

VOLUME 12, NUMBER 3

MARCH 2015

CIRCLE C

Community Newsletter

OFFICIAL NEWSLETTER OF THE CIRCLE C RANCH HOA

ASHLEY STUCKI

REALTOR

FOCUSED ON GETTING YOU TOP DOLLAR IN RECORD TIME

Every home has a unique set of features that will make it stand out from the crowd and command the highest possible price. From curb appeal to expertly staged interiors, Ashley makes sure your home is shown to best advantage from every angle

- + Extensive home staging consultation by an HGTV veteran
- + Custom photo shoot by an award-winning photographer
- + Professionally designed print and digital marketing materials
- + Premiere placement on top real estate websites
- + Exclusive broker previews and high-impact open houses

#1 Top Producing Agent Keller Williams Realty / Market center #199 (2012, 2013, and 2014)

#2 Top Producing Agent in Austin (Austin Business Journal, 2014)

#28 in the state of Texas (Real Trends, 2013)

ASHLEYAUSTINHOMES.COM 512-217-6103

ASHLEY STUCKI, REALTOR ASHLEY@ASHLEYAUSTINHOMES.COM

f /ASHLEYAUSTINHOMES @ASHLEYATXHOMES

HOA Announcements

4 HOA Announcements

Aquatics News

6 Summer Jobs
6 Lifeguarding Class
6 Swim Team Lane Usage

Around Circle C

9 Clayton's 9th Annual Fun Run, Carnival & Auction!
10 Hope4JD Golf Tournament
12 Mark Your Calendar
13 Circle C Cafe
14 Indianmeal Moths
15 Change Your Clocks & Change Your Batteries
16 Tax Returns - Assistance for Seniors

Sports News

18 Tennis Tips

News You Can Use

20 10 Tax Breaks Reauthorized for the 2014 Tax Year
21 GriefShare
22 Apple Cake
24 Swing Networking Group

In Every Issue

26 Teenage Job Seekers
26 Classifieds

www.MaiOrthodontics.com | 512.892.1188

www.facebook.com/MaiOrthodontics

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

CCHOA NUMBERS

HOA Mgmt Office ..info@circlecranch.info or 512-288-8663
HOA Financial Office..tgiles@mgilescpa.com or 512-451-9901
Aquatics Director director@ccswim.net or 512-288-4239

Newsletter Publisher

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

Circle C Amenities

Circle C Café 512-288-6058
Circle C CDC..... 512-288-9792
Circle C Swim Center 512-288-6057
Circle C Community Center Pool..... 512-301-8259
Grey Rock Tennis Club 512-301-8685

CIRCLE C GATED COMMUNITIES

Enclave off Spruce Canyon (KB)

Spectrum Management 512-834-3900

Enclave off La Crosse (Streetman)

Plateau Property Management.....Rosalyn Peterson, 512-441-1041

Fairways Estates

Spectrum Management 512-834-3900

Park West

Real Manage..... Jodie Walker, 866-473-2573

Muirfield

Real Manage..... Tom Ellis, 866-473-2573

BOARD OF DIRECTORS

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

IMPORTANT NUMBERS

City of Austin Solid Waste 512-974-1945
Dead Animal Collection..... 512-974-2000
Abandoned Vehicle..... 512-974-8119
Pothole Complaints..... 512-974-8750
Stop Signs 512-457-4885
Street Light Outage..... 311
Schools
Clayton Elementary 512-841-9200
Kiker Elementary 512-414-2584
Gorzycki Middle School..... 512-841-8600
Bowie High School 512-414-5247
Mills Elementary 512-841-2400

UTILITY PROVIDERS

Electric Pedernales Elec. 512-219-2602
City of Austin. 512-494-9400
Gas Texas State Gas 800-700-2443
Phone AT&T 800-288-2020
Water City of Austin 512-972-1000
Solid Waste City of Austin 512-974-1945
Post Office Oak Hill Station 800-275-8777

HOA ANNOUNCEMENTS

CCHOA ANNUAL MEETING

The Circle C Homeowners Association will hold its Annual Meeting on Wednesday, March 4th at 6:30pm at the Circle C Community Center, 7817 La Crosse Ave. Please arrive at 6:00pm to allow time for check-in.

BOARD ELECTION

The Nominating Committee accepted nominations to the Board of Directors through January 9, 2015 and the following residents were nominated: Kim Ackermann, Cara Kelly, and Steve Urban. You can find their bios and candidate questionnaires posted on our website, www.circlecranch.info. You may also opt to sign your proxy over to a trusted neighbor or board member – this will still count toward our quorum. You can fill out the absentee ballot or proxy on the back side of your February dues assessment or contact the Financial Manager at 512-451-9901 if you need a replacement. The Board Election results

IMPORTANT DATES:

MARCH 1:
First ½ Annual Assessment Due

MARCH 4:
Annual Meeting

MARCH 26:
HOA Board Meeting

will be posted on the website by March 5, 2015.

ANNUAL REPORT

The 2014 Annual Report to the Membership from the Board of Directors is included in the center of this publication. If you would like to request an extra copy, please contact the HOA office at 512-288-8663.

1ST HOA ASSESSMENT DUE MARCH 1

Please be sure to mail checks to:
CCHOA, PO BOX 163541
Austin, TX 78716

Payments will NOT be accepted at the HOA Office and should not be placed in the drop box outside the office. Please do not staple your check to your invoice. Please do not post date your check. If you have a question regarding your assessment, please contact the accounting office at 451-9901.

Call your **Circle C** real estate expert to sell your home for top dollar using our proven, repeatable listing process.

Assess the Home Seller's Needs

Develop a Custom Home Sales Strategy

Execute a Plan to Deliver the Best Price

Conduct a Home Staging Consultation

Conduct a Home Pre-Inspection

Complete Suggested Home Repairs

Develop Extensive Marketing Strategy

Broadcast Your Property Online

Open Your Home to the Public

Reap the Rewards!

Chad Goldwasser

Broker, Owner

c 512-750-8333

chad@pgraustin.com

www.puregoldrealty.com

1410 W. 6th Street, Austin TX 78703

**PURE
GOLD
REALTY**

TIRED OF THE TRAM, SHUTTLE & STAIRS?

We Have The Place: Reserve at Lake Travis Marina!

NONE OF THE HASSLES | GOLF CART ACCESSIBLE

The Reserve Marina offers nearby parking and golf cart access to all boat docks.
We also offer concierge service - call ahead and your boat will be stocked and ready to go!

Only 18 slips available!

Marina Features

- 100% Shaded & Golf Cart Accessible
- 160 Total Covered Slips
- Certified Clean Marina
- Concierge Service
- Potable Water & Electrical Hookups
- Waste Water Pump Facilities Located At Your Slip
- Fantastic Lake Side Patios Adjacent to Your Slip on D, E, F Docks

Contact Mike Brooks | C: 512-745-3954 | O: 512-402-1400 | ReserveAtLakeTravisMarina.com

McCOMBS PROPERTIES HAL JONES
DEVELOPMENT LLC

Summer Jobs

Submitted by Amanda Hartman

It's never too early to start thinking about a summer job! Circle C Aquatics starts hiring lifeguards, swim instructors and front desk positions for the summer season around this time.

Don't wait until the last minute! Visit the employment tab on our website to fill out an application and to check for certification classes. Please email customerservice@ccswim.net for more info.

Lifeguarding Class

Circle C Aquatics will be holding 4 Lifeguard and CPR training sessions this year. The first one will take place over spring break.

Participants must be 15 years old by the last day of the class. Completion of the course does not guarantee employment with Circle C Aquatics. For more information and to sign up, please email Amanda at coordinator@ccswim.net

Swim Team Lane Usage

The Select and Seals swim teams will both be in the water from 3:30pm-7:30pm from the end of April through May. There will be limited lane space at the Swim Center during this time.

matthew horne
Family & Cosmetic Dentistry DDS

Dr. Matthew Horne

Dr. Valerie Doyle

Circle C - 5701 Slaughter Lane
www.TheAustinDentist.com **512.467.4722**

DR. Oogle
2014 - RATED #1
out of
388 Austin Dentists
★★★★★
5.0 out of 5 stars

Sell Your Home with a Local SW Austin Neighbor!

*With SW Austin homes in high demand, market your home with a **broker** who understands and lives in the neighborhood who is flexible and willing to earn your business.*

Webb Real Estate

———— Your Circle C Neighbors ————

The Broker You Can Trust!

