock
REALTORS

512-924-9923

pattie@AmeliaBullock.com | pattiewebster.com | www.Linkedin.com/PattieWebster

HAVE YOU REGISTERED YET?

www.circlecranch.info

*Features of the Circle C
HOA Website:*

Resident Directory (names posted only with resident's approval)

Current Events and Announcements

Documents and Forms (i.e. ACC guidelines, deed restrictions, financials, etc.)

Amenities Information

Classifieds

And More!

Residential Bulk Collection

Austin Resource Recovery collects items that are too large for your trash cart during specially-scheduled bulk collections. This list is not all inclusive, please visit <http://austintexas.gov/what-do-i-do> to see if your item is collected during bulk collection.

Bulk Items Include:

- Doors
- Carpet
- Furniture
- Appliances (remove doors)
- Passenger car tires (remove rims; limit eight tires per household)
- Lawn mowers (remove gas/oil)
- Railroad ties (cut in half)
- Pallets
- Rolled fencing
- Nail-free lumber

Bulk Item Collection Crews Cannot Collect:

- Brush, household trash, cardboard boxes, hazardous materials, mirrors, automotive chassis and bodies, motorcycles, trailers, boars and tires that are still mounted on rims, sheet glass and other construction and remodeling debris

Collection Schedule

Austin Resource Recovery customers receive twice-per-year collection of bulk items. You will receive a postcard in the mail informing you of your scheduled collection week. Circle C's next bulk trash pickup is scheduled for the week of September 9. You can also view the bulk trash collection schedule here: http://www.austintexas.gov/sites/default/files/files/Trash_and_Recycling/Bulky_April_Oct_11x17_2013.pdf

Collection Guidelines

- Place bulk items at the curb in front of your house by 6:30 a.m. on the first day of your scheduled collection week
- Separate items into three piles as described below
- To prevent damage to your property, keep items 5 feet away from your trash cart, mailbox, fences or walls, water meter, telephone connection box and parked cars. Do not place any items under low hanging tree limbs or power lines
- Austin Resource Recovery only collects bulk items from its residential trash and recycling customers
- Items will not be collected if they are in an alley in any area, including Hyde Park, in front of a vacant lot or in front of a business
- Do not put items in bags, boxes or other containers. Bulk collection is for items too large to fit in containers. Bags will be treated as extra trash and are subject to extra trash fees.

Separate Items into Three Piles

- Metal items - Includes appliances (remove doors). These are taken to the Resource Recovery Center for recycling
- Passenger car tires - Rims must be removed. Limit of eight tires per household. ARR cannot collect truck or tractor tires. Tires will go to a tire recycling facility
- Non-metal items - Includes carpeting and nail-free lumber. These items go to a landfill. Austin Resource Recovery is working on plans to salvage reusable items from bulk collection to help meet the City of Austin's Zero Waste goal

Because these piles are collected by different trucks, they may be collected at different times throughout the week.

HOA ANNOUNCEMENTS

ANIMAL/PET CONTROL

Please respect our common areas, your neighbors' yards and their personal space ... remember that pets (dogs and cats) must be confined to an owner's property and leashed at all times if off property. It is the owner's responsibility per City of Austin code to pick up and properly dispose of pet debris. Additionally, pet noise should not be a nuisance or bother to other property owners. Please do your part to ensure that your pets are welcome members of our community.

WHERE ARE YOUR CARTS?

Remember – unless it is your trash/recycle collection day, your carts must be stored from public view. Please do not store your cans in front of your garage or on the side of your home unless they are fully screened by shrubbery. Your neighbors don't want to look out their windows and see your garbage either.

NO FIREWORKS ALLOWED IN CITY LIMITS

It is illegal to use fireworks in the City of Austin and the Circle C Homeowners Association does not allow fireworks within Circle C Ranch at any time. In addition to being a danger to homes, the noise disturbs families and is frightening to children and pets. Please be considerate of your neighbors. You may report any use of fireworks to the police department by calling 911.

DEED RESTRICTION REMINDERS

Please remember that you agreed to abide by the Declaration of Covenants, Conditions and Restrictions when you purchased your home – do your part in keeping Circle C a beautiful place to live! As reported in each month's newsletter, the HOA staff drives at least two sections of the neighborhood per month to note violations of the Declaration of Covenants, Conditions and Restrictions. These commonly include: front yard landscape maintenance (mowing, edging, free of weeds), home maintenance (paint, screens, siding) and recreational vehicles (boats, RV's, trailers) parked in the driveway. The HOA is required by state law to notify owners in writing via certified mail and allow for the homeowner to request a hearing before the board of directors. If you receive a letter, please contact us at the HOA office and let us know your individual situation. We would like to work with you to bring your home into compliance. If you would like to report a violation, you can do so via our website at www.circlecranch.info.

WE NEED YOUR HELP FOR THE 4TH OF JULY PARADE!

Calling all volunteers! The HOA needs your help this year with the 4th of July parade to be held on Thursday, July 4th at the Swim Center Plaza from 8:30am to 11am. We need volunteers to help coordinate and judge the 'Best Decorated Wheels' contest, volunteers to help set-up and clean-up and volunteers to help manage the lines for face painting and balloon twisters. If you can donate an hour or two, please visit the website at www.circlecranch.info and click on Volunteer.

CITY OF AUSTIN MANDATORY STAGE 2 WATERING

HOSE END SPRINKLERS: Before 10AM or After 7PM, Even addresses on Sunday, Odd addresses on Saturday

AUTOMATIC IRRIGATION SYSTEM: Before 5AM or After 7PM, Even addresses on Thursday, Odd addresses on Wednesday

Watering with a hand-held hose or a refillable vessel, such as a bucket, is allowed at any time.

Violations may be reported by calling 311.

STEVE'S PLUMBING REPAIR

- water pressure problems
- sewer & drain service
- fiber optic drain line inspections
- free estimates
- satisfaction guaranteed

Steve Brougner
276-7476 • 2605 Buell Ave

Master License: M-39722

FG Functional Girl

ORGANIZATIONAL INTERVENTIONS, WARDROBE STYLING & INTERIOR STYLING

Follow us on Twitter: @functionalgirl
Like us on Facebook: facebook.com/functionalgirlsrocks

512.992.9165 / cj@functionalgirl.com / www.functionalgirl.com

DIRECTV is rolling out the RED CARPET

VIP Pricing exclusively for Residents

DIRECTV Prices starting at \$29.99

FREE 5 tuner Genie HD/DVR
Instant rebate on all packages
Record, watch and playback in HD from any room

FREE Installation
Up to 3 FREE additional HD client boxes
FREE HBO, Cinemax, Starz & Showtime for 3 months

Mention this ad for your VIP deal.
CALL NOW!

