

VOLUME 12, NUMBER 11

NOVEMBER 2015

CIRCLE C

Community Newsletter

OFFICIAL NEWSLETTER OF THE CIRCLE C RANCH HOA

LOOKING FOR A STRATEGY TO SELL YOUR HOME AT TOP DOLLAR IN RECORD TIME?

Ashley Stucki is a proven **CIRCLE C SPECIALIST** with a Powerful Strategy

Over the past four years Ashley has helped more people buy and sell in Southwest Austin than any other agent**

MORE MONEY IN LESS TIME WITH THE FEWEST HASSLES AND **COMPETITIVE COMMISSIONS** – ONLY WITH ASHLEY!

ASHLEY STUCKI REALTOR®, CHLMS, CIPS, CRS
 ashley@ashleystucki.com www.ashleystucki.com
 C 512.217.6103 F 512.637.0996

Austin Business Journal Top 3 Producing Agent 2014 – 2015
Texas Monthly Five Star Agent 2013 – 2015
Austin's Platinum Top 50 Award Winner 2015
AIOREP Top 10 Agent for Client Satisfaction in Texas 2015

ASHLEY STUCKI
 REALTOR®

***Based on 2011–2015 residential home sales through Austin Board of REALTORS.*

HOA News

- 4 HOA Announcements
- 6 Planting Trees & CCL Update
- 7 MoPac South Open House
- 8 Children's Holiday Party
- 10 Adult's Holiday & Casino Party
- 11 Pool Hours

Around Circle C

- 13 Circle C Cafe Menu
- 14 In the Yard
- 14 Kiker/CDC Pre-K Inclusion Openings
- 15 The Turkey Trot is Back!
- 18 38th Annual Bethany Marketplace

News You Can Use

- 19 Mealybugs
- 19 Smart Technology: The Wave of the Future for Seniors
- 20 Things a Burglar Won't Tell You
- 21 Breast Cancer
- 24 Twelve Top Travel Tips when Traveling with Your Pet
- 26 Hosting an International Exchange Student

Sports News

- 28 Tennis Tips

In Every Issue

- 30 Teenage Job Seekers
- 30 Classifieds

MAI
ORTHODONTICS

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 Avaña Pool 512-292-1518
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..... Diane Malloy, 866-473-2573
Muirfield
Real Manage..... Tom Ellis, 866-473-2573

BOARD OF DIRECTORS

Kim Ackermann..... President
Chris Poynor..... Vice President
Natalie Placer McClure Secretary
Jason Bram..... Treasurer
Michael Chu Board Member
Bob McKenna..... Board Member
Steve Urban..... 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 Maintenance 311
Schools
Clayton Elementary 512-841-9200
Kiker Elementary 512-414-2584
Mills Elementary 512-841-2400
Cowan Elementary 512-841-2700
Bailey Middle..... 512-414-4990
Gorzycki Middle School..... 512-841-8600
Bowie High School 512-414-5247

UTILITY PROVIDERS

Electric Pedernales Elec. 512-219-2602
City of Austin. 512-494-9400
Gas Texas State Gas 800-700-2443
Water City of Austin 512-972-1000
MidTex Water Company 866-654-7992
Solid Waste City of Austin 512-974-1945
Post Office Oak Hill Station 800-275-8777

IMPORTANT DATES

- Election Day – Tuesday November 3rd
- MoPac South Open House – Tuesday November 10th
- Food Trailer Tailgate Party – Saturday November 14th
- CCHOA Offices Closed – Wednesday November 25th through Friday November 27th
- CCHOA November Board Meeting – Postponed for Tuesday December 1st
- Children's Holiday Party – Saturday December 5th
- Adult Holiday Party – Saturday December 12th

DOES YOUR FENCE NEED REPAIR OR REPLACEMENT?

This is a reminder that if you are replacing your fence it must be replaced to match the previous style, height and position of the fence before it. Any and all changes to a fence must be approved by the Architectural Control Committee (ACC) prior to construction. More information about the ACC can be found on our website, www.circlecranch.info/acc.

LOW HANGING TREE LIMBS

The HOA has received many calls regarding properties with low hanging tree limbs that extend over the sidewalks throughout the neighborhood. These limbs pose a potential hazard to pedestrians beneath them so we would like to remind residents to take a good look at the trees on their properties and trim back all low hanging and dead limbs. If your home is on a corner lot, be sure to check along the side street!