➤ Absolute Best Marketing Exposure

➤ Always Available by our own Cell Phones

➤ Flexible & Competitive Commissions

➤ TOP 1.5% Realtor in all of Austin

The Broker You Can Trust

"We were worried it might take months to sell our home as the market has slowed down. The Webb's advised us what to do to make it more appealing and sell more quickly. We did exactly what they said, and with their help, got full price in 2 days. We would definitely recommend them." *D & P*

! HOW TO SELL YOUR HOME VIDEO !
Watch at www.bryanwebbtx.com/swa !

Bryan Webb
Broker, Owner

Cell: (512) 415-7379
bryan@bryanwebbtx.com

Patty Webb
Realtor

Cell: (512) 415-6321
patty@webbcirclec.com

"The #1 Circle C Ranch virtual tour real estate website originally designed in 1997 and still serving our Circle C residents today.

CircleCRealtour.com

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

Call Kevin Scragg at (512) 529-8763 to see any house and for all leases.

7705 Haggans Lane-**"UNDER CONTRACT!"** John Squires was able to effectively market and sell his exceptional new listing in the gated, Enclave Estates in 12 days, when the previous real estate broker had it listed for 75 days without an offer. There were several different marketing items John Squires changed and/or employed to effect the sale. 5 beds, 4 full baths, 4 living areas on a HUGE lot and cul-de-sac, close to Clayton and the new resort-style pool. Wood floors thru! **\$549,000.**

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

7304 Tanaqua John's listing **"JUST SOLD!!!"** on greenbelt! **\$435,000.**

4913 Hibiscus Valley John's listing **"JUST SOLD!!!"** in 1 Day on New Years Day! **\$364,500.**

"JUST LISTED!" John's listing on Old Harbor. 1-story! Gorgeous 18' soaring ceilings with dramatic entry leads back to cozy family room with fireplace. 4 beds and 3 FULL baths. Private back yard. Call John to see it first!

"JUST LISTED!" John's listing on Grassmere Ct. 1-story! New granite counters, 4-side brick David Weekley nestled on a quiet cul-de-sac, close to pool and Kiker. Perfect for retiree or young couple. Call John for more info!

"JUST SOLD!" Marcia's listing on South Bay. 1-story! Marcia was able to market and sell this home through an open house that resulted in multiple offers on the home. Call her for more information at (512) 970-0830. **\$354,500.**

#1 Agent in Circle C Ranch history with 440+/- homes **"SOLD"** in Circle C Ranch and well over 900 total homes sold in the Austin area.

#1 Keller Williams agent listings and buyers sold in Circle C. #10 agent out of Austin's "Top 50" agents in 2014.

Made **"Top 50"** agents in central Texas 7 times!

FLEXIBLE COMMISSIONS and move-up/move-down plans for growing families or retirees. John works with all relocation companies. (Yes, it is your choice to use *any* agent you choose to sell your home with any relocation company) John is **relo-certified** with all relocation firms and he is the #1 Circle C Ranch listing expert.

John Squires will professionally consult, stage, renovate, update and upgrade your home (if needed) to sell for the maximum price the market will bear at no additional fee ever! Call him for a no-obligation consultation.

SquiresTeam.com

In honor of our veterans and our service personnel that protect our freedoms, John Squires donates from each real estate transaction to the **Wounded Warriors Project** and **The 100 Club of Central Texas**.

Hey Circle C, John Squires likes to insure his client's selling and moving experiences are as smooth and seamless as possible in every aspect. You may have seen his trailer in the neighborhood at one of his open houses or being used by another thrilled client. The trailer is yours to be used for free in any local moves when employing John to assist you in your real estate. A few clients have used it to move their entire homes and have saved \$1,000's in moving expenses. It is huge inside with a garage door ramp for easy access. Also, John will give any of his clients 2 free "pulls" anywhere in Austin by appointment using his own vehicle if needed. John believes in having fun and helping people achieve their real estate goals whatever they may be. He will work 7 days per week to make sure all of his client's homes are properly marketed, sold and their moves are easy. If you love what you do as much as John does, it's not really work.

Call John Squires directly at **(512) 970-1970** for an easy, no obligation appointment to list your house for sale or be professionally represented in the purchase of any real estate in Texas. Thanks!

Hey Circle C! Need a little more elbow room? How about 3.5+/- acres with your own flowing creek and raw land to ATV on? Unbelievable resort-lifestyle 1-story in Lewis Mountain Ranch with over \$300,000. in upgrades in the last 3 years. STUNNING upgrades through! Slate and wood floors. Custom, custom, custom everything...Cabinets, level 7 granite thru house, slate kitchen, GE Monogram, new roof, new Zoyzia lawn, granite wine bar, professionally installed playground with kiddie-mulch, completely new bathrooms, etc., etc. The guest quarters is a separate house with steam shower, built-in cabinetry, murphy bed, granite kitchen, outdoor fireplace, lanai looking over incredible pool with built-in seats and a rain-sheet waterfall. Taxes are 2.00%, yet City of Austin water. Super-quiet ranch-style neighborhood RIGHT behind Circle C on 1826. This is truly the last house you would ever need. **10101 Silver Mountain Drive "JUST LISTED!"** John's new listing at **\$999,000**. You gotta see it to believe it!

Around Circle C

SAVE THE DATE: SATURDAY, APRIL 11TH

Clayton's 9TH Annual Fun Run, Carnival & Auction!

THIS YEAR WE ARE RUNNING WILD!

Calling all children ages 4 years old – 5th grade. Come run wild with us at the Clayton Fun Run & Carnival. Go to claytoncardinals.org to register online.

Carnival highlights include 2 petting zoos, pony rides from Texas Trail Rides, 8 bungee jumps, a rock wall, bounce houses, giant slides, an obstacle course, laser tag, mechanical swings, and a trackless train. Parents can shop the great products and gift certificates from Austin's best restaurants, service providers, and companies, exciting class baskets, teacher buy a spots, and much more at the auction while your children play. If you would like to donate an item to the auction please contact Emily Cannata at claytonsilentauction@gmail.com.

Come hungry! We have delicious dinner options this year from some great local vendors. Texas Roadhouse will be serving up hamburgers,

cheeseburgers and chicken sandwiches. Circle C Café is serving pizza slices. Evil Weiner is serving hot dogs and fries. Wholly Kebab is serving gluten-free bowls and pita wraps. There will be lots of treats including ice cream from Austin Scoops, snow cones from Kona Ice, Gold Star Kettle Corn, cotton candy, and more.

Local businesses, we need your support. As a sponsor of this amazing event, you gain exposure to the 3,000 people that attend. Donations support the school's focus on science, technology and literacy. Sponsorship opportunities start at only \$100 with great incentives for each level up to the Platinum level. To take advantage of this opportunity or if you would like more information about sponsorships, please contact Shannon Peris at president@claytoncardinals.org. If you have any questions about the event, please contact Chris Pollom at fundraising@claytoncardinals.org.

Designed for the buyer and seller. Built for the future of Real Estate.

Your home has a unique story that only you can tell. The Coldwell Banker® website allows you to share stories, pictures, and videos to show buyers how a house became a home.

Every home has a story. I can help you tell yours.

Karen Ivey, REALTOR®

512.968.7971

kivey@cbunited.com | www.karenivey.com

HOPE4JD

HOPE → SUPPORT → RECOVERY

Presents

5th Annual HOPE4JD Tournament

Monday, April 20, 2015

Grey Rock Golf Club
7401 Hwy 45; Austin, TX 78739

Prizes awarded for 1st, 2nd, and 3rd place.

SPONSORSHIP OPPORTUNITIES

Visit www.HOPE4JD.org
ronda@hope4jd.org
512-845-1466

Volunteers Needed!

We foster hope and enrich the lives of children with an acquired brain injury through support and education.

Registration Open

Registration -10:00 am
Shotgun Start - 11:30 am
Four Person Scramble
\$150/golfer

To register go to www.hope4jd.org

Tournament Includes:

Lunch and Dinner provided
Golf shirt • Gift bags
Contests and Games

SPONSORED BY

www.teris.com

THE
J. GUERRA
LAW FIRM

C'est Chic!

denise
bodman

BEVERAGE DISTRIBUTORS

E.W. G. Family & Associates
wealth management services

MARK YOUR CALENDAR

Submitted by Melinda McKenna

March 1 - Lady Bird Johnson Wildflower Center - Wildflower Days™ Spring Preview

March 1 - Zilker Park Kite Festival

March 5 - 8:00 pm - Circle C Moms Book Club

March 6 and 7- 7:00 - 9:00 p.m. - High School Musical Performance - Gorzycki Middle School

March 9 - Recycle Day

March 12 - 7:30 p.m. - Circle C Moms Bunko Night

March 13 - 5:30 p.m. - 8:30 - Trailer Night

Mar. 14 - Mar 28 Rodeo Austin

March 14 - May 31 - Lady Bird Johnson Wildflower Center - Exhibits "Alternate Views" and "Paper Sculptures" Open

March 15 - May 31 - Lady Bird Johnson Wildflower Center - Wildflower Days™ - Spring comes alive with wildflowers. From March 15 to May 31 we celebrate the bounty of spring by opening 7 days a week, 9 a.m. - 5 p.m.