1.888.799.0512

Brush Collection

Austin Resource Recovery periodically collects large brush and tree limbs that are too large for yard trimmings collection. Large brush is composted and made into Dillo Dirt™.

Collection Schedule

Austin Resource Recovery customers receive twice-per-year curbside collection of large brush. You will receive a postcard in the mail informing you of your scheduled collection week. Circle C's next brush collection is scheduled for the week of July 22. You may also see Austin Resource Recovery's brush route here: www.austintexas.gov/sites/default/files/files/Trash_and_Recycling/Brush_April-Oct_11x17_2013.pdf.

- Brush should be between 5 and 15 feet in length.
- Tree trunks more than 8 inches in diameter should be 3-feet-long or less.
- Do not include vines or thorny vegetation.
- Place large brush at the curb in front of your house

- by 6:30a.m. on the first day of your scheduled collection week.
- Cut ends should face the street. Stack loosely along the curb in one row, not more than 15 feet across and no higher than 4 feet.
- Do not block the sidewalk or extend into the street.
- To prevent damage to your property, keep items 5 feet away from your trash cart, mailbox, fences or walls, water meter, telephone connection box and parked cars. Do not place any items under low hanging tree limbs or power lines.

Austin Resource Recovery only collects large brush from its residential trash and recycling customers and from homes in some recently annexed areas. Items will not be collected if they are in an alley in any area including Hyde Park, or if they are in front of a business or a vacant lot.

YARD TRIMMINGS COLLECTION

Austin Resource Recovery provides weekly, curbside yard trimmings collection to single-family homes in Austin. Yard trimmings are grass clippings, leaves and small branches or limbs that are no longer than 5 feet and no thicker than 3 inches in diameter. Yard trimmings are composted and made into Dillo Dirt™.

Collection Guidelines

- Place yard trimmings at the curb by 6:30a.m. on your collection day.
- Place trash, recyclables and yard trimmings 5 feet apart to allow our automated trucks to collect materials safely and efficiently.
- Put yard trimmings in lawn-and-leaf kraft paper bags or a reusable container that is no larger than 34 gallons and no heavier than 50 pounds.
- Small branches should be tied with string or twine into manageable bundles no heavier than 50 pounds.
- Yard trimmings placed at the curb in plastic bags will be collected as trash and will be subject to extra trash fees.

Did we miss your cart? Call Austin Resource Recovery at 3-1-1 or send us an e-mail. We will come by to pick up the missed material as soon as possible. Brush and tree limbs too large to be collected during regular yard trimmings collection can be collected during periodic large brush collection.

Trash Rates and Fees

Austin Resource Recovery provides bundled services to manage your trash, recycling and yard trimmings. Costs are based on your trash cart size. We offer four trash cart sizes; choose the size that best fits your household's needs.

Save money on your utility bill by recycling as much as possible, setting aside yard trimmings for composting collection, and choosing a smaller trash cart.

Learn more about pricing and trash cart size options here: <http://www.austintexas.gov/department/residential-rates-fees>.

Time for a new AC system?

Not sure if your current system will get you through the coming seasons? Call us for a **Summer 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!

Air Conditioning • Heating • Refrigeration

(512) 257-COLD (2653)

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

512-257-COLD

Service all make and models! TACLA26781C

www.bishopac.com SB Services, LLC

STAY COOL 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. 06/30/13

Summer Special \$69.99
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. 06/30/13

\$500 OFF

a complete, High Efficiency
System Replacement
 with a
Comfort Consultation

Exp. 06/30/13

Stop Wasting

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

Exp. 06/30/13

UPDATE FROM THE ARCHITECTURAL CONTROL COMMITTEE

The Architectural Control Committee of the CCHOA would like to remind everyone to please send in your proposed improvements to the ACC for review. Just about everything you are considering requires review and many common improvements have Design Guidelines that specify how things can be constructed. For specific information, go to www.circlecranch.info, check under the Resources tab and find your way to the Architectural Control Committee. Some of the improvements that need review:

- substantial re-design of front yard landscapes
- conversion of front yard landscapes to Water Wise landscape plans
- decks, sheds, patios, patio covers
- swimming pools
- fences, trellises, other screening improvements
- playscapes
- front yard patios
- home additions

DECORATE YOUR HOME
OR OFFICE WITH
MUSEUM QUALITY
ARTWORK AT
INCREDIBLE PRICES

www.GALLERYDIRECTOUTLET.COM

LOCAL AUSTIN ART COMPANY.
LIMITED QUANTITIES.

- ❖ 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.

SPRING IS HERE! CALL TODAY FOR LAWN CARE!
512-894-0013 • WWW.OLYELLER.COM

Circle C Landscape

Submitted by Susan Hoover

STAGE 2 WATER RESTRICTIONS

RESIDENTIAL		COMMERCIAL		PUBLIC SCHOOLS	
Hose-End Sprinklers BEFORE 10 AM or AFTER 7 PM	Automatic Irrigation BEFORE 5 AM or AFTER 7 PM	Hose-End Sprinklers BEFORE 10 AM or AFTER 7 PM	Automatic Irrigation BEFORE 5 AM or AFTER 7 PM	Hose-End Sprinklers BEFORE 10 AM or AFTER 7 PM	Automatic Irrigation BEFORE 5 AM or AFTER 7 PM
Even Address Sunday	Even Address Thursday	Even Address Tuesday		Monday	
Odd Address Saturday	Odd Address Wednesday	Odd Address Friday			

One Day Per Week Watering REPORT VIOLATIONS TO 3-1-1

How to prepare for a hot, dry summer! Well, those really chilly Spring mornings vanished quite quickly, and we will be heading into the heat of summer faster than we realize. Some people refer to these as the lazy days of Summer, but in the landscaping world, there is much to do!!!!

At this point, we continue with Stage 2 Water Restrictions from the City of Austin.

The City has the ability to fine residents and commercial properties via the City of Austin water bill, and it is our understanding they will begin this soon. Please pay close attention to the Watering Hours: Before 5:00 a.m. or After 7:00 p.m.

