

October 2013

Volume 6, Issue 10

A Newsletter for the Residents of Legend Oaks

TRAVIS COUNTY SHERIFF'S OFFICE CRIME PREVENTION TIPS

- LOCK YOUR CARS!!!!
- Get to know your neighbors! Report suspicious activity immediately!
- Secure your vehicles, homes, garage doors at all times. (If you have an alarm, use it!) Remove garage door openers from your vehicle at night and when you are out of town.
- Utilize timers for lights, radios, and televisions to give the appearance that someone is home when you are out of town.
- Secure patio doors with a rod.
- Keep the perimeter of your home well lit.
- Take pictures of valuables and keep them stored in a secure location.
- Keep an inventory of all serial numbers for valuable items that can be given to Law Enforcement to track your items if stolen.
- Never leave a vacation message on your answering machine.
- Have a friend or family member pick up newspaper and mail, or stop delivery until you return.
- Keep shrubbery trimmed, to prevent hiding places.
- Park in well-lit areas at night.
- Do not leave valuables in plain sight. Lock them in the trunk or take them inside.
- Organize a community watch program in your neighborhood.
- Secure all windows and doors at all times.

DON'T BE A VICTIM!

CitizenObserver is being used by the Travis County Sheriff Office to communicate information to Citizens ranging from crime alerts and offender notifications. Be in touch with what's happening! Visit www.citizenobserver.com today and Be Informed!

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

BUSINESS CLASSIFIEDS

NOW OFFERING: YOGA, SPANISH AND A MINI-TECH CLASS for preschoolers, ages 2+. Classes held weekly at the Sacred Arts Studio at 6001 West William Cannon #305. Fun, interactive, hands-on classes taught by professional teachers. Contact us for more information at s.kelly@wholechild.com or 512.514.0091

*Advertise
Your Business
Here!*
888.687.6444

HOPE4JD
HOPE → SUPPORT → RECOVERY

“We believe recovery begins with **HOPE**”

HOPE4JD was organized to charitably support families of children up to age 21 who suffer a (HAI) hypoxic/anoxic brain injury due to a nonfatal drowning in Texas.

“HOPE4JD has provided genuine HOPE in our everyday life as we journey down our everyday life as we journey down our path with our son”.

GIVING PROVIDING PROMOTING **HOPE4JD**
SUPPORT RECOVERY

For more information
go to www.hope4jd.org
9600 Escarpment Ste 745 # 24
Austin, Texas 78749
EIN # 32-0351208

**DIRECTV is rolling out
the RED CARPET**

VIP Pricing exclusively
for Residents

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

Sell Your Home with a Local SW Austin Neighbor!

*With SW Austin properties selling quickly, it's important to market your home with a broker who understands your neighborhood, or better yet, **lives** in your neighborhood.*

Webb Real Estate

———— Your Circle C Neighbors ————

The Broker You Can Trust!

Flexible commissions

Professional home staging

First-hand knowledge of our neighborhood

Proven successes with over **\$60 million** in closed transactions

The Broker You Can Trust

“Bryan and Patty are very energetic, knowledgeable, and positive. They communicated with me regularly and helped me through a challenging real estate sale. I wouldn't hesitate to recommend them.” -J.T.

Bryan Webb

Broker, Owner

Cell: (512) 415-7379

bryan@bryanwebbtx.com

Patty Webb

Realtor

Cell: (512) 415-6321

patty@webbcirclec.com

What Buyers Love Sellers Should Market!

Here's a list of 5 great selling points to focus on when marketing your home.

Article provided by Gary Gentry

When selling your home and preparing to “move up” you may be overlooking in your own home the very items that buyers are hoping to find. Perhaps you’ve been in your home for several years and feel that you’ve outgrown it or it doesn’t have all the amenities that you need. Don’t forget that there is a buyer out there that is excited to find what you might consider standard features of your home. Be sure to market these 5 items when placing your house on the market.

Location:

1.

It’s true that buyers usually have a certain area, zip code or school district in mind for their home purchase, but that doesn’t mean that they know everything about the neighborhoods in the area of their home search. Be sure to market what makes your location unique. Maybe it is your proximity to downtown, walkability to shopping and restaurants, a great nearby park, or easy freeway access.

Storage:

2.

For buyers who have lived without much storage in the past, this might just be one of the biggest selling points for them. Highlight large closets, garages, attics and sheds. Talk about not only the space, but what can be stored there, so that a buyer can visualize the extra space for all of their belongings.

Energy Efficient Items:

3.

You may see your home as plain & simple, but if it has features like double pane windows, new insulation, or a tankless water heater, be sure to mention this. You can also talk about the average savings per month on utilities that are a result of your energy efficient appliances.

Green Features:

4.

Even beyond energy efficiency, many buyers are interested in a green lifestyle. They start to visualize themselves in your green home when you mention things like your organic vegetable garden, compost bin, drip sprinkler system or energy efficient blinds.

Senior Friendly Features:

5.