March 17 - March 22 - Spring Break

March 21 - 22 - Lady Bird Johnson Wildflower Center - Artist & Artisans Festival. Taking a staycation this Spring Break or coming to town for a visit? Drop by the Center to enjoy early spring blooms and purchase unique arts and crafts from local vendors.

March 28 - Lady Bird Johnson Wildflower Center - Anniversary Celebration: 20 Years in South Austin - It's been 20 years since the Wildflower Center moved to 4801 La Crosse Ave. We'll celebrate with docent tours on the hour, specials in the store and much more.

March 23 - Recycle Day

April 4th - Easter Egg Hunt

April 10th - Food Trailer Night

April 18th - Community Wide Garage Sale, Chili Cook Off

**PREMIER
INTERNISTS**

YOUR FAMILY. OUR TEAM. GOOD HEALTH.

4534 Westgate Blvd., Ste 108

(Westgate and HWY 290 intersection, across Westgate from Central Market)

IMMEDIATE APPOINTMENTS • ADULTS WITH COMPLEX DISEASES

ADULT PHYSICALS • PREVENTATIVE SERVICES

OPEN TO MOST INSURANCE PLANS INCLUDING MEDICARE

NOW ACCEPTING NEW PATIENTS

[512] 892-7076 >>> WWW.PFPDOCS.COM

Dr. Anumeha Kohli

Dr. Gurneet Kohli

March 2015

Café # 288-6058

Hours: Monday – Friday 3:30-8:00pm, Saturday/Sunday Closed

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
All Specials Are \$10.00 Ready at 5pm	Tarragon Walnut 3 Crusted Chicken Apple Fennel Sauce, Cranberry Rice, Vegetables	Chicken Fried 4 Chicken, Mashed Potatoes & Creamy Gravy, Fried Okra	Shrimp 5 Flautas Rice, Beans	Smothered Pork 6 Chops, Apples, Cabbage, Onions Rosemary Potatoes, Cesar Salad	Mahi Mahi Fish 7 Tacos, Jicama Slaw, Rice	Closed 7
Closed 8	Pistachio Crusted 9 Porkloin, Cabernet Cherry Sauce Garlic Mashed Potatoes Grilled Vegetables	Chicken 10 Teriyaki Basmati Rice Vegetables	Almond Crusted 11 Tilapia, Potatoes Au gratin, Spinach Basil Crème Sauce	New York 12 Strip, Wild Mushroom Sauce Oven Roasted Potatoes	Lime & Cilantro 13 Marinated Shrimp Tequila Butter Sauce Rice Julienne Chayote Squash	14 Spring Break 11am-6:00pm
15 Spring Break 11am-6:00pm	16 Spring Break 11am-6:00pm	17 Spring Break 11am-6:00pm	18 Spring Break 11am-6:00pm	19 Spring Break 11am-6:00pm	20 Spring Break 11am-6:00pm	21 Spring Break 11am-6:00pm
22 Spring Break 11am-6:00pm	23 Oven Baked Chicken Fennel Leeks, Julienne Carrots, Potatoes	18 Sliced BBQ Chicken, Sausage, Baked Beans, Potato Salad, Cornbread	19 Lime Grilled Chicken, Mango Salsa, Green Beans Oven Roasted Rosemary Potatoes	20 Grilled Porkloin Chops, Lentils, Vegetable Ragu, Cesar Salad	27 Pan Seared Salmon, Spinach & Pine nut Pesto, Sundried tomato Polenta, Cesar Salad	28 Closed
29 Closed	30 Chicken Picatta Linguine, Cesar Salad	25 Pulled Pork Tacos, Cabbage Slaw, Cilantro Rice				In observation of Lent, Friday specials will be meatless

Friend us on Facebook for special offers!

We cater all events large & small! Please email info@circlecatering.com for a personalized proposal!

Check out our website for menus: www.circlecatering.com

WORK WITH THE BEST

LINDA TAKENAKA

MY PROMISE TO YOU

EXEMPLARY SERVICE

You are guaranteed to receive a response from Linda within 3 hours!

YEARS OF EXPERIENCE

Over the years, Linda has sold hundreds of homes in Circle C & South Austin

PROVEN RESULTS

"Linda Takenaka is the BEST real estate investment I ever made."

realty/austin

Linda Takenaka

REALTOR®

lindatakenaka@realtyaustin.com

512.695.8000 | **CircleCLinda.com**

RealtyAustin.com is Austin's #1 Home Search Website, bringing more potential buyers to view your home online than any other website.

Realty Austin is the Fastest Growing Real Estate Firm in Austin... For Good Reason!

**Independent Bank
Mortgage**

Contact Me Today for
All Your Real Estate Needs

512.695.8000

Around Circle C

INDIANMEAL MOTHS

Indianmeal moths can be found in dogfood, birdseed, cereals, dried fruit, nuts, powdered milk and candy. Adults are small with grayish wings tipped in copper. Larvae are creamy yellow to yellow-green to pink and often crawl along pantry walls. Spun pupal cases are often found along corners and edges of wall areas.

To eliminate a pantry pest problem, the first step is to locate and remove all infested items. Removing infested items is the easy part; finding the infestation is not always so simple. Begin with the oldest food items, usually in the back of the pantry. Inspect everything, including unopened food items since these can also be a source. If you find an infested item, do not stop your inspection, more than one item may be infested.

Throw away infested items. If you don't feel that you can throw away

food, place the infested food in a ziptop plastic bag and place it in the freezer for about 5-7 days or spread the infested food item on a baking sheet and bake at 250 degrees for 4-6 hours to kill any insects. Once all the insects are dead, you can sift the food item or pick out the insects. Of course, you can always just leave the insects in the food and get a little more protein with your meal!

It is extremely important to find the source, and not all pantry pest infestations come from the pantry. Check rooms for items such as dried, decorative peppers, dried flowers, potpourri or rice heating packs.

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied. Extension programs serve people of all ages regardless of race, color, religion, sex, national origin, age, disability, genetic information or veteran status.

Circle C / South Austin
Residential & Investment Property Specialist
Your CIRCLE C NEIGHBOR & TOP PRODUCING REALTOR®
REPRESENTING BUYERS & SELLERS

We Make Selling Your Home EASY and Always For TOP DOLLAR

FLEXIBLE COMMISSIONS & OUTSTANDING RESULTS

- Customized Marketing Strategy To Sell Your Home Faster and For Top Dollar
- Austin's HGTV Design Star Staging Services To Make Your Home Stand Out From The Competition (no add'l cost)
- Top Professional Photography & Virtual Tour Services
- Experienced Marketing Team (Market & Trend Analysis, Pricing Strategy, Insider Knowledge of Active Buyers & Upcoming Homes)
- Handyman, Landscaping, and Cleaning Services
- Highly Skilled Negotiator | Dependable, Trusted Advisor

Jila Nelson, GRI, CNE, ALHS, Realtor, Broker/Owner
512.914.8775 | JilaNelson@gmail.com
Visit Us at www.Runners-RealEstate.com

An Official Publication of the Circle C Homeowners Association

INTRODUCTION

• FROM THE PRESIDENT •

CHRIS POYNOR

This past year was a very big year for Circle C. The HOA completed the extensive repairs to the Swim Center lap pool which included the addition of more lap lanes, new steps on both sides of the pool, new plaster and tiles. The Community Center continues to be a success and has been heavily used. It is a great place for our residents to gather for neighborhood functions and personal gatherings. The landscaping and irrigation improvements have been completed on Barstow and along La Crosse Ave. Our newest sections, Avana and GreyRock Ridge continue to grow. We are happy to announce that a third pool in Circle C will be located in Avana and is being built by the developer. The estimated opening date will be sometime in the summer of 2015. GreyRock Ridge will also have a pool built by the developer and is not expected to open until 2016. This will make a total of four pools in Circle C. At the end of 2014, after careful review, the board paid off the remaining balance of the loan for the construction of the Community Center!

As we approach our annual meeting in March, I ask that you take the time and fill out your absentee ballot or name a proxy. The absentee ballot and proxy can be found on the back of this year's first assessment which was mailed to you at the beginning of February. We need to have ten percent of members voting to have a quorum or we cannot conduct business at the annual meeting. This board has done a lot this year and the best way to thank them is to participate in the Annual Meeting and vote. Candidate biographies are available on the website, so please take the time to research the candidates.