So, how can you take care of your nice landscaping in hot weather with restricted water? Here are a few tips:

- Mulch under your trees. The mulch should be 2-3 inches thick and extend out to the canopy. It is better if you leave

a little room around the root crowns.

- Hand water young trees about once a week with a hose, slowly so the entire root ball gets watered. These new trees won't make it through the summer without a little extra help.
- Mature trees need watering by hand or with a drip hose about every two weeks during the hottest part of the summer if there is no irrigation adjacent to the tree, or if we are in a particularly hot spell
- With native Texas plants and the appropriate grasses, once per week watering can be sufficient to keep everything alive. In general, the plants will not bloom when it is over 90 degrees, so they become dormant in that regard. If the plants or grass look really dry, hand watering is still allowed under Stage Two Water Restrictions, so give them all a little drink!
- Good mulching in the beds and drip irrigation are the best way to keep the plants in your beds happy.

Circle C Swim Center

Submitted by Sammie Surguy

COMMUNITY MOVIE NIGHTS ARE STARTING AT THE CIRCLE C SWIM CENTER!

Come out and join us for Community Movie Nights by the pool Saturday, June 8 at 8pm! Entry is free for all Circle C residents. Make sure to bring your membership card! Guests are welcome. Standard guest fees do apply. It's guaranteed to be fun for the whole family!

The Swim Center will also be offering other events throughout the summer, so be sure to check our website (ccswim.net) and Facebook page ([facebook.com/ccaquatics](https://www.facebook.com/ccaquatics)) regularly for dates and more information.

PRIVATE LESSONS

We have some awesome new instructors joining us this summer from around the neighborhood. Sophia, Leah-Elena, Hailey are swimmers for the Circle C Select and Seal's swim team and Selin who has lifeguarded at the pool in the past. We are excited to have all of them on board this summer for group and private lessons. Spring availability is filling up fast so call the front desk today and sign up right away.

Group Lessons

Group lessons started off with a bang this year and the first summer session is in full swing. Lessons range in age from 3-14 years and all ability. Our coaches are dedicated swimmers and are great with kids. There is a maximum number of kids allowed in each class and the spots fill up fast so be sure to get in soon. All kids need to be evaluated, evaluations are held every Sunday and the Wednesday before the start of each session.

We have some exciting news for group lessons, you can now sign up for classes online! Your child will still need to have an evaluation done, free evaluations can also be signed up for online. Go to ccswim.net and look for the registration page. You will not be able to sign up for a level your child has not been evaluated for or passed the previous class. On-line registration deadlines are the same as in person registration, 8pm on the Friday before the start of each session.

SUMMER HOURS

June 10 - August 25, 2011

SWIM CENTER HOURS

Monday	CLOSED
Tuesday - Friday	Lap Swim Only: 6-10 a.m. Lap/Recreational Swim: 10a.m.-8 p.m.
Saturday	Lap Swim Only: 7-10 a.m. Lap/Recreational Swim: 10a.m.-8 p.m.
Sunday	Lap/Recreational Swim: 10a.m.-8 p.m.

COMMUNITY SWIM CENTER

Wednesday- Monday	11 - 7 p.m.
Tuesday	CLOSED

JUST A REMINDER!

The Swim Center will be closed Saturday June 15 from 6:00 am - 1:00 pm for a Seals swim meet!

All Swim Center hours and detailed information about the Swim Center can now be found online for easy access.

Website: www.ccswim.net

Facebook: www.facebook.com/ccaquatics

FEATURED HOMES

**9513 Bungalow Lane
Circle C Vintage Place**

**6321 Tasajillo Trail
Circle C Park West**

**8121 Ladera Verde Drive
Circle C Alta Mira**

**6605 Estana Lane
Circle C Avana**

Circle C Ranch

is super **HOT** right now
and inventory is very low!

That makes it the perfect time to sell your home!

Let me, your Circle C Ranch Specialist and neighbor for over a decade, help you get the most for your home.

- Heavy Internet marketing
- Professionally photographed
- Your home's own website
- Staging and home preparation assistance
- Electronic showing feedback
- Marketing on hundreds of websites
- Circle C Open House Tour
- Flexible commissions

"I very rarely write letters of recommendation, but had such an outstanding experience with Chris, that I felt compelled to do so. We are careful consumers, especially when it comes to purchasing a home and selecting a Realtor. We were not disappointed! She treats real estate like a profession. She was completely on top of the entire process! AND, she's highly intelligent. She was "connected" and used up-to-date technologies (like e-signing) and she provided recommendations for high quality industry contacts (handy man, inspector, etc.) She also serves on the Board for a large HOA, giving us some valuable insight. I highly recommend Chris!" Eric Heflin

"Chris is a dream of a realtor! Impressed the first time we met her, we discovered how very competent she is. She didn't miss a beat. We could relax and let her take care of everything. Quick responses to all our questions and requests (and we had a lot!). Chris gave us encouragement the whole time our house was on the market—and then sold it at full price! We are recommending her to all of our friends who might be buying and/or selling a home in the future." Margaret and Richard Nakamura

Chris Poynor, REALTOR®

Circle C Specialist, Resident.

512.794.6604

Chris@HotAustinRealEstate.com

www.HotAustinRealEstate.com

CIRCLE C HOMEOWNERS
ASSOCIATION

4TH OF JULY PARADE!

DATE: July 4, 2013

TIME: 8:30 am – Decorate your wheels
9:00 am Parade Begins!
9:45 am 'Best Decorated' contest

*Kona Ice Snowcones
Face Painting and Balloon Twisters*

Free Admission for all Circle C Residents
Hotdogs and Chips By Circle C Café Available for Purchase following Parade

Law Offices of Steven D. Urban

Steven D. Urban, Esq.

Practice Areas:

- Personal Injury Disputes
- Securities and Investor Disputes
- Commercial Litigation
- Business Breakups
- Consumer Disputes
- Unfair Insurance Practices
- Employment Disputes
- Intellectual Property Disputes
- Real Estate and Construction Disputes

1002 Rio Grande Austin, Texas 78701

Phone: 512.761.8529 | Fax: 512.761.7290

www.urbanlawoffices.com

Board Certified, Consumer and Commercial Law, Texas Board of Legal Specialization

CATA WINNERS 2013

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 ashley@circlecranch.info 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.