DUMPING & LITTERING

It has been brought to the HOA's attention that many of our residents are concerned with the leaving of pet waste (bagged or not) in the grass, bushes, sidewalks, streets or even in a fellow neighbor's trash can. Littering is a violation of City Code and a pet owner may not deposit pet waste on public or private property other than his own. The City of Austin Code, 15-6-112, states, "A person commits an offense if the person deposits, causes to be deposited, or permits to accumulate any dry or wet solid waste upon any public or private premises within the city in such a manner as to emit noxious or offensive odors or to become unsanitary or injurious to public health or safety." If you would like to learn more about City of Austin Code please visit their website: www.austintexas.gov/resident/city-code.

NEWSLETTER COVER PHOTO SUBMISSIONS & REQUIREMENTS

This year the HOA has received many great newsletter cover photo submissions from some very talented residents. We wanted to give all our photographers out there a better idea of what kind of photo is eligible for the newsletter cover.

To start, potential cover photos should be emailed to sarah@circlecranch.info for review. The chosen cover photo is due to the publisher on the 8th of the month prior to the next issue but due to time sensitivity the HOA typically has a photo in mind well before the deadline so the sooner photos are submitted the better!

Throughout the seasons we have many opportunities to display a "themed" cover photo, but we often receive those kinds of photos after the due date or even the season has passed. If you are interested in submitting a "themed" photo please keep the due date in mind. Possible themes include the four seasons and the holidays.

Peel Inc. Publishing provides Circle C their monthly newsletter and these are their specific requirements for a cover photo that must be adhered to:

- The cover is always a vertical "portrait" oriented page, size 8.5 by 11.
- Peel prints with bleeds and trim downs so the photo needs to be at least 8.75 wide by 11.25 tall.
- The preferred photo quality is 300 dpi, however if the photo is greater than the size noted, but lower in dpi the photo can be tested but a positive fit is not guaranteed.
- The publisher also has to work around the masthead banner of the newsletter which is always located near the top of the cover page. If the main focus of the photo is too high, the banner could potentially cut it off.

ARTICLE INFO

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

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

ADVERTISING INFO

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

MISSION STATEMENT

Peel, Inc. Community Newsletters

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

"Be the Community."

Live Oaks Counseling

We provide solution-oriented counseling to help you on the path to a more positive life. Our therapists offer treatment methods designed to meet our clients' needs in a convenient, welcoming setting. We offer traditional and reduced fee services.

www.liveoakscounseling.com

5815 W William Cannon, Suite 105 | 512- 960-4477

This fall, prepare for winter with a furnace tune-up.

Fall Tune-Up and Inspection \$89.00,
each additional system \$30.00

Contact us Today!

512-440-0123

www.ClimateMechanical.com

8312 S. Congress Ave., Austin, Tx 78745
TACLA28642E

**\$20 OFF
next visit**

PLANTING TREES & CCL UPDATE

written by Susan Hoover

There is an old saying: When is the best time to plant a tree?
Answer: Ten years ago.

If you are wishing you'd known that say, 10 years ago, and since time-travel isn't currently an option, the next best time to plant is... now! November and the fall season are the best times for planting new trees. Fortunately for us here in Circle C, there are several excellent tree options that do really well, adding value both to our individual homes and our neighborhood as a whole.

Selection

There are two main types of trees that you see in the commons areas of Circle C- decorative trees and shade trees. When selecting the type of tree you want to plant, several factors should be considered- location & function, shade availability, access to water, soil type, etc. It's also important to think ahead- will there be adequate space for a shade tree to grow both in height and width or would a smaller, decorative tree be a better option? For decorative trees, we recommend:

- Anacacho Orchid Tree
- Buckeye: Mexican or Red
- Texas Mountain Laurel
- Crape Myrtle
- Desert Willow
- Holly: Possumhaw or Yaupon
- Wax Myrtle

When choosing a shade tree, we recommend 30 or 45 gallon sizes- at 5 years old they will all be the same size! Shade trees that do well in our area include:

- Texas Ash
- Cedar Elm
- Oak Trees*, specifically: Bur, Chinquapin, Lacey, Live & Mexican White.

The Texas A&M Forest Service has put together a great tool to help you narrow your search, offering the best options for you based on where you live and the size of tree you are looking for: <http://texastreeplanting.tamu.edu/index.html>. Check it out!

*A note on Oaks & Oak Wilt- except for the Live Oak, all of the oak trees recommended above are considered "White Oaks."

White Oaks are the type most resistant to Oak Wilt so they are all good choices. The Live Oak is considered intermediate in susceptibility due in part to their interconnected root systems, which allow the fungus to more easily spread. Red Oaks are the highest in susceptibility and should be avoided. These include the Texas/Spanish,

Shumard, blackjack & water oak.