Older buyers are often looking for a home they can live in for the rest of their lives. If your home has features like level-in entrances, minimal stairs or an easily maintained yard, be sure to mention it. In addition, some families may be looking for a home where their in-laws can live with them. If you have a guest bedroom with private bathroom, this can be a huge selling point.

The bottom line is, market what is unique to your home. Sometimes features that you are accustomed to and might tend to overlook when marketing your home, are exactly what a buyer needs to convince them that your home is perfect for them. If you have questions about which features you should focus on when marketing your home or even what upgrades make financial sense for a future sale, email us or give us a call. We are happy to help!

DROWNING IS PREVENTABLE

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

October 19: Sharkfest Austin Swim benefiting Colin's Hope. Volunteers and swimmers needed.

November: Underwater Holiday Photos! Colin's Hope will be collaborating with Flashpool Productions and pool partners throughout the Central Texas area to capture your BEST Holiday picture Ever! Proceeds from photos will help us prevent drowning. Locations and dates will be posted at www.colinshope.org and our Facebook page soon.

Thank you to AG Real Estate Services for underwriting our Underwater Holiday Photo project.

Volunteer - Donate
COLINSHOPE.ORG

PEEL, INC.
community newsletters

A special thank you to Peel, Inc. From donated ads to pledges raised in our golf tournament, their support helps us to raise water safety awareness to prevent children from drowning.

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**

36TH ANNUAL MARKETPLACE

November 9 from 9AM-4PM

Bethany Marketplace is planned for SATURDAY, November 9 from 9AM-4PM. This craft show, featuring handcrafted items from over a hundred craftsmen is the major mission fundraiser for the Women of Bethany LWML. Lunch and baked items will be available for purchase. Admission & parking is FREE.

This event will be held at
BETHANY LUTHERAN CHURCH
3701 W. SLAUGHTER LANE, AUSTIN, 78749
FOR MORE INFORMATION 512-292-8778
OR BLCMS.ORG

Math Reading Confidence

Each time our students tackle and overcome a new challenge, their confidence grows, and they realize they are achieving more than they thought they could. Kumon puts them on the path to becoming the confident, independent, self-reliant people all parents hope their children can be.

**Schedule your free placement test now at your
local Kumon Math & Reading Center:**

KUMON OF AUSTIN - SOUTH
4404 William Canon
Austin, TX 78749
512.773.6591

KUMON OF AUSTIN - CIRCLE C
5700 W. Slaughter Ln., Ste. 220
Austin, TX 78749
512.796.9661

KUMON®

MATH. READING. SUCCESS.

kumon.com 1-800-ABC-MATH

Back To School

School started in August, so now is the time for drivers to pay closer attention to the school zones in the neighborhood. We want to remind you that the speed limit in a school zone is 20mph and traffic fines double!

Other changes to be aware of include;

- Children behaving unpredictably
- School Bus Stops
- Crossing Guards – please obey the guards! Remember, they are there for the safety of you and your children
- New areas of traffic congestion
- Be prepared for delays
- Use of cell phones in schools zones is prohibited!

Please give yourself extra time in the mornings and mid-afternoons and remember if you are traveling in a school zone to slow down.

Time To Slow Down!

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.

**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

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

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

PLAY ON OUR TEAM

At the Southwest Y, we support families in their efforts to **EAT HEALTHY, PLAY EACH DAY, GET TOGETHER & GO OUTSIDE.** Join us for fall family fun. Y member benefits include:

- FREE Youth Programs
- FREE Family Events
- FREE Group Exercise classes
- FREE Child Watch while exercising
- FREE Seniors programs
- DISCOUNTS on sports leagues, camp, swim lessons & afterschool care

**WINTER YOUTH SPORTS
REGISTRATION
OPENS OCTOBER 14**

SOUTHWEST FAMILY YMCA
6209 Oakclaire Dr. @ Hwy. 290
AustinYMCA.org • 512-891-YMCA

BREAST CANCER: IMPORTANCE OF EARLY DETECTION

By: Concentra Urgent Care

Breast cancer is the most common cancer among women in the United States, and is the second leading cause of cancer deaths. Screening is vital because early stages of the disease are easier to treat. The American Cancer Society recommends women:

- Obtain yearly mammography screenings, beginning at age 40
 - Obtain yearly clinical breast exams
 - Check your breasts regularly for lumps
 - Discuss their breast cancer risk with their physician
- Breast cancer risk increases as we age. Other factors that increase a woman's risk for breast cancer include:
- Having started menstrual periods at a young age
 - Having a first child after age 30

- Use of hormone replacement therapy
- Having a family history of breast cancer

Men are also at risk for rare cases of breast cancer. All persons familiar with the normal look and feel of their breasts should promptly report any unexpected changes to their physicians. The American Cancer Society recommends both women and men consult their doctor if they notice any of the following:

- A new, hard lump or thickening in any part of the breast
- Change in breast size or shape
- Dimpling or puckering of the skin
- Swelling, redness, or warmth that does not go away
- Recurrent pain in a particular part of the breast
- Pulling in of the nipple
- Nipple discharge that starts suddenly in only one breast
- An itchy, sore, or scaly area on one nipple

For more information about breast cancer and early detection, contact your health care provider, your Concentra health specialist, visit the American Cancer Society Web Site at: www.cancer.org, or visit the National Breast Cancer Awareness Month Web site at: <http://nbcam.org/>

Time for a heating Check-Up?

