

December 2013

Volume 6, Issue 12

A Newsletter for the Residents of Legend Oaks

~

The Benefits of Listing Your Home *in the* **Holiday Season**

~

Article provided by Gary Gentry

If the thought of trying to sell your home during the hectic holiday season sounds stressful, you aren't alone. Even if you've decided it's time to sell your home, you may find that the prospect of preparing your house for the market during this busy time of year sounds overwhelming. But before deciding to put the sale on hold, consider the potential advantages you may realize by marketing your home during the winter months.

Buyer Determination: Winter listings may attract fewer buyers, but those they have will most likely be more serious. This time of year, buyers are motivated to find a home quickly and be settled in for the holidays, so they are ready to take action.

Practical Considerations: Some buyers will be looking to close on a home before the beginning of next year for tax purposes. If they have children and are moving to a new school district, they will be hoping to have them settled in their new school before

the second semester. This also points to more motivated buyers, which means less hassle for the seller.

Staging Opportunities: What's more emotionally appealing than a warm home that is tastefully decorated for the holidays? Seller's can really benefit from a beautifully-staged home this time of year. Subtle decorations like white lights strung on trees, a front door wreath, candles & fresh garland on the fireplace can create enormous appeal to a potential buyer during the holidays.

Less Inventory: Because many sellers will wait until spring to list their home, the inventory of homes for sale is often lower this time of year. Less inventory can mean less competition when trying to sell your home.

So before you decide to put your sale on hold for the holiday season, consider the potential gains of listing your home during the winter.

NEWSLETTER INFO

NEWSLETTER

Articleslegendoaks@peelinc.com

PUBLISHER

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

ADVERTISING INFORMATION

Please support the businesses that advertise in the Legend Oaks newsletter. Their advertising dollars make it possible for all Legend Oaks II residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 8th of each month for the following month's newsletter.

APD REPRESENTATIVES

OFFICER ZACH LAHOOD

(covers north of Convict Hill toward William Cannon)
Desk 512.974.4415 / email: Zachary.lahood@ci.austin.tx.us

OFFICER JOSH VISI

(covers south of Convict Hill toward Slaughter)
Desk 512.974.4260 / email: Joshua.visi@ci.austin.tx.us

The Legend Oaks newsletter is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use The Legend Oaks newsletter contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the newsletter is exclusively for the private use of Peel, Inc.

DISCLAIMER: Articles and ads in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Peel, Inc. or its employees. Peel, Inc. is not responsible for the accuracy of any facts stated in articles submitted by others. The publisher also assumes no responsibility for the advertising content with this publication. All warranties and representations made in the advertising content are solely that of the advertiser and any such claims regarding its content should be taken up with the advertiser.

* The publisher assumes no liability with regard to its advertisers for misprints or failure to place advertising in this publication except for the actual cost of such advertising.

* Although every effort is taken to avoid mistakes and/or misprints, the publisher assumes no responsibility for any errors of information or typographical mistakes, except as limited to the cost of advertising as stated above or in the case of misinformation, a printed retraction/correction.

* Under no circumstances shall the publisher be held liable for incidental or consequential damages, inconvenience, loss of business or services, or any other liabilities from failure to publish, or from failure to publish in a timely manner, except as limited to liabilities stated above.

JUMPSTART YOUR RESOLUTIONS

START WITH US!

The New Year is a time for new beginnings and an opportunity to set goals that will strengthen your spirit, mind and body. Reach your new resolutions with us at the Y starting today!

SOUTHWEST FAMILY YMCA • 6219 Oakclaire Dr. & Hwy. 290
512.891.YMCA • AustinYMCA.org

Lee Ann LaBorde, Agent
8400 Brodie Lane, Suite 105
Austin, TX 78745
Bus: 512-282-3100
leeann@leeannlaborde.net

Privileged to help.

We're honored to serve this community for 26 years.

My staff and I look forward to many more with you. Thank you for your continued support and business.

Get to a better State®.

Get State Farm.

CALL ME TODAY.

1211030

State Farm, Home Office, Bloomington, IL

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

DIAPER DAYS

**Kiker Elementary's Drive Raises over 2,000
diapers for Austin Diaper Bank in Just One Week!**

It's amazing what a small group of people can do when they work together for a common goal. The SBLC (Strength-based Learning Cohort) at Kiker Elementary conducted a week-long diaper drive. Led by their teachers Ms. Blake, Ms. Forrest and Ms. Reiman, these students netted over 2,200 diapers for Austin's babies and toddlers in need. These diapers will go to local babies and toddlers at Austin Children's Shelter, Helping Hand Home for Children, LifeWorks Austin and other non-profit groups who help children in need. What an inspiration these students are. To learn more about Austin Diaper Bank and their work in our community, please visit austindiapers.org.