Planting

Once you've made your selection there are several steps to take to ensure proper care while planting. Trees that are purchased from nurseries usually come in a pot or container, which makes for easier transport home! The Arbor Day Foundation is a great resource out there and is available to everyone. You can find a wealth of helpful information including this great (printable!) guide to tree planting: <http://www.arborday.org/trees/planting/containerized.cfm>. There are also planting guides available for bare root trees or trees that come wrapped in burlap.

Watering

After a new tree is planted the next critical component is, of course, water. Concentrating water near the planting area out to the dripline (where droplets from rainfall naturally land) will encourage healthy root growth. Newly planted trees take time to develop a strong root system & this can take up to two years depending on the size of the tree when planted. Smaller, decorative trees adapt more quickly and need less water during installation than do the larger shade trees. You'll want to give your new tree plenty of deep watering- about two times per week if it is hot and dry for the first year. In the winter if there is no rain, watering every 7-10 days is likely sufficient. However, if you keep the tree standing in water it will also die, so the right amount of water really is critical. The City of Austin's Grow Green program offers a good reference article on tree care and watering: <https://www.austintexas.gov/sites/default/files/files/Watershed/growgreen/TreeCare.pdf>

As you can see, growing a healthy tree takes commitment and patience but choosing the best type for your space along with correct planting and knowing how to nurture it through its development stage, a tree is an investment that can yield high quality benefits for years to come. And like another old saying goes, "good things come to those who wait!"

An Update on Circle C Landscape Current Special Projects!

Around the neighborhood, our current work includes:

- Tree planting! We are installing new trees in several areas including Circle C North, Wildflower Park and on Escarpment.
- A new plant and grass installation at the entrance to Muirfield.
- Installing new grass and drip irrigation along Spruce Canyon, beginning at Georgian Oaks.
- Getting ready for the holidays with our holiday lighting!

MOPAC SOUTH OPEN HOUSE

Get the latest on proposed mobility improvements for MoPac South between Cesar Chavez Street and Slaughter Lane on Tuesday November 10, 2015.

Join the Central Texas Regional Mobility Authority and the Texas Department of Transportation at the fourth Open House for the MoPac South Environmental Study to learn how community input is helping shape potential mobility improvements along MoPac from Cesar Chavez Street to Slaughter Lane.

The study team has responded to the community's request for additional analysis of the proposed Express Lanes concept and will share information about several potential operational configuration options. A No Build – or Do Nothing – Alternative continues to be considered.

Event details:

Tuesday, Nov. 10, 2015

3 – 7 p.m.

Palmer Events Center, Meeting Rooms 1 – 5, Level 2
900 Barton Springs Road, Austin, TX 78704

No formal presentation will be given, so please come and go at your convenience. Complimentary parking is available in the Palmer Parking Garage (entrances from Barton Springs Road and Riverside Drive). Visit www.MoPacSouth.com for a map of the location and additional event information.

You can review exhibits, watch informational videos, and submit comments and questions through the Virtual Open House between Wednesday, October 21 and Friday, Nov. 20, 2015 at www.MoPacSouth.com.

matthew horne
Family & Cosmetic Dentistry DDS

Your Family, Your Health, Your Time. Your Trust.

We get it. These are as important to us as the quality of our work and the passion of our staff. We are your neighbors, Circle C, and we strive to provide the kind of dental experience that reflects this commitment to you and to our community.

We are Matthew Horne Family Dentistry. Come see us, and experience dental care where values meet the highest quality the profession has to offer.

Dr. Valerie Doyle joins our Circle C office!

Hi neighbor, I'm Dr. Valerie Doyle. My husband Andrew and I, along with our two little ones Liam & Luke, call the Circle C community home and engage in every aspect of it--from school to career! I'm thrilled to join Dr. Matthew Horne and incredibly grateful for the chance to welcome you and your family to our Dentistry.

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

CHILDREN'S HOLIDAY PARTY

Join us and enjoy face painting, arts and crafts, train and pony rides AND a petting zoo! This event is open to residents only. Admission per child is 1 AWESOME unwrapped, unopened gift for our toy donation drive to lift the spirits of children in need.

Date: Saturday December 5th, 2015

Time: 10:00am – 1:00pm

Where: Circle C Community Center

NOW HIRING

Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PEEL, INC.

*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.

One-On-One Tutoring In Your Home!

Better Grades, Better Test Scores,
Better Future...We Help Make It Happen

- All Subjects, All Ages (Pre-K to Adult)
- Qualified Tutors Matched to Your Needs
- School-Based Curriculum
- SAT/ACT Test Prep
- Study/Organizational Skills
- Flexible Schedules To Fit Your Lifestyle
- Affordable Rates & No Long-Term Contract Requirements
- Free In-Home Consultation

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 very thankful to have seen the Club Z sign and end the school year successfully!"