Not sure if your current system will get you through the coming season? 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!

512-257-COLD

Air Conditioning • Heating • Refrigeration

(512) 257-COLD (2653)

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

Servicing all make and models!

TACLA26781C

www.bishopsac.com

SB Services, LLC

STOP WASTING ENERGY!

Are you cooling/heating your attic?

Call today for an energy inspection!

Winter Special \$89.99

Per Unit Check-Up

Service includes Start up Heating Inspection:

- Safety Lock Outs
- Gas Valve Operation
- Electric Motors
- General Safety Inspection
- CO Testing
- For New Customers Only

Exp. 10/31/13

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 Inspection**

Exp. 10/31/13

\$500 OFF

a Complete, High Efficiency

System Replacement

with an

HVAC Inspection

Exp. 10/31/13

Please join us for the.....

11th Annual Pumpkin Patch & 17th Annual Capital Area Food Drive

**Donate to the Food Bank, Pick a Pumpkin
& Have Pictures Made in the Pumpkin Patch!**

Date: Saturday, October 19th
Time: 9am-11am
**Place: Pool @ Corner of Convict Hill
& Escarpment**

Pumpkins and photos are complimentary! Dress up the family for cute Halloween photos, or just come as you are. If you can't join us at the Pumpkin Patch event, you can still donate to the Food Bank. Leave your donation sack outside your door on October 19th.

GARY GENTRY

To view all of our properties for sale, visit:

www.gentrygrouprealtors.com

512-794-6630 | gentry@kw.com

**MILLION DOLLAR
GUILD**

Pruning Guidelines for Prevention of Oak Wilt in Texas

NOW IS THE TIME TO PRUNE YOUR OAK TREES

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

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

- To accommodate public safety concerns such as hazardous limbs, traffic visibility or emergency utility line clearance.
- To repair damaged limbs (from storms or other anomalies)
- To remove limbs rubbing on a building or rubbing on other branches, and to raise low limbs over a street.
- On sites where construction schedules take precedence, pruning any live tissue should only be done to accommodate required clearance.
- Dead branch removal where live tissue is not exposed.

Pruning for other reasons (general tree health, non-safety related clearance or thinning, etc.) should be conducted before February 1 or after June 30. Debris from diseased red oaks should be immediately chipped, burned or buried. Regardless of the reasons or time of year, proper pruning techniques should be used. These techniques include making proper pruning cuts and avoiding injurious practices such as topping or excessive crown thinning. If you are uncertain about any of this information, you should consult with a Texas Oak Wilt Certified arborist, ISA Certified Arborist, or an oak wilt specialist from a city, county or state government agency such as the Texas Forest Service or Texas AgriLife Extension Service.

ASHLEY AUSTIN HOMES

TEXAS MONTHLY
5 STAR AGENT**

2012 #1 TOP
PRODUCING AGENT ***

www.ashleyaustinhomes.com

Ashley Austin Homes DIFFERENCE

*gets you 103% over list price for your home**

Professional Residential Photographer

Our professional photographer will make your home look stunning and help it stand out from the rest.

Marketing Team

The marketing our team does for your home cannot be matched. From online listings to print and email strategies, we get you the most for your home.

HGTV Home Stager

Our award winning stager has a keen eye for design and will transform your home to show off how wonderful it truly is.

- * Our homes sell for 103% of list price on average. We provide a professional award winning residential photographer and HGTV home stager to make your home stand out among the competition. Our expert marketing team leaves no detail overlooked.
- * Inventory in Austin is at a record low. We have the extensive insider knowledge needed to help you navigate the market and make the home buying process stress free.

FLEXIBLE COMMISSION

ASHLEY'S
90 DAY OR FREE
guarantee

**KELLER
WILLIAMS**
REALTY

Ashley Stucki Edgar, REALTOR®

512.217.6103

ashley@ashleyaustinhomes.com

Like Us on Facebook |

@AshleyATXHomes

1921 Lohmans Crossing Suite #100 Austin, Texas 78734

*On average, home sales in 2013 | **Texas Monthly | ***KW #199

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LO

Caring for Your Family

Since 1952, Central Texas families have trusted the doctors at The Austin Diagnostic Clinic for their health care needs. As an ADC patient, you have access to highly qualified doctors focused on keeping you healthy now and for years to come.

ADC Circle C

Allergy
EasyCare Pediatrics
Family Practice
Nutrition Services
Pediatrics
Podiatry
HRM Weight Loss
Lab and X-ray

The Austin Diagnostic Clinic Circle C

5701 W. Slaughter Lane, Bldg. C

512-334-2500 • ADClinic.com

My Health, My Doctor, My ADC