Jila Realty Group

Circle C/Southwest Austin

Residential & Investment Property Specialist

Ask About Our **OUTSTANDING INCENTIVES**
When You Call To Buy or List Your Home

Jila Nelson

Broker / Owner

GRI, CNE® (Certified Negotiation Expert)

512.914.8775

JilaNelson@gmail.com | JilaRealtyGroup.com

Jila Realty Group

**No One Will Work Harder To Provide You The
Very Best SERVICE & RESULTS**

TOP PRODUCING REALTOR®
representing buyers & sellers

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

How to Execute The Forehand Service Return

In previous newsletters, I offered tips on how to hit a forehand groundstroke, a two-handed backhand, one-handed backhand, forehand volley, the two handed backhand volley, the serve, the forehand half-volley, the one-handed backhand volley and the overhead “smash”.

In this issue, I will offer you instructions on how to execute the second most important shot in the game of tennis: The Service Return, since it is the response to the first most important shot of the game: The Serve.. In the illustrations, Ken Comey, player at the Grey Rock Tennis Club, shows the proper technique to execute this stroke. Photos by Charlie Palafox.

Step 1: The Ready Position: When Ken is getting ready to return the serve, his eyes are focused on the tennis ball held by the opponent. Knees are relaxed and the hands are holding the racket with a relaxed grip..

Step 2: The Split Step: When the opponent tosses the ball into the air, Ken will take a hop with both feet off the ground, trying to time the split step with the contact of the ball on the opponent’s racket

Step 3: The Back Swing: Once Ken realizes that the ball has been directed to his forehand, he will turn his upper body

and will take the racket back. Notice that the left hand is up in front to allow him to keep his center of gravity in the center. He has loaded his weight on his right foot and will be ready to step forward to meet the ball

Step 4: The Point of Contact: Ken now is ready to step into the ball. He has kept his eye on the ball and his center of gravity now is shifted to the point of contact. Notice the left knee being slightly bent and the left foot is pointing to the ball meeting the racket

Step 5: The Extension of the Point of Contact: Ken is now directing the ball toward the opponent’s court. His eyes have now shifted toward his target and his body weight is now fully in front of his left foot. The left hand is still helping to keep the center of gravity in the center without opening up too early.

Step 6: The Follow Through: Once Ken has finished his stroke, the momentum of the racket continues to move almost to a point behind his neck. His left hand is next to his body and his right elbow is pointing toward his target. His body is now ready to take the “split step” with both feet in order to prepare for the opponent’s returned shot.

Look for in the next Newsletter: The Two Handed Backhand Service Return

Linda Takenaka

REALTOR®

512-695-8000

LindaTakenaka@realtyaustin.com

www.CircleCLinda.com

21% FASTER SALES AND 2% CLOSER TO ASKING PRICE
(compared to Austin area averages)

“Linda Takenaka is the best real estate investment I ever made”

2 Simple Promises

with proven superior results

EXEMPLARY SERVICE

Responses in 4 hours or less,
always!

EXPERIENCE

Sold over a thousand homes
for buyers and sellers.

#1 Most popular Austin home search website (compete.com)
#1 Best Employer in Austin (statesman.com)
Fastest growing real estate firm in Austin (statesman.com)
2nd Highest producing Austin real estate firm YTD in 2012

If you want
to simplify
your
insurance...

Look no further than **GrandProtect®**: the simple way to protect all your major possessions - first and second homes, autos, boats, RVs and more. One policy package, one bill, one deductible, and one agents, all from one of the most trusted companies in the world. For more information about Grand Protect from MetLife Auto & Home®, contact:

Eileen M. Martin, LUTCF
Financial Services Executive
8303 N. Mopac, #A100, Austin, Texas 78759
(512) 691-1916 emartin@metlife.com
www.eileenmartin.metlife.com

Guarantees are subject to product terms, exclusions, and limitations and the insurer's claims-paying ability and financial strength. MetLife Auto & Home is a brand of Metropolitan Property and Casualty Insurance Company and its affiliates: Metropolitan Casualty Insurance Company, Metropolitan Direct Property and Casualty Insurance Company, Metropolitan General Economy Fire & Casualty Company, Economy Preferred Insurance Company, Metropolitan Group Property and Casualty Insurance Company, and Metropolitan Lloyds Insurance Company of Texas, all with administrative home offices in Warwick, RI. Coverage, rates, and discounts are available in most states to those who qualify. See policy for restrictions. © 2010 MetLife Auto & Home. ©UFS L0210088860(exp0113)(All States) 1002-0544

John Squires and the Squires' Team with *Keller Williams Realty*, your neighbors and Realtors for life!

Call Kevin Scragg, your Circle C neighbor, at (512) 529-8763 to see any home on the market and for all leases!

John's "Sell" phone is (512) 970-1970!

With many homes selling at or above asking price in this crazy market, the next hurdle they must overcome is the appraisal. Obviously, all homes are different and are looked at in different ways by multiple appraisers. That is why the below article is so important to read. It may be able to help you in making your home appraise for more and explain what appraisers look at when appraising your property. Different loans also have more or less strict appraisal standards, all of which can be explained to you from John Squires if you have an interest. Thanks!

Lenders request appraisals when a home is being sold or refinanced, and in order to approve the loan, they want to know that the appraisal value equals or exceeds the amount of the loan. When that doesn't happen, deals stall, sales fall through, and buyers often need to come to the table with additional cash. Appraisals can also get down to the dollar when home values in the area or neighborhood have dropped. In these cases, a difference of one or two thousand dollars in the appraised value can make the difference between loan approval and denial. These are the times when the details matter more, and there are some steps you can take to put the odds in your favor for a higher appraisal value. 1. Request a walk-through appraisal. Drive-by appraisals, with a light inspection of the outside of the home, are quite common. In these cases the appraiser will first compare the other houses in your neighborhood, determine comparable sales price per square foot and plug the square footage of your home into that formula to determine value.