The current Board of Directors would like to thank you for the opportunity to serve you. It has been an honor and we will continue to strive to keep Circle C the best and most sought after neighborhood in Austin.

This is the Annual Report of the Board of Directors of the Circle C Homeowners Association. In this report we provide an overview of the activities and achievements of 2014 for the Association as well as an outline of our proposed activities and goals for 2015. We believe that 2014 was a year of significant progress for the Association, and we are committed to continuing that progress in 2015. Our primary goal remains preserving and improving the Circle C Ranch subdivision.

INSIDE THIS ISSUE

II

Community Information

III

Aquatics Report

IV

2014 Income & Expense

VI

Landscape Report

VII

Financial Report

VII

Calendar of Events

CIRCLE C RANCH ANNUAL REPORT

COMMUNITY INFORMATION

COMPLETED PROJECTS DURING 2014

- Swim Center Pool re-plaster
- Irrigation infrastructure improvements
- Bed upgrades including the MoPac/Slaughter entrance
- Rock work throughout Circle C
- Swim Center Furniture & Equipment
- Tree work throughout Circle C

GROWTH OF CIRCLE C RANCH

<i>Year</i>	<i>Lots in the Association</i>	<i>Lots paying full assessment</i>
2014	4897	4386
2015	5154	4775

CIRCLE C GOVERNING DOCUMENTS

All of the Circle C HOA's defining documents can be found on the HOA website at www.circlecranch.info; under the Resource tab. Residents must register for the website in order to access the documents.

BOARD OF DIRECTORS

The members of the CCHOA elect a volunteer Board of Directors (BOD) to run the Association. The board consists of seven people, all of whom must be property owners. Directors are elected for three year terms. We have two director seats that expire in 2015 (Dan Vavasour and Kim Ackermann). Chris Poynor, Natalie Placer McClure and Michael Chu's terms expire in 2016. Jason Bram and Bob McKenna's terms expire in 2017. As of this writing the CCHOA BOD has four officers: President (Chris Poynor), Vice President (Kim Ackermann), Treasurer (Dan Vavasour) and Secretary (Natalie Placer McClure). Michael Chu, Bob McKenna and Jason Bram also serve on the board. You can email the board at directors@circlecranch.info

OPERATIONS STAFF

- Operations Manager: Karen Hibpshman, CMCA
- Operations Asst. Manager: Gale Foster
- Community Center Coordinator: Sarah Humphrey
- Facility Maintenance Coordinator: Robert Bardeleben
- Aquatics Director: Brody McKinley
- Financial Manager: Terri Giles, Giles & Shea

PUBLIC BOARD MEETINGS

The CCHOA BOD holds monthly board meetings that are open to residents, currently scheduled at 6:00PM on the last Thursday of each month at the Circle C Community Center. We allot time at the beginning of each meeting for a Homeowners Forum that allows residents to address the board.

ARCHITECTURAL CONTROL COMMITTEE

Committee Members:

A.E. Martin, former CCHOA Board Member
Laura Sherman, AIA Registered Architect
Trent Rush, Principal, TBG Partners, Reg. Landscape Architect

New Homes Reviewed:

200 new homes were reviewed and approved.

Remodels/Residential Projects:

The ACC reviewed 229 residential projects

Current Circle C Residential Builders for New Homes:

Streetman Homes in Greyrock Ridge

Standard Pacific Homes—Avana 1-1

Standard Pacific Homes—Avana 1-2

Standard Pacific Homes—Cornerstone

RESIDENTIAL DEVELOPMENT UPDATE:

In mid 2014, Standard Pacific acquired Streetman Homes, the active builder in Greyrock Ridge. Some of the product continues to be built under the Streetman Homes name as a transition in this area to all Standard Pacific built homes occurs. Since KB Home finished up at Fairways Estates, that leaves Standard Pacific as the single builder in Circle C. Their current subdivisions include:

Avana—a mixture of 50, 60, and 75 foot single family lots and homes are under construction.

Greyrock Ridge—will include 368 sixty foot frontage single family lots.

Cornerstone—located across from the Fire Station located in Circle C on Escarpment, this small section of 35 single family lots is underway.

Avana Estates—20 estate lots located at the south end of Escarpment are under construction.

COMMON AREA IMPROVEMENTS:

Over three acres of common area landscape located on Escarpment between Trissino and Bernia were accepted for landscape maintenance. This area includes zoysia turf, naturalized areas, trees, and perennial beds and is watered primarily by drip irrigation.

The entrance to Cornerstone was also accepted for landscape maintenance.

Avana Amenity Center—Standard Pacific has constructed a pool and playground facility at Escarpment and Trissino in Avana. This facility will be open to all residents. We anticipate the facility being open for the 2015 swim season.

ANNUAL MEETING FOR MEMBERS

The CCHOA holds its Annual Meeting in March. The Annual Meeting agenda includes election of directors, a financial review, and an operational report to members. The 2015 Annual Meeting will be held on Wednesday, March 4th at 6:30pm at the Circle C Community Center. Please be on the look-out for the February assessment with ballot and proxy on the back. We encourage everyone to attend the Annual Meeting as well as vote in the 2015 Board of Directors election.

COMMUNICATIONS

There are several ways to contact the Association. You can submit a concern, report a deed violation or ask a question via the HOA website at www.circlecranch.info. You can email or call our manager, Karen Hibpshman. Her phone number is 512-288-8663, and her email address is info@circlecranch.info. You can speak to the Board at the monthly board meeting or send them an email at directors@circlecranch.info.

We have several ways we use for neighborhood communications. Our web page is at <http://www.circlecranch.info> (please register if you haven't already), we publish a newsletter monthly, sent to your home by first class mail. We maintain eight marquees around the neighborhood for announcements.

We also utilize a Community Email database for Circle C HOA announcements. Please take a moment to sign up to receive timely HOA news via email by logging onto: www.circlecranch.info

AQUATICS REPORT

AQUATICS REPORT

Aquatics Lead Staff

Aquatics Director:	Brody McKinley
Program Coordinator:	Amanda Hartman
Administrative Coordinator:	Trevor VanOsselaer
Aquatics Supervisor:	Cami Kelly
Aquatics Supervisor:	Jessy Lieck
Select Head Coach:	Jennie Lou Leeder

2014 USAGE

Swim Center Entries	-	38,700
Community Center Entries	-	15,247
Total Resident Entries	-	53,947
Guest Entries	-	4,135
Total Facility Entries	-	58,082

2014 EVENTS

- Dive-In Movie Nights (June 14, July 12, August 23)
- World Championship of Texas: 3-on-3 Swimming Tournament (September 14)
- Blue Santa Guard-A-Thon (December 7)

2014 SELECT SWIM TEAM

Head Coach	-	Jennie Lou Leeder
Assistant Coach	-	Cami Kelly
Dry Land Coach	-	Erin Gerbrecht

2014 TEAM ENROLLMENT

Jan - 52	May - 77	Sep - 126
Feb - 51	Jun - 78	Oct - 114
Mar - 63	Jul - 76	Nov - 106
Apr - 81	Aug - 86	Dec - 83

2014 SWIM MEETS ATTENDED

January 11	-	B Champs
Jan 31 - Feb 2	-	BB Champs
February 14-16	-	A Meet
April 18-20	-	Long Course Kick Off
May 16	-	End of School Splash
June 27	-	Texas Open
July 17	-	A Champs
August 1-3	-	Junior Stags
September 19	-	AQTX Unclassified
October 21	-	AQTX Tuesday
October 24-26	-	Fall Kick Off
October 25	-	Great Pumpkin
November 1	-	Unclassified
November 4	-	AQTX Tuesday

November 14	-	November Unclassified
November 18	-	AQTX Tuesday
December 2	-	AQTX Tuesday
December 12-14	-	'Tis The Season
December 12-14	-	Jingle Bell Splash
December 27	-	Trained or Tapered

2014 GROUP SWIM LESSONS

349 registrations

2014 PRIVATE SWIM LESSONS

1,141 Private Swim Lessons Taught

2014 CLASSES & CLINICS

Water Aerobics

Instructor – Marilyn Vaillant
Class Participation: 59

Masters

Instructor – Erin Gerbrecht
Class Participation: 48

Lifeguard Certification Classes

Class Participation: 58

Boy Scout Swim Testing

Class Participation: 25

AREA RESERVATIONS

Swim Center	-	48
Community Center	-	57

FACILITY RENTALS

Swim Center	-	6
Community Center	-	7

CONTRACTED RENTALS

- Austin T3
- Bowie High School Swim Team
- CDC Summer Camp
- Dreams of Hope Ranch Special Olympics
- Elli Overton Training Systems
- Kiker Summer Voyager Summer Camp
- Seals Swim Team
- SwimVersity
- TriZones
- Veritas / Regents / Waldorf Swim Team