*Beverly Hamilton, Board Member, Austin Diaper Bank,
Village of Western Oaks Resident*

Carrie Keith, Board Member, Circle C Resident

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. 12/31/13

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. 12/31/13

\$500 OFF

a Complete, High Efficiency

System Replacement

with an

HVAC Inspection

Exp. 12/31/13

Call 512-794-6630 to sell your house **faster** & for more **money**

AUSTIN BUSINESS JOURNAL'S

Gary has sold **3X MORE** than any other agent in your area for 7 years in a row.*

WHY?

- FREE Professional Staging
- Thorough Market Knowledge
- Pre-Marketing of Home

*All information based on MLS data from Legend Oaks, Village at Western Oaks & Shadowridge Crossing from January 1, 2006 through December 31, 2012.

- Austin Business Journal's Residential Top Producer Award - 13 years running
- Rotary Family and Community Service Award for his service to SW Austin
- KWRI President's Award for Outstanding Leadership and Service
- 2012 Platinum Top 50 Award

GARY GENTRY

www.gentrygrouprealtors.com

512-794-6630 | gentry@kw.com

DECEMBER EVENTS *at the Wildflower Center*

Submitted by Saralee Tiede

WILD IDEAS SHOPPING EVENT DECEMBER 6-8, 9 A.M. TO 5 P.M.

Featuring free admission, local artists wares in the Visitors Gallery Saturday and Sunday, Early Bird Specials Friday and Sunday morning, book signings and other offerings in The Store, and lots of opportunities to find beautiful scarves, nature images, glassware, soaps and other holiday gift options.

LUMINATIONS DEC. 14 AND 15, 6 TO 9 P.M.

Hundreds of luminarias light our garden paths, and twinkly lights light the trees as we celebrate the holidays with two free nights of music and festivities, including a visit from Frosty the Snowman. Bring two canned goods for the Capital Area Food Bank as entry fee.

CLOSED FOR THE WINTER BREAK DEC. 23 THROUGH JANUARY 1, 2014

The Wildflower Center will be open Tuesday through Sunday in December through Sunday, December 22. Hours are listed at www.wildflower.org/visit.

More information at www.wildflower.org

Tidings of

comfort & Joy

\$10 OFF*

SPA GIFT CARDS

SAVE* \$20

SPA PACKAGES

free⁺gift*

dermalogica
CLEANSING DUO

with purchase of any Spa Package - A \$24 value! while supplies last
In store only

HAND & STONE

MASSAGE AND FACIAL SPA

Open 7 days • Extended Hours • Walk Ins Welcome
handandstone.com

AUSTIN • 512-892-1888

4301 W. William Cannon
Behind Jared Jewelry

*FREE Gift with purchase of any spa package at guest pricing. In-store only. Limit 2 per customer while supplies last. \$10 OFF valid for guest-priced gift cards excluding hair removal and cash denomination purchases. At participating locations only. Not valid toward Introductory Offers. Prices may vary by location. No cash value. EXPIRES: 12-31-2013. Rates and services may vary by location. Offers may not be combined. Independently Owned & Operated.
©2013 Hand & Stone Franchise Corp. Franchises Available.

ASHLEY AUSTIN
HOMES

🏠 = home sold by Ashley
Austin Homes in 2013

We Know How to Sell Southwest Austin.

With an HGTV home stager, professional residential photographer, and an award-winning marketing agency, our team is proven to get the most money for your home in the least amount of time. In fact, our average home listing ***sells within one week at 103% of the list price****. That's the ***Ashley Austin Homes difference***, and it's what makes Ashley the top individual real estate agent in Austin.

Ashley Stucki Edgar, Realtor®

512.217.6103

ashley@ashleyaustinhomes.com

1921 Lohmans Crossing Suite #100
Austin, Texas 78734

ashleyaustinhomes.com | [f](#) [t](#)

Texas Monthly 5-Star Agent*

* Texas Monthly | † KW #199 | ‡ based on avg. home sales in 2013

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LO

Don't Let the Flu Stop You

Protect yourself and your family against the flu. Now is the time to get your shot and The Austin Diagnostic Clinic makes it easy with convenient hours to meet your busy schedule. Adults 18 and older may walk into any ADC doctor's office and ask for a flu shot during normal business hours or you can visit ADC *EasyCare* in north Austin, after hours or over the weekend. Parents should consult their child's pediatrician for flu immunization.

For details visit ADClinic.com or call ADC's Flu Hotline **512-901-7117**.

Scan this code to go to
ADC's Flu Shot schedule

The Austin Diagnostic Clinic Circle C
5701 W. Slaughter Lane, Bldg. C
512-334-2500 • ADClinic.com
My Health, My Doctor, My ADC