In a walk-through inspection, the agent and seller can be present to point out upgrades and to give the appraiser a true sense of the home's value. All the better if you are prepared to hand the appraiser a packet of helpful information so that interruptions are kept to a minimum. 2. Be ready with proof. Make a list of everything in the home that's been upgraded (appliances, HVAC1 finishes, rooms, popcorn ceiling removal-you name it, and especially anything over \$500 that increases energy efficiency or is not standard to the neighborhood.) Keep in mind that improvements considered excessive, unusual, or ornate compared to most other houses in the neighborhood could actually have a negative effect on the appraisal value. Have comps on hand. 3. Fix it up. Items that can become costly over time when not properly maintained are sure to catch the appraiser's eye. Make all the necessary repairs, especially to issues that could become expensive later on. Replace stained or unsightly car pet and tend to any areas with peeling paint. Give the exterior a fresh coat. Appraisers often adjust value in \$500 increments, so pay special attention to repairs over \$500 that should be made. Make sure all work is complete before the appraisal. 4. Add square footage. Since livable square footage is a major part of the equation, adding a bedroom or converting a garage, attic, patio or porch into living space will increase the appraised value if done so in a workman-like manner, where the added space is the same "build-out and "finish-out" as the rest of the living, air-conditioned space. 5. Prepare it for showing. Lock up the dogs, pick up the house, optimize the Lighting, make sure the paint is fresh – although it's not as critical as in a showing (an appraiser is focused more on the permanent state of the home), the basic rules of first impressions do apply. 6. Add landscaping. It doesn't count as much as location or lot size, but good landscaping equates to good curb appeal. You can add a tree or a few shrubs and flower beds to get the best bang for your buck. Cozy patios, decks and outdoor living areas also factor in favorably. 7. Location. What has changed or improved in the neighborhood? Did a neighborhood pool go in? Is there a new grocery store in the area? An out of town appraiser may not be aware of these things and might not factor them in unless you supply the information. 8. Update the kitchen. According to Investopedia, even modest to minor remodels can recoup up to 80 percent of the investment. Think cabinets, countertops, flooring and appliances. 9. Be aware of "effective age." After an appraiser has taken into consideration the actual age of the home, the condition, and the upgrades that have been made, he can assign the home an "effective age." A higher effective age means that the comps utilized will be in a similarly high range, potentially lowering the appraised value as a result. 10. Don't stress. Don't spend money you don't have and don't spend on anything that won't yield a return. Go in with a plan. Prioritize and focus efforts first on issues you're certain will lower the value if not made (a bad roof or foundation are two obvious, if extreme, examples). Then look at making some improvements and spruce-ups. Even if some of your finer efforts go unnoticed by the appraiser, they will make a great impression with buyers. I hope this helps you in marketing your home or updating/upgrading so it will show in it's best light. Call me if I may help you in any way! John 512 970-1970.

Squires Team.com

With approximately 390+/- homes **“SOLD!”** and counting, John Squires and team has sold *more* homes in Circle C Ranch than any other agent, realtor, broker, team, group, clan, tribesmen, etc., in the history of the neighborhood since 1988. These statistics are due large-in-part to his great client base and their on-going referrals! Thank you Circle C for allowing them to help you with all of your real estate needs! EZ appt. at 970-1970

Top 10 reasons to choose John Squires to list and Sell your home in Circle C Ranch:

11024 Pairnoy Lane-Coming Soon!!

Wow!! One of the most gorgeous properties in Circle C! Distressed, Hickory –plank flooring greet you and take you through the entire downstairs of this incredible home. At 4874 sq. ft., this home features 4 large bedrooms, 3.5 baths a HUGE game room AND media room! Plantation shutters, decorator paint thru and a double-staircase. Chef’s kitchen, stainless, convection, rock surround cook-top, granite and BIG island. Separate office down and study niche’ for kids or second office. All on a .32 acre greenbelt lot! Call John now 2 see!

- 1) Extensive pre-listing marketing strategies *before* MLS to increase PRICE and ATTENTION to your house!
- 2) FREE professional photography and STAGING at no additional cost to you!
- 3) Generous move-up/down plans and flexible commissions!
- 4) EXTENSIVE insider knowledge and marketing of upcoming listings through the Circle C Silent Market program!
- 5) John sells his listings faster and for more money than any other agent in the history of Circle C Ranch.
- 6) John has a LIST of approved buyers, so he sells many of his listings BEFORE they come on the market, which can mean HIGHER prices, FULL price or OVER full price for his sellers!
- 7) John’s proven listing-to-close marketing strategy that has literally sold several hundreds of homes in Southwest Austin and other Austin locations.
- 8) John employs professional home renovation specialists, landscapers, staging companies, and cleaning crews to make sure your home shows the absolute best it possibly can for a quick sale garnering the seller “maximum net” from the sale.
- 9) John’s vast knowledge of the history of Circle C, the different areas of Circle C, the home’s value ranges, ages, builders, floor plans, appreciation and future worth.
- 10) John actually ANSWERS HIS PHONE when you call! Yes, believe it or not, when you call (512) 970-1970 John will answer the phone and tell you anything you want to know about Circle C, upcoming listings or set an appointment to meet with you. If he is in an appointment, he’ll get right back to you! Try it!

June Events

at the Wildflower Center

Submitted by Saralee Tiede

NATURE NIGHTS
June 13—Roots and Shoots
June 20—Amphibians
June 27—Insects

These Thursday evening events give kids a fun-in-nature experience with hikes, crafts and hands-on activities. Free admission for Nature Nights and the entire day of Nature Nights thanks to our sponsor, H-E-B. 6 to 9 p.m.

ART ON DISPLAY
Through September 2

Jan Heaton's painting exhibit, titled "Quiet" is in the McDermott Learning Center June 1 through August 18. Jim La Paso's colorful kinetic flowers remain in the garden.

FATHER'S DAY SPECIAL
Sunday, June 9, through Sunday, June 18.

Bring Your Dad Free. Or Mom! Or your guardian! For every paid admission, the parent or guardian receives a free admission.

Being there is why I'm here.

Lee Ann LaBorde, Agent
 8400 Brodie Lane, Suite 105
 Austin, TX 78745
 Bus: (512) 282-3100
 www.leeannlaborde.net
 Hablamos Español

Get discounts up to

40%

I'm always looking for ways to make your car insurance dollars work harder. **Like a good neighbor, State Farm is there.®**
 CALL FOR A QUOTE 24/7

State Farm™

CC P090106 04/09 State Farm Mutual Automobile Insurance Company, State Farm Indemnity Company, Bloomington, IL

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

DISCOVER NEW FRIENDS FIND YOURSELF

Camps at the Y all share one thing: they're about discovery. Kids have the opportunity to explore nature, find new talents, try new activities, gain independence, and make lasting friendships through the many activities that the YMCA of Austin provides.

**Swim Lessons
Now Enrolling!**

- Multiple locations across Southwest Austin
- Ages 4-14
- Kinder, Theme, Adventure & Sports Camps
- 7:30am-6:00pm daily

AustinYMCA.org

236-9622

Selling Your Home?