INCIDENTS

Water Rescues	-	18
Injuries Treated	-	30
Sudden Illnesses Treated	-	3
Total Incidents	-	51

CIRCLE C RANCH ANNUAL REPORT

CIRCLE C HOMEOWNERS ASSOCIATION 2014 INCOME & EXPENSE STATEMENT (UNAUDITED)

INCOME:		EXPENSES:	
HOMEOWNER INCOME		COMMONS AREAS SERVICES	
Homeowners Dues	\$2,664,585.27	Landscape Maintenance Contract	\$840,516.00
Resale Certificate Income	\$50,268.82	2014 Land Additions	\$(180.00)
Transfer Fee Income	\$87,850.00	Landscape Repairs	\$42,508.05
Late Fees Collected	\$25,686.83	Landscape Utilities – Water	\$177,994.63
Lien Admin Fee Income	\$2,254.55	Landscape Utilities - Electric	\$31,559.39
Filing Fee Income	\$3,135.62	Tree Pruning	\$13,327.97
NSF Fee Income	\$150.00	Fence Repairs & Maint	\$4,674.85
Collection Fee Income	\$4,326.08	Electrical Repairs & Maint	\$10,932.28
Total Homeowner Income	\$2,838,257.17	Neighborhood Repairs & Maintenance	\$13,867.01
ARCHITECTURAL REVIEW INCOME		Total Commons Area Services	\$1,135,200.18
Total Architectural Review Income	\$84,460.00	SWIM CENTER FACILITY	
RENTAL INCOME		Administrative	\$30,413.51
Office Rent	\$8,378.00	Supplies - Pool	\$2,302.07
Grill Rent	\$8,755.76	Supplies – Chemicals	\$33,545.36
Total Rental Income	\$17,133.76	Supplies & Fees – Programming	\$2,113.22
SWIM CENTER INCOME		Supplies & Fees – Swim Team	\$36,025.97
Pool Programs	\$81,401.25	Maintenance – Pool	\$30,683.59
Pool Programs-Swim Team	\$140,378.68	Maintenance – Building	\$24,937.36
Guest Fees/Facility Rentals	\$46,900.12	Maintenance – Contract Landscaping	\$23,641.80
Total Swim Center Income	\$268,680.05	Maintenance – Non-Contract Landscaping	\$1,834.85
CIRCLE C COMMUNITY CENTER INCOME		Payroll – Staff	\$391,314.75
Cccc Facility Rentals	\$44,045.64	Payroll – Programming Staff	\$27,276.28
Total Community Center Income	\$44,045.64	Payroll – Swim Team	\$70,740.80
OTHER OWNER LANDSCAPE REIMBURSEMENTS		Utilities – Water	\$22,603.99
Stratus Landscape Reimb	\$97,000.00	Utilities – Electric	\$33,189.54
Coa Landscape Reimb	\$17,600.00	Utilities – Gas	\$19,182.42
Total Other Owner L/S Reimb	\$114,600.00	Avana Pool	\$3.42
MISCELLANEOUS INCOME		Utilities – Phone/Internet	\$3,361.19
Interest Income	\$2,243.86	Total Swim Center Facility	\$753,170.12
Total Miscellaneous Income	\$2,243.86	COMMUNITY CENTER FACILITY	
TOTAL INCOME	\$3,369,420.48	Utilities – Water	\$7,456.49
		Utilities – Electric	\$24,194.82
		Utilites – Phone/Internet	\$10,733.74

CIRCLE C RANCH ANNUAL REPORT

CIRCLE C HOMEOWNERS ASSOCIATION

2014 INCOME & EXPENSE STATEMENT (UNAUDITED)

Events Salaries	\$842.99	Legal	\$45,513.96
Furniture	\$1,864.54	Total Legal	\$45,513.96
Maintenance – Building	\$23,366.43		
Maintenance – Contract Landscaping	\$23,641.80		
Maintenance – Non-Contract Landscaping	\$1,320.65		
Total Community Center Facility	\$93,421.46		
HOA OPERATIONS		TAXES	
Office Supplies	\$5,089.92	Taxes – Property	\$22,948.94
Office Equipment & Maintenance	\$11,602.75	Taxes – Other	\$0.00
Maintenance Salaries	\$77,163.52	Total Taxes	\$22,948.94
Maintenance Payroll Taxes	\$6,309.91		
Postage/Delivery	\$10,890.98	INSURANCE	
Website Operations	\$4,317.50	Gen'l, Property, B&M & Auto	\$61,691.37
Printing/HOA Office	\$1,187.60	Insurance - D & O	\$8,688.00
HOA Meetings	\$556.82	Insurance - Workers Comp	\$13,177.71
Deed Restrictions	\$5,107.96	Total Insurance	\$83,557.08
HOA Special Events	\$36,315.33		
Misc Operational Expenses	\$477.43	COMMUNITY ENHANCEMENT	
HOA Operations Total	\$159,019.72	Donations	\$780.00
FINANCIAL MANAGEMENT		Association Memberships	\$174.00
Financial Management Services	\$89,610.12	Total Community Enhancement	\$954.00
Resale Certificate Expense	\$8,133.65	DEBT SERVICES (NEW COMMUNITY CENTER LOAN)	
Lien Filing Fees	\$2,910.00	CCCC Debt Services - Principal	\$736,873.34
Bank Fees	\$22,664.79	Interst – Austintelco	\$38,132.15
Cpa/Audit	\$7,700.00	Total Debt Services	\$775,005.49
Total Financial Management	\$131,018.56	CAPITAL BUDGET PROJECTS	
HOA MANAGEMENT		Landscape – Bed Upgrades	\$15,998.34
Management Salaries	\$166,548.33	Landscape – Irrigation Infrastructure	\$24,022.78
Management Payroll Taxes	\$13,308.60	Landscape – Rock Work	\$2,679.38
Mileage Reimbursement	\$5,619.11	Landscape – Tree Planting	\$7,685.00
Health Insurance Stipend	\$27,900.00	Total Landscape Projects	\$50,385.50
Continuing Ed/Skills Enhancement	\$1,485.76	Swim Center Shade Structures	\$3,586.70
Management Staff Total	\$214,861.80	Swim Center Lounge Chairs	\$4,507.00
Architectural Review	\$35,892.50	Swim Center Awning	\$3,337.35
Total Architectural Review	\$35,892.50	Swim Center Pool Covers	\$7,683.60
		Total Swim Center Projects	\$19,114.65
		Pool Renovation	\$257,026.95
		Total Neighborhood Projects	\$257,026.95
		TOTAL EXPENSES	\$3,777,090.91
		EXCESS EXPENSES OVER REVENUE	\$(407,670.43)

CIRCLE C RANCH ANNUAL REPORT

LANDSCAPE SERVICES - 2014

Circle C Landscape continued providing landscape maintenance, irrigation and installation services for the CCHOA in 2013. Over the course of 2013, the commons areas increased in size due to the addition of Escarpment in Avana. In late 2013, Archeleta Boulevard and the further extension of Escarpment were added for the 2014 year. In total, the landscape area for the Circle C Commons Areas includes approximately 125 acres of irrigated high maintenance land, approximately 65 acres of maintained natural areas, 26 postal stations, and the Circle C Swim Center and the Circle C Community Center.

Landscape Maintenance Services include standard mowing, blowing, weed-eating, bed weeding, fertilizations, trimming and pruning, daily trash pickup, irrigation monitoring and repair and installation of landscape and irrigation improvements according to projects approved by the CCHOA Board of Directors.

The Green Community Model which emphasizes water conservation, diversified trees, limited turf area, installation of drought tolerant plants and conversion to drip irrigation and more efficient irrigation where possible is the governing standard for care on the commons areas. Circle C Landscape is responsible for complying with all City of Austin Water Conservation requirements, filing the appropriate variances and audits with the City and keeping all irrigation systems up to the standards of the State of Texas and the City of Austin.

Water Management: Water is carefully controlled on the commons areas and irrigation controllers are monitored and re-set according to weather conditions. Irrigation repairs are completed in a timely fashion to prevent water waste.

Tree Care: Circle C Landscape monitors and supervises tree care throughout the commons areas. This year, all trees located on Escarpment from Aden Lane to LaCrosse received a health prune. In addition, trees on LaCrosse west of Escarpment were pruned and all trees that overhang walls and fences in that area were trimmed back to prevent damage. Due to the drought, weak trees have been under pressure and more than average have died. They are promptly removed to keep the commons areas looking their best.

Tree planting: In accordance with the Circle C Green

Community Model, diversified trees and trees that enhance the urban landscape are planted in areas that are undergoing restoration or renovation.

IMPROVEMENTS:

Conversion of rotors or spray heads to drip. Due to the new water conservation rules from the City of Austin and in an effort to provide the most efficient irrigation, it is a goal of the CCHOA to convert as many areas as possible to drip irrigation. In 2013, the following areas were converted:

- Circle C North—all bedding areas have been changed to drip irrigation
- Dahlgreen, south of Galsworthy—side and median beds
- Circle C Swim Center—area around new deck
- LaCrosse—Rhett Bulter to Dahlgreen, north side and median
- MoPac/LaCrosse intersection—median beds and trees
- LaCrosse, median north of swim center
- Escarpment/Slaughter, south side, trees and shrubs behind monument and on outside of circle on east side.
- Irrigation controllers throughout the commons areas more than 10 years old were replaced.

CAPITAL IMPROVEMENTS:

Circle C North: All old shrubs from the mail center to Hillside Terrace were removed to facilitate the installation of the new fence. After the fence was installed, new plantings, drip and rock work were installed. The median across from this area was renovated. The developer of Barstow Court paid to have new landscaping and drip irrigation installed along the outsides of the new wall on Barstow. Additional beds on the east and west side were renovated at the time of this project. Rock work was installed in key locations to prevent water run-off and improve visibility.

LaCrosse: Park West Pass to Fox Creek Pass. A landscape renovation was needed in this area to reduce turf areas and replace with drip irrigation, drought tolerant plantings and ornamental trees. This will allow the sidewalk and street areas to be maintained according to the Green Community Model, while allowing the more remote areas to naturalize. Rock work was installed in appropriate areas.

LANDSCAPE SERVICES - 2014 - 2016

Landscape Services, 2014-2016. The CCHOA Board of Directors created a Board task force to review the current specifications and pricing for the landscape maintenance on the commons areas since the contract with Circle C Landscape ended in 2013. After extensive review, the Board unanimously voted to enter into a new contract for three years with Circle C Landscape. The experience on the property, excellent supervision, active response to concerns, leadership in water conservation and management, and pricing were considered in this decision.

CIRCLE C RANCH ANNUAL REPORT

FINANCIAL REPORT

(for the period ending December 31, 2014)

The CCHOA Treasurer has very specific responsibilities, which are detailed in our By-Laws (Article VIII, section 8, (d)). Those duties include ensuring that our funds are collected and accounted for in the bank accounts and books, securing the annual audit, and reporting our financial condition at the annual members meeting.

The CCHOA completed 2014 over budget due to the additional loan payment that paid the loan in full.

- Income was \$3,369,420 (vs. \$3,477,216 last year).
- Expenses were \$3,777,090 (vs. \$2,934,437 last year)
- Retained Earnings \$4,627,011 (vs. \$3,394,025 last year)

The income break-down is \$2,664,585 from HOA dues (79%) and \$704,834 from other sources (21%). Under expenses, the larger categories were, \$1,135,200 (30%) for common area services, \$846,591 (23%) for the swim center & community center, \$326,525 (93%) for capital improvement projects and \$504,898 (13%), for operations. The Delinquency rate for the HOA dues is 2.9% currently compared to last year which was at 10.5%.

CCHOA used a combination of their dedicated reserve funds, the developer collected Amenity Fund, and a 10-year mortgage loan to finance the Circle C Community Center (CCCC) and pool. In 2014, total payments on the loan totaled \$775,005.49 which has paid the loan in full.

The developer continues to collect an Amenity fee for every home sold in Circle C Ranch and will continue to add to this fund, as new lots are sold to home builders. The result is that CCHOA can anticipate more than \$600,000 of income over the next 10-15 years, which goes into the capital improvements and amenities for the neighborhood.

CCHOA continues to maintain a reserve fund for emergencies. The goal of the Reserve fund is to cover 10% of our annual expenses. This is the current fund size for 2015:

The General Reserve Fund is \$505,798.

The required annual audit was completed by Stephen M. Tilson, PC. The inspections took place during March of 2014, for the budget year that ended on December 31st, 2013. The CCHOA budgets and audits are always available for inspection, by any HOA member at the HOA office, during the usual office hours.

All of the board members participated in preparing the 2015 budget this year. As always, we look forward to answering your questions at the annual meeting, on March 4th at the Community Center, next to Clayton Elementary school.

*Dan Vavasour
CCHOA Treasurer*

CALENDAR OF EVENTS 2015

*Circle C Homeowners Association
www.circlecranch.info*

JAN 1

New Year Holiday, HOA Office Closed

JAN 15

Holiday Lights/Décor must be removed

FEB 1

First ½ year assessment mailed, Due March 1st
Ballot & Proxy to be printed on back of assessment

FEB 11

Board of Directors Candidate Forum: 6:30-7:30pm

MAR 4

Annual Meeting, Community Center: 6:30-9:30pm

APR 4

Easter Egg Hunt Swim Center Plaza 9am

APR 18

Circle C Community Wide Garage Sale: 8am-5pm

MAY 25

Memorial Day, Pools Open, HOA Office closed

JUL 1

Second ½ years assessment mailed, due August 1st

JUL 4

4th of July Community Parade, Pool Plaza, 9-11am
Pools open, HOA Office closed

SEPT 7

Labor Day, HOA Office closed

NOV 26 & 27

Thanksgiving, HOA Office closed

DEC 5

Kid's Holiday Party Saturday 10am-1pm CCCC

Entry is one new unwrapped toy per child

DEC 12

Adult Holiday Party Friday 7-10pm CCCC

DEC 24-25

Christmas Break, CCHOA Office closed

**Board of Directors Meeting, last Thursday of every month,
6:00 pm at the Circle C Community Center (CCCC)**

**Swim Center Events, please see website,
www.circlecranch.info**

****All dates subject to change**

MARCH SPECIAL!

**Spend \$400 or more on
printing and get a FREE
quarter page ad in a
Peel, Inc. newsletter.**

*Some restrictions may apply
Special Expires on March 31st

Call today for more info
512.263.9181

Or visit our website at:
www.QualityPrintingofAustin.com

From design to print to mail, Quality Printing can help you with all of your printing needs!

Change Your Clocks & Change Your Batteries

Submitted by Robert Rainey

On Sunday, March 8, 2015, Austinites will “spring forward” with the beginning of daylight savings time, moving our clocks forward one hour until the fall. The Austin Fire Department (AFD) is urging us to use this opportunity as a reminder to also check—and, if necessary, change—the batteries in our homes’ smoke alarms.

The number one reason that lives are saved in a fire is the presence of a working smoke alarm, which can cut the risk of dying in a house fire by almost 50 percent. “A 9-volt battery is the simplest, cheapest life insurance you can buy,” said Fire Chief Rhoda Mae Kerr. “It only takes a few minutes to check and change the batteries, but it could save your life.”

In addition, the Austin Fire Department (AFD) is excited to announce our involvement in a new initiative entitled Community Risk Reduction. We hope to enhance our use of evidence-based decision making by better defining performance measures, clarifying our definition of success, and engaging community members. Our ultimate goal is to improve how we tackle our prevention mission. This new approach involves soliciting and receiving regular feedback from community members, which will be used to develop better methods, and ultimately reducing the risk of fire and medical emergencies. Each newly formed district has a community representative. The representatives for District 8, which serves Circle C are Robert Rainey and Susan Klein.

“When I was approached about the opportunity to join this board as a community volunteer I signed up immediately. I’ve always enjoyed being able to give back and felt this new initiative gave me the chance to do just that,” said Robert Rainey.

For additional information about life-saving fire prevention, please visit www.austinfireddepartment.org. Theresa Sifuentes is the Community Outreach Program Coordinator for the Austin Fire Department, she is officed at 4201 Ed Bluestein Blvd and can be reached by phone at 512-974-0121, or by fax at 512-974-0101 if you have any questions.

DID YOU KNOW?

The Austin Fire Department:

- Was founded on September 25, 1857
- Is one of the 20 largest departments in the country
- Has 45 fire stations located throughout the city
- Employs more than 1,100 employees

COVER PHOTO

Do you take great photos?

Do you take great photos? Would you like to see your photo published? We are looking for great cover photos for upcoming issues of the Circle C Ranch Newsletter. Our deadline for submittals is always the 9th of the month prior to the issue. All photos should be submitted electronically by the deadline date in high resolution (300 dpi) to sarah@circlec ranch.info. Portrait (vertical) photos work best.