Make Sure YOU Get the Most \$\$\$

Webb Real Estate

————— Your Circle C Neighbors —————

39
Your Home Sold in ~~59~~ Days
or We'll Sell It **For FREE**

⇒ Status Update Weekly

⇒ Always Available by Cell Phone

⇒ We live in Circle C and know the market

⇒ Check out our Circle C Facebook Page: [webbcirclec](#)

The Broker You Can Trust

“Not only did Bryan sell our home for more money than we anticipated, he sold it in less time than other homes in our neighborhood. When he found us a new home I was very surprised with his ability to negotiate a better price than we thought. I would definitely use him again.” *L & E*

Bryan Webb

Broker, Owner

Cell: (512) 415-7379

bryan@webbcirclec.com

Patty Webb

Your Marketing Expert

Cell: (512) 415-6321

patty@webbcirclec.com

Summer Programs

- Teachers, High School & College Students
- **15% off CrossFit**
- Circle C & Belterra residents
- **25% off Foundations**

*expires June 31st

Now enrolling for Summer

- Young Athlete Classes
(6-9 yr olds)
(10-12 yr olds)
- Teen Programs
- Crossfit
- Sport Camps

cscrossfit.com
 thecombinemgr@cscrossfit.com
 512-301-1339

Drawing Art Camp with Young Rembrandts!

Submitted by Lieng Chin

DOWN ON THE FARM & UNDER THE SEA

*June 10-13 Circle C Community Center
 Monday-Thursday 10:30 - noon (age 6-8) \$69*

Let's explore a farm and dive deep into the sea! We will draw animals and characters that live and play on our farm, including a barn, a tractor and more. We will explore mermaids, fish, shipwrecks, and even sharks. We will create drawings with a story of its own!

PETS WE LOVE & AUSTRALIA ADVENTURES

*Aug 12-15 Circle C Community Center
 Monday - Thursday 9-noon (age 6-12) \$110*

Let's celebrate our cuddly pets! We'll draw a stylized aquarium, a colorful detailed birdcage, a pastel dog/cat illustration and more. Then it's time to take a tour Down Under! Highlights include the Australian Opera House, cartooning with Australian-related jokes and furry koala bear (pastel). You will want drawings framed!

Enroll online at

www.youngrembrandts.com/austinwest.

Questions?

Email lieng.chin@youngrembrandts.com

ASHLEY AUSTIN
HOMES

Like us
on Facebook

Awards

Austin Business Journal #6, 2012

#1 Top Producing Agent, 2012*

#2 Top Producing Agent 2011*

*Kollar Williams Realty MC #199

ASHLEY'S
90 DAY OR FREE
guarantee

The Ashley Austin Homes Advantage

100% Proven Custom Marketing Plans for our Homes.

Our expert marketing team creates buzz before your home hits the market, creating competition and providing the best outcome for our clients.

Our professional photographer and HGTV stager make your home stand out among the competition.

Our team studies the trends to help you know when to buy or sell.

Extensive insider knowledge of upcoming homes.

www.ashleyaustinhomes.com

(512) 850-6158 | Ashley@ashleyaustinhomes.com

Flexible Commissions

New Event from the Travis County Master Gardeners

Submitted by Bonnie Martin

COMPOSTING AND SOIL HEALTH

*Saturday, June 15, 2013, 9:30am-3:40pm
Austin Community College, South Campus, Rm 1130
1820 Stassney Lane, Austin TX 78745*

Learn about compost positive impact on soil health with an incredible program packed with information and how-to topics. This is everything you need to know to treat your garden by embracing composting. Topics include an overview of composting, equipment needed for success, an overview of the Ground to Ground program in Austin, vermicomposting, compost tea, and Austin Resource Recovery.

\$35 registration fee includes box lunch, water, and snacks. Attendees must register at <https://agriliferegister.tamu.edu>, keyword: soil or by phone at (979)845-2604. This event is presented by the Travis County Master Gardeners, a volunteer arm of the Texas A&M AgriLife Extension Service in Travis County. www.tcmastergardeners.org. For information, call (512)854-9600. It is not sponsored by Austin Community College.

CIRCLE C DENTAL

We welcome Dr. Chad Orlich, a board certified periodontist, to our team!

Dr. Orlich offers specialty procedures such as implant placement, gum grafting & more.

512-301-BITE (2483)

Read more about him at www.circlecdental.com/team

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

IT'S AN INCREDIBLE TIME TO SELL YOUR HOME!

The tide has turned on home sales in our area and there's never been a better time to sell your home!

HERE'S WHY:

- 1** We have the lowest inventory in a decade.
- 2** Prices have recovered and are higher than pre-recession in most areas.
- 3** Tons of qualified buyers looking for homes.
- 4** Homes are selling quickly, many with multiple offers.
- 5** Many homes are selling for above list price.
- 6** Interest rates are at historic lows, but still expected to rise.

OUR CLIENTS SAY IT BEST:

Goldwasser agents are the most responsive, thorough and prepared in the business. Their Hassle Free Listing gives you more flexibility and puts more money in your pocket!

Call Chad or e-mail info@gretx.com and reference "Circle C Ranch" for a free electronic Home Seller's Guide that will teach you all you need to do to get ready to sell your home.

Chad Goldwasser • 512.750.8333 • chad@gretx.com

News You Can Use

CHIGGERS

Submitted by Wizzie Brown

Chiggers are the larvae, or immature stage, of a certain type of mite. These larval mites climb onto people when they walk through infested areas. The chiggers wander around the body seeking a good site to feed. They prefer to feed in areas where skin is thinnest or where clothing fits tightly, such as the ankles, waist, behind

the knees and groin. Chiggers do not burrow into the skin as many people believe, so "smothering" them by painting the bite area with nail polish will not do anything to relieve discomfort. Instead, chiggers inject a digestive enzyme which breaks down skin cells. The chiggers eat the broken down skins cells. Itching and redness is caused by our body's reaction to the enzymes chiggers inject into us. Itching typically begins 3-6 hours after being bitten, peaks at 24 hours and can last up to two weeks. Try to avoid chigger infested areas, but since this is not always possible, here are some other things to try:

- Wear protective clothing- tightly woven items that fit loosely; including long sleeves & pants; shoes or boots
- Tuck pant legs into boots

- Avoid sitting on the ground
- Remove & launder clothing ASAP after being in infested areas
- Shower/ bathe after being in an infested area; scrub vigorously with a washcloth
- Use an insect repellent with DEET or picaridin