This month’s cover photo was submitted by resident Shannon Talbot.

By submitting your photo you agree to allow your photo to be published in future issues of the Circle C Ranch Newsletter or other Peel, Inc. publications. Call 512-263-9181 to find out how to have your business featured on the cover of the Circle C Ranch Newsletter.

Superior Service for You, Your Car (& Your Dog)

Customer Dog Park • Coffee Bar • Children’s Playroom

Kwik Kar®
LUBE & TUNE
Southwest

3416 W. William Cannon @ Brodie Next to Culver’s

Family Owned & Operated

Mark & Jan Welp

AAA Repair Facility

ASE Certified Techs
Computer Diagnostics
Nationwide 24mo/24k Repair Warranty
Courtesy Repair Shuttle

Convenient Oil Changes

State Inspections
30/60/90K Maintenance
Fleet Vehicle Maintenance
MAP/ARI/GE/Ent/Lease Plan

www.kwikkarsw.com

512-891-7800

Tax Returns - Assistance for Seniors

Submitted by Elizabeth Ball, Daily Money Manager, Certified Senior Advisor: resident of Circle C

The Federal income tax filing deadline is as always April 15th so it's time to think about your return to avoid the anxiety of a last minute filing. Research unfortunately shows that seniors are more likely to make mistakes on their returns, so it's important to get the correct advice.

Remember that tax rules can change from year to year, so it's important to review the rules as those changes may affect you.

As Social Security Income is not generally taxable some seniors will assume they do not have to file a return, but this may or may not be true depending on any other income. It's best to check on your situation to determine as to whether you should file.

Also note that the elderly or disabled are entitled to receive a tax credit, but that you must file Form 1040 or Form 1040A. You cannot get this credit in filing the 1040EZ.

If you have questions or need help the IRS sponsors the Volunteer Income Tax Assistance program (VITA), which offers free tax assistance for qualifying individuals.

Tax Counseling for the Elderly (TCE) is also a free service offering help to those 60 and older. These advisors specialize in providing answers to tax questions unique to seniors such as pensions, annuities and social security income. The closest posted TCE location to Circle C is:

*The Community and Financial Center,
2600 West Stassney Lane, Austin 78745*

Call 800 906 9887 for information and other locations.

AARP also offers a free assistance program, Tax-Aide. For more information on this program go to their website or call 888 227 7669.

Returns as now generally submitted electronically, a process that has been around now for some 20 years, so don't be nervous. It is the safest and fastest way to file – and the fastest way to receive a refund!

Preparing a tax return can be overwhelming for all of us, especially for seniors. Fortunately there is lots of help out there, so do reach out for assistance if you feel you are unsure and start the process as early as possible to avoid any delays in your refund.

- * 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!**

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

Low-Rate Mortgage Loans

- ★ Purchase or Refinance
- ★ Home Equity
- ★ Home Improvement

Apply Today — rbfcu.org
512-833-3300 | 1-800-580-3300

RBFCU

Certain restrictions may apply. Loans subject to credit approval.
Mortgage loans are available only on property in Texas. NMLS# 583215.
Federally insured by NCUA.

Your Community at Your Fingertips

Download the Peel, Inc. App Available for Your iPhone and iPad

www.peelinc.com
512.263.9181

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

The Modern Game: “The Overhead from the Baseline”

In previous newsletters, I offered tips on how to execute the basic strokes for players who are just beginning to play tennis or who want to resume playing.

I am now offering suggestions on how to play the “modern” game mostly geared towards players who are happy with hitting the ball over the net and controlling the point with consistency. These players may already be playing for leagues or in tournaments and are looking for more “weapons” on the court.

In this issue, I will offer instructions on how to execute “The Overhead from the Baseline.” This shot is used when an opponent gives the player a deep lob and it lands back on the baseline and it has enough height to be able to get on top of the ball for an overhead “smash.”

In the illustrations, Fernando Velasco, Director of Tennis and teacher at The Grey Rock Tennis Club, shows the proper technique to execute this stroke. Velasco is presently ranked #1 in Singles and Doubles in the USTA Men’s 70 Division in Texas, and #15 in Singles

and #7 and #11 in Doubles in the US.

Step 1: The Back Swing: When Fernando sees the opportunity, he makes a quick turn of his upper body and takes the racket high and back. The head of the racket is now at shoulder height, his shoulders are turned, and his eyes are focused on the incoming ball. His left arm is high and his finger is pointing to the incoming ball. His weight is in his back foot and his grip is in the same position as a serve.

Step 2: The Point of Contact: The acceleration of the head of the racket began from the back is now making contact on the upper part of the ball. Fernando is keeping his head still and his eyes are focused on the point of contact, not on the target. His wrist started relaxed, but will “snap” upon contact with the ball.

Step 3 and 4: The Follow Through: The success of an overhead from the baseline is to extend the follow through as long as possible. Different from the serve, Fernando will aim high of over the net and hope for the ball to land as close to the opponent’s baseline as possible. His weight is now forward ready to react to the opponent’s return.

Look in the next Newsletter for: “Tips on how to start children playing tennis”

Photos Needed!

The Circle C HOA is working on a new website which will make finding the information needed much easier and will also have the added convenience to make your HOA assessment payment on-line. Watch for the blast emails with more information on the website as we get closer to the launch date.

We are looking for photos of Circle C to add to the website. If you have any photos, either new or from the beginning of Circle C, please email them to info@circlecranch.info. Those that are not used in the banner will be in the photo gallery for all owners to enjoy. Please add the year the photo was taken and/or date to help us organize them for everyone's enjoyment.

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

THE WHOLE YOU

The Southwest Y provides exceptional women's programs such as Yoga & Pilates, Indoor Cycling, Swimming, Nutrition, and Zumba—all FREE for members!

TAKE YOUR FITNESS TO NEW LEVELS—JOIN THE YMCA TODAY!

REGISTER your kids for Summer Camp by Mar. 31st—SAVE \$30!

SOUTHWEST FAMILY YMCA

6219 Oakclaire Dr & Hwy 290
512.891.9622 • AustinYMCA.org

JOIN US FOR GOLF AND A GREAT CAUSE!

DATE: Wednesday, April 29th

TIME: 11:00 am Registration, 1:00 pm Start

LOCATION: Flintrock Falls Golf Course

FORMAT: 4-person scramble

COST: \$165 per golfer*

**Includes lunch, dinner, hat & swag.*

REGISTER: WWW.TINYCH.ORG/GOLF

Join us for the 7th annual Colin's Hope Classic charity golf tournament. Enjoy a beautiful course, lunch, dinner, a chance to win a Lexus or RV, and great prizes.

Gather your friends, grab your clubs, and help us reach our pledge raising goals and spread awareness about drowning prevention.

We envision a **WORLD**
where **CHILDREN**
DO NOT DROWN

Questions? Contact:

Kim Flasch: kim.flasch@colinshope.org

Sue Hart: sue.hart@colinshope.org

WWW.COLINSHOPE.ORG

10 Tax Breaks Reauthorized for the 2014 Tax Year

Submitted by Robert Greene

In late December Congress finally took action, passing the tax extender bill, officially known as the Tax Increase Prevention Act of 2014 (H.R. 5771), and was signed into law by President Obama.

Of course, there's always the good and bad of every situation. The good news is these are retroactive back to January 1 of 2014. The bad news is that they expire again on December 31 of this year and may or may not be continued for the 2015 tax year. But, let's not look a gift horse in the mouth just yet and see what you may be able to take advantage of when you file for 2014.

1. Teachers' Deduction for Certain Out-Of Pocket Expenses
2. State and Local Sales Taxes
3. Mortgage Insurance Premiums
4. Exclusion of Discharge of Principal Residence Indebtedness
5. Distributions from IRAs for Charitable Contributions for 70 1/2 and Older Taxpayers
6. Parity for Mass Transit Fringe Benefits
7. Energy Efficient Improvements (including Appliances)

8. Qualified Tuition and Expenses for Education
9. Donation of Conservation Property
10. Small Business Stock

In addition to the tax extenders, there's also good news for people with disabilities. Attached to the extender bill is the Achieving a Better Life Experience (ABLE) Act that allows people who were disabled before the age of 26 (and including family and friends) to contribute up to a combined total of \$14,000 a year to an ABLE account. Accumulated earnings are currently tax free. Also, money held in the account would not disqualify the disabled person from receiving federal assistance benefits such as Medicaid and Supplemental Security Income--provided it is not used to pay for housing, transportation, education and wellness.

There is no better time to get together with your financial and tax professionals to get the details on these items and to make a plan on how to best put these savings to use today. Don't become a victim to the High Cost of Waiting.

Climate Mechanical's Planned Service Agreement And 1 Year Contract

Guarantees Your System Will Be Thoroughly Checked To Prevent And/Or Diagnose Any Possible Issues.

- Heating and AC System Replacement
- Duct Sealing and Repair or Replacement
- Blown In Attic Insulation
- Air Balance for Overall Comfort

Call Today 512.440.0123
www.ClimateMechanical.com

**Receive \$20 off
Your Next Service
When You Present
This Coupon**

Benefits Of A Planned Service Agreement

- Peace of mind with safe operation assurance
- Automatic, regular maintenance visits
- System Diagnostic Check Is Included As Part Of Our Exclusive Agreement
- Potential problems can be spotted before trouble and major expenses occur
- Lubricating, adjusting and cleaning keeps your heating and cooling system running at peak trouble free efficiency
- Lower energy usage
- Extended system life

512.440.0123
Dripping Springs
512.858.9595
TACLA28642E

GriefShare

GriefShare will meet at Manchaca United Methodist Church, located at 1011 FM 1626, from 2:00 - 4:00 p.m. each Sunday beginning March 8, 2015. There is a \$15 charge for workbooks (scholarships available). GriefShare is a 13-week faith-based seminar and support group for people grieving the death of a loved one. It's a place where you can be around people who understand how you feel and the pain of your loss. You may begin the class at any point during the 13-week time frame. Call 512-970-6130 for further information.

www.griefshare.org

Spring Into Action!

Improve Your Grades & Scores
with Club Z! Tutoring!

- All Subjects • All Ages
- SAT/ACT Prep • LD/ADD
- Study/Organizational Skills
- Flexible Schedules
- No Long-Term Contracts
- Highly Qualified Tutors

Club Z!
In-Home Tutoring Services

"My daughter made an A in Chemistry and Geometry when she was failing both before we got help. I am so thankful to have seen the Club Z! sign and end the school year successfully!"

- C. L. Austin, TX

FIRST SESSION FREE!

512-288-0734

www.clubztutoring.com

Apple Cake

- 3 medium apples, peeled & thinly sliced
- 1/4 Cup plus 1 tablespoon sugar
- 1 tablespoon plus 2 teaspoons cinnamon
- 3 cups flour
- 2 cups sugar
- 1 tablespoon baking powder
- 1 teaspoon salt
- 4 eggs, beaten
- 1 cup vegetable oil
- 1/4 cup orange juice
- 1 tablespoon vanilla

Combine first 3 ingredients, tossing well. Set aside. Combine flour, 2 cups sugar, baking powder, and salt in a large mixing bowl. Combine next 4 ingredients; add to flour mixture, mixing well. Pour 1/3 of batter into a greased and floured 10 inch tube pan. Top with half of the thinly sliced apples, leaving a 1/2" margin around center and sides. Repeat layering, ending with batter on top. Bake at 350° for 1 hour or until a wooden pick comes out clean. Cool in pan 10-15 minutes; then remove from pan. Let cool completely. Sprinkle with powdered sugar, if desired.

*Dedicated to the Extraordinary.
The exceptional. The unique.*

Pattie Webster

MILLION DOLLAR SERVICE AT EVERY PRICE POINT!!!

CRS, ABR, SFR • PLATINUM TOP 50 REALTORS FINALIST
TEXAS MONTHLY FIVE STAR AGENT

"Patty is hands down the best Realtor I have ever worked with. She is clearly an expert in the field but it is her Integrity that sets her apart."

512.924.9923

Pattie.Webster@SothebysRealty.com • PattieWebster.KuperRealty.com

Kuper

Sotheby's
INTERNATIONAL REALTY

CROSSWORD PUZZLE

ACROSS

1. Extremity
4. Nun's headwear
10. Men's neckwear
11. Asian nation
12. Limited (abbr.)
13. Serf
14. Flower
16. Poem
17. Monetary unit
18. Atomic number
20. Paid (abbr.)
22. Package label
26. Punching tool
29. Esc
31. Fine
33. Modern
34. Cat mystery writer
Braun
35. Lingerie
36. Elevate
37. Sign language

DOWN

1. Reference book
2. Swanky
3. Award
4. Marry
5. Abraham's son
6. Mr.'s wife
7. El __ (Texas city)
8. Precede
9. Women's magazine
15. Brim
19. American Football Conference (abbr.)
21. Coffee shop order
23. Ballroom dancing
24. Aromas
25. Particular style
26. American Civil Liberties Union (abbr.)
27. Lash
28. Lounge
30. Delivered by post
32. Roman three

View answers online at www.peelinc.com

© 2006. Feature Exchange

Comprehensive
Convenient
Consistent

- ✓ PRIMARY CARE
- ✓ SPECIALISTS
- ✓ LAB
- ✓ IMAGING
- ✓ PHARMACY

Southwest Medical Village offers patients the highest quality care in an innovative, integrated medical community.

swmedicalvillage.com

One Community Caring For Your Health.

5625 EIGER RD. AUSTIN, TX 78735

News You Can Use

SWING NETWORKING GROUP

Promote your business with local independent business owners. SWING (South west Austin Inclusive Networking Group) has been meeting every Thursday morning from 8AM to 9:30AM at the Waterloo Ice House on Escarpment for 8 years.

We have no dues, no initiation fees, we don't take attendance. Just pay for your own breakfast. The more often you show up the better we get to know you. We are an inclusive group, we will enjoy competition. So, bring your business cards and a good attitude and let's get to know you.

If you want more information, contact Liz Jensen at 512-301-6966 or lizleej@gmail.com or Peter Berardino (The King of SWING) at 512-695-2334 or peterberardino@gmail.com.

YOUR LOCAL HOME AND AUTO INSURANCE SPECIALIST

DIVERSIFIED
INSURANCE
HOME • AUTO • COMMERCIAL • LIFE • HEALTH

We are a local, independent insurance brokerage firm committed to customer service. We work with the best local and international insurance carriers to find you the best possible plan and rate. Get in touch to see how our approach to insurance can make a difference for you!

Home Insurance

Auto Insurance

Commercial Insurance

Life Insurance

Health Insurance

Safeco InsuranceTM
A Liberty Mutual Company

PROGRESSIVE
TRAVELERS

MetLife
MetLife Auto & Home[®]

LET ME START SHOPPING FOR YOU TODAY! GET IN TOUCH FOR A FREE QUOTE:

512-292-3650 • matt@dimitexas.com • www.dimitexas.com

Diversified Insurance/Matt Van Bergen • 3100 W. Slaughter Ln #A104 • Austin, TX 78748

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.

STEVE'S PLUMBING REPAIR

Master License: M-39722

- Water Pressure Problems
- Sewer & Drain Service
- Fiber Optic Drain Line Inspections
- Free Estimates
- Satisfaction Guaranteed

Steve Brougher
512.276.7476

2605 Buell Ave

CIRCLE C DENTAL

512.301.BITE (2483)

9600 Escarpment Blvd, Austin TX 78749

www.circlecdental.com

www.facebook.com/southaustindentist

Vet

1st Capital Certified Roofing & Gutters

Free Roofing Inspections
Residential • Commercial
BBB Rated A+

“I personally recommend 1st Capital Certified Roofing & Gutters for any roof replacement or roof repairs. Their personal service sets this company apart.”

– P. Glenn, Circle C - Austin

Featured Roofer of

Pip Savage
512-848-0425
www.MyAustinRoofer.com

NOT AVAILABLE ONLINE

BUSINESS CLASSIFIED

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

MARIANNE'S CLEANING SERVICE: Serving S.W. Austin for over 20 years. Bi-weekly, monthly, one time, move in/move out cleans welcome. Honest, dependable with excellent references. Isn't it nice to come home to a clean house? Call 512-653-5955 or email at maryspicandspan@yahoo.com. Free estimates.

Classified Ads

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Circle C residents, limit 30 words, please e-mail sarah@circlecranch.info.

Business classifieds (offering a service or product line for profit) are \$65, limit 40 words, please contact Peel, Inc. Sales Office at 512-263-9181 or advertising@PEELinc.com.

PRIVATE INSTRUCTION FOR: GUITAR, VOCALS, BASS, PIANO & DRUMS
LOCATED JUST PAST THE "Y" ON 290

512.960.9999
jody@orbrecordingstudios.com

www.orbrecordingstudios.com
[@orbschoolofmusic](https://twitter.com/orbschoolofmusic)

Make a *colorful* impact.

Call today to reserve this space.

512-263-9181

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CC

Caring For Clients & Communities