To treat chigger infestations around the

home try the following:

- Keeping lawn trimmed
- Maintain vegetation; do not allow weeds to grow up & keep brush cleared
- Residual pesticide sprays, usually pyrethroids

For chigger bites:

- Do not scratch pustules; opening pustule might lead to infection
- Oral antihistamines or topical anti-itch creams to relieve itching sensation

For more information or help with identification, contact Wizzie Brown, Texas A&M AgriLife Extension Service Program Specialist at 512.854.9600. Also check out www.urban-ipm.blogspot.com

Specializing in the Extraordinary

Jana Church
REALTOR®

Capital
City

Sotheby's
INTERNATIONAL REALTY

MASTER PLANNED COMMUNITIES

LUXURY HOMES

GENTLEMEN'S RANCHES

LAKEFRONT

INVESTMENTS

C: 512.971.5213 | E: Janachurch@yahoo.com | W: janachurch.capitalcitysothebysrealty.com/eng

AND

Are teaming up to provide unparalleled services for Seniors!

SENIOR/DISABILITY HOME MODIFICATIONS

- Wheelchair Ramps
- Walk - In Tubs/ Showers
- Grab Bars
- Assistive Transfer Systems
- Vertical Lifts
- Stair Lifts
- Flooring Transitions
- Railings

HELPING SENIORS LIVE INDEPENDENTLY AT HOME

- Personal Care
- Companionship
- Medical Reminders
- Bathing and Dressing
- Transportation
- Meal Preparation
- Demential Care
- Light Housekeeping
- Errands and Appointments

• Licenced, Bonded and Insured •

HandyPro of Austin
WWW.HANDYPRO.COM
512-813-6494

RedBud HomeCare Services
WWW.REDBUDHCSERVICES.COM
512-523-8245

News You Can Use

Thank You from the Kiker Beautification Team

The Kiker Beautification Team would like to thank everyone who helped make Kiker's Earth Day Clean Up & Gardening Project a huge success. With the guidance and support of Susan Hoover and the HOA Landscaping team, along with 35 plus volunteers, parents and Kiker faculty, we were able to turn the Kindergarten pick up area (which was previously referred to as the 'Kinder Mud Pit'), into a beautiful, and water conserving 'Kinder-Garden' of native plants and granite walking paths. The Beautification Team was so touched by all of Susan Hoover's support, from laying out the plan for the garden to ensuring that a water-conscious drip line irrigation system was in place before all the volunteers arrived, that she was presented with a team t-shirt and made an honorary "Kiker Beautification Team" member.

In addition to the "Kinder-Garden" renovation, volunteers also dedicated their mornings to weeding gardens throughout the campus, adding mulch around trees to get them ready for the summer, and adding mulch and crushed granite to the Comet Creek and Butterfly Garden.

We would also like to thank the area businesses who supported our clean up effort and volunteers by supplying foods and drinks. HEB (5800 W Slaughter Ln), Waterloo Ice House (9600 Escarpment Blvd) and The Coffee Bean (5701 West Slaughter Ln). Geo Growers (12002 U.S. 290) also donated half of the Thunder Dirt used to create the new garden.

The Beautification Team works year round, taking shifts every weekend

to water plants and new trees and to pick up trash. We will also be working over the summer to beautify the back area around the portables. We can always use more volunteers. For more details, pictures and to be updated on future volunteer opportunities, please visit the Kiker Beautification Committee's Facebook page at <https://www.facebook.com/pages/Kiker-Elementary-Campus-Beautification/165952826820301?ref=ts>

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

WOW Camps

Worlds of Wonder

Science Camps

Gross Out Chemistry 1 - Have a blast and make a mess while exploring the science behind chemical reactions! Create a quicksand simulation, slime, flubber and more. We'll form hypotheses, record data, and draw conclusions - like a real scientist!
Ages 6-12, June 17-20, 9:30-12:30, \$175, Register by June 10

Bugs - Let the kids go buggy so you don't have to! Explore nature's finest through activities like: Insect or not? Insector Inspector, Camo Critters, and much more. Ages 5-12, July 8-11, 9:30-12:30, \$175, Register by July 1st

Gross Out Chemistry 2 - Make even more of a mess! We'll record our data and our findings in our science journals as we explore more exciting experiments. Ages 6-12, July 22-25, 9:30-12:30, \$175, Register by July 15

All Camps offered at Cirle C Community Center
7817 La Crosse Avenue
Austin, Texas 78739

Register online at www.wholechild.com/login, or pick up registration form at CCC Center
Or contact us at 512-514-0091, s.kelly@wholechild.com

Runner's Knee Pain Usually Linked To Foot, Hip Problem

If running is turning into a pain in the knees, it might actually be the hips that need your attention, according to an expert at Baylor College of Medicine. When runners have knee pain, it's usually related to foot or hip problems, according to Dr. Joseph Chorley, associate professor of pediatrics – adolescent and sports medicine at BCM and Texas Children's Hospital. If a runner is not in control at the foot, ankle or hip, the knee is what gets twisted, has to overwork and develops irritation.

Chorley makes the following suggestions:

- Stretch properly before running
 - Don't increase mileage by more than 10 to 15 percent per week
 - Walk when knee pain begins
 - Replace shoes every six to nine months or every 500 miles
 - Know what your foot type is and be sure you have proper cushioning
 - Consider cross-training and strengthening exercises to help strengthen the core, glutes or hamstrings
- Multi-vitamins are helpful for all runners and fish oil is good for long distance runners

However, there are some symptoms that may indicate a more severe problem that should be seen by a sports medicine physician:

- Fluid accumulating in the knee
- Painful popping or a mechanical sensation
- Someone who had a previous structural injury such as torn ACL or PCL that's now experiencing pain.

Barbara Kennedy

Mortgage Loan Officer

NMLS ID 875014

901 S MoPac Expy Bldg 3 Suite 140

Austin Texas 78746

T 512-329-4306

C 512-422-2801

barbara.kennedy@pncmortgage.com

pncmortgage.com/barbarakennedy

A division of PNC Bank, National Association

CROSSWORD PUZZLE

ACROSS

1. Unrefined metal
4. Young pigeons
10. Gender
11. Australian
12. Alternative (abbr.)
13. Climbing
14. China stone
16. Hoopla
17. Shaft
18. Teacher's assistant, for short
20. Doctor
22. Believe
26. Terminal abbr.
29. Skin problem
31. Infamous Nazi concentration camp
33. Tear
34. Wring
35. Sick
36. Work fussily
37. Hurricane center

DOWN

1. City
2. Mellow
3. Worship
4. Japanese dress
5. Fivesome
6. Ship initials
7. Continent
8. Tie
9. Segoe lily's bulb
15. Limb
19. Wood tool
21. Sea jewel
23. Spooky
24. Author Dickinson
25. Tree
26. Eve's garden
27. Cab
28. Acting (abbr.)
30. Nice looking
32. Pig

View answers online at www.peelinc.com

© 2006. Feature Exchange

As a member of the Circle C Ranch HOA,
you are eligible for membership.

10¢ Cash Back

on all debit card purchases

Earn more with Really FREE
Cash Back Checking!

Austin | **Toll-free**
512-833-3300 | **1-800-580-3300**

Program subject to change. Federally insured by NCUA.

- * Repaints - Interior, exterior, and much more
- * Free on-site estimates
- * Established company for 17 years
- * BBB member
- * Painting, staining, and popcorn ceiling removal

**Please contact Robby Chapman at
512-632-5990 with D&W Painting, Inc.
or by email - robby@dwpainting.com**

We look forward to helping you
create your perfect home!

SUDOKU

View answers online at www.peelinc.com

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

© 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.

At no time will any source be allowed to use the Circle C Ranch Newsletter'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 Circle C Ranch Newsletter is exclusively for the private use of the Circle C HOA and 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.

Violin and Viola Lessons

Dr. Robert Radmer

All Ages | All Levels
 Audition Preparation
 "Lapsed" Adults a Specialty
 \$25 Half-hour, \$50 Hour
 First Lesson Free
 SW Parkway near Mopac

512-358-8676
 *References Available

Discount BODY SHOP

State of the Art Collision center owned and operated by David Bosada, your Circle C neighbor since 2007

Complete Auto Body and Paint services using the best U.S.A. made paints and supplies | From small bumper repairs up to full paint jobs at incredible prices | Enterprise Rental main hub one mile away | Conveniently located off Ben White Blvd

- We work with all insurance carriers
- We offer deductible discounts
- Incredible prices for repairs paid out of pocket
- Mechanical work (Brakes, suspension, A/C, etc)
- Specialize in Audi and other European brands
- Lifetime Warranty

(512)562-4544
austinautobody.org

BUSINESS CLASSIFIED

NEED A WILL? Protect your family with a custom will package prepared by a Texas licensed attorney and Circle C resident. \$450 for basic will package includes the following for both spouses: Will (including declaration of guardian for children), Directive to Physicians, Medical Power of Attorney & Durable Power of Attorney. Call Aimee at 512-750-2370 or email agordon1110@yahoo.com.

SEWING IMPAIRED? EXPERIENCED SEAMSTRESS & FORMER FABRIC STORE OWNER: Located in Circle C offering alterations, hemming, mending, and uniform patches, as well as wardrobe consultations. Providing fitting and consultations on formal wear for all occasions including proms and weddings. Do quilt repair and have associates for home dec projects. Call LIZ: 301-6966

MARY'S CLEANING SERVICE - Free estimates. Weekly or bi-monthly. Regular service, one time cleans or move ins/out. No subcontracting. Excellent references. Mary's Cleaning Service - maryspicandspan@yahoo.com

SUMMER SPEECH THERAPY FOR YOUR CHILD: Licensed/Certified speech therapist with 35 years experience in schools and clinics will evaluate, and/or provide therapy per Individual Educational Plan. Conveniently located in Circle C West off Georgian Oaks. Nancy Leeper, M.S. CCC/SLP, Speech/Language Pathologist, License #12493, Phone: 512-288-4487

PLANTATION SHUTTERS, HONEYCOMBS, BLINDS AND ROMAN SHADES: Plantation Shutters TX offers a FREE home consultation and quote. Visit us at www.plantationshutterstx.com to view our work. Call or email Marianne at 512-535-0119 or mbusch@plantationshutterstx.com.

**NOT
AVAILABLE
ONLINE**

We solve all the
pieces to the puzzle.

PEEL, INC.
printing & publishing

Call Today to Get Started
On All Your Printing Needs.

512-263-9181

EXPERIENCE MATTERS doing business for 30+ years.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CC

**AUSTIN
REAL ESTATE
PARTNERS**

(512) 288-8088

9600 Escarpement Boulevard,
Suite H-930 Austin, Texas 78749

31 Customer Reviews
Average Rating: ★★★★★

Circle C Ranch by Neighborhood

	6 Months Sold Average History 11/12 - 4/13						Current Market	
	TOTAL						TOTAL	
	Homes Sold	Square Feet	Price / Sq. Foot	Sold Price \$K	Year Built	Days On Market	Available	Pending Sale
Circle C Central	35	2,842	\$ 119	\$ 338	1992	36	4	16
North	14	2,014	\$ 144	\$ 289	1996	19	2	4
On The Park	7	3,541	\$ 117	\$ 415	1997	34	1	3
Wildflower	9	2,290	\$ 127	\$ 291	2001	49	0	2
Park West	6	2,127	\$ 160	\$ 340	2001	6	1	0
Vintage Place	11	3,179	\$ 114	\$ 364	2004	35	0	2
Hielscher	19	2,999	\$ 132	\$ 397	2003	16	2	6
West	16	3,538	\$ 126	\$ 446	2005	30	3	8
Park Place	5	2,485	\$ 140	\$ 347	2005	3	0	0
Muirfield	10	3,642	\$ 137	\$ 498	2006	28	0	4
Enclave 1&2	7	2,942	\$ 132	\$ 388	2007	50	1	1
Lacrosse	6	2,827	\$ 125	\$ 353	2007	83	0	2
Alta Mira	10	2,765	\$ 137	\$ 379	2007	34	1	3
Fairway Estates	n/a	n/a	n/a	n/a	n/a	n/a	1	2
Enclave Estates	n/a	n/a	n/a	n/a	n/a	n/a	0	0
Avana-Esquel	8	2,488	\$ 148	\$ 369	2012	78	0	0
Barstow Village	1	2,100	\$ 169	n/a	2013	77	0	0
	164	2,868	\$ 130	\$ 373	2001	34	16	53
% Change Mo/Mo	28%	0%	1%	1%	0%	-12%	-6%	39%

Market Report data was obtained from the Austin-Multiple Listing Service (MLS) on 4/02/2013. 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. License #515586