- C.L., Austin, TX

512-288-0734

www.clubztutoring.com

Like us at Facebook.com/ClubZAustin, Follow us on Twitter @clubzaustin

ADULT'S HOLIDAY & CASINO PARTY

Break out your poker face for this year's Holiday & Casino Party! Enjoy delicious hors d'oeuvres, cash bar, casino tables, raffle drawings and of course music and socializing with great company! Tickets will be on sale November 9th – December 4th, \$10 per person (4 tickets max). Tickets may be purchased from the HOA office Monday through Friday between 9am and 5pm.

Date: Saturday December 12th, 2015

Time: 7:00pm – 10:00pm

Where: Circle C Community Center

We are currently accepting donations for casino prizes! If you or someone you know has a business or company that would like to help out gives us a call at 512-288-8663 or email sarah@circlecranch.info.

Know your REALTOR®?

PURE
GOLD
REALTY

15 year Circle C resident. Over 400 Circle C properties SOLD. Major contributor to Circle C schools and organizations. Passionate music fan. Coffee Bean regular. Dad. Fast runner. Your Circle C neighbor. #1 Agent by Austin Business Journal. Top 50 Worldwide by Wall Street Journal. Ranked #1 Real Estate Agent Worldwide by Keller Williams Realty. Not your average, typical traditional real estate agent.

Chad Goldwasser.

Buying? Selling? Relocating? Let's plan your next move.
Call **512-750-8333** for the best representation in Austin.

POOL HOURS

October 19th – December 19th 2015

Swim Center
5919 La Crosse Avenue

The Swim Center is now operating on its winter schedule which means the facility hours have been reduced for lap swimming only. The recreational areas are not available.

Monday-Friday

6:00am-10:00am
3:30pm-7:00pm

Saturday

8:00am-11:00am

Sunday

Closed

The Avaña and Community Center pools are closed for the season.

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.

Teaching children with autism
Using play-based ABA therapy

512-898-9044
5901 Old Fredericksburg Rd., Suite D-101, Austin, TX 78749

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

Quality
PRINTING COMPANY

Call today for more info

512.263.9181

Or visit our website at:
www.QualityPrintingofAustin.com

Around Circle C

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@circlecranch.info. Portrait (vertical) photos work best.

Cover Photo Credit: This month's cover photo was submitted by Nancy Malcolm.

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.

STEVE'S PLUMBING REPAIR

Master License: M-39722

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

Steve Brougner
512.276.7476

2605 Buell Ave

Homewatch CareGivers

Quality Personal Care at Home

- Affordable custom care
- Healthy meal preparation
- Transportation and errands
- Light housekeeping

Call us today to schedule a free evaluation

(512) 400-2333

www.HomewatchCareGivers.com

WORK WITH THE BEST

My Promise To you

- EXEMPLARY SERVICE
- YEARS OF EXPERIENCE
- PROVEN RESULTS

REALTOR®
lindatakenaka@realtyaustin.com
CircleCLinda.com

Linda Takenaka | **512.695.8000**

realty/austin
make the move.™

November 2015

Café # 288-6058

Hours: Monday – Friday 3:30-7:30pm, Saturday/Sunday Closed

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
All Specials Are \$9.25 Ready at 5pm	Caribbean 2 Cornish Hens Basmati Rice, Roasted Garlic Sauce Glazed carrots	Cesar Salad 3 Chicken Marsala Fettuccine Garlic Bread	Ancho Chile 4 porkloin apricot basil sauce, sweet potatoes, vegetables	Cumin Salmon 5 Cucumber Melon Salsa, Rice, Cesar Salad	Honey Chipotle 6 Chicken Roasted Apple Chutney, Oven Roasted Potatoes, Vegetables	Closed 7
Closed 8	Pecan Crusted Trout 9 Jalppena Strawberry Sauce, Orzo Pasta, Caesar Salad	Sage Marinated 10 Chicken Served with a Pomegrana te Sauce Sweet Potatoes Vegetables	Shrimp 11 And Sausage Paella Cesar Salad	Tarragon Walnut 12 Crusted Chicken Orange Ginger Sauce, Cranberry Rice, Vegetables	New York 13 Strip, Wild Mushroom Sauce Oven Roasted Potatoes	Closed 14
Closed 15	Chicken Stuffed 16 Gorgonzola cheese, argula,Oven Roasted Potatoes,Vegetables	Pork Tenderloin 17 Roasted Pear & Cranberry Sauce Oven Roasted Potatoes Vegetables	Hand Breaded 18 Coconut Fried Shrimp, Pineapple Rice, Mixed Vegetables	Blackened Mahi 19 Mahi, Black bean corn ragu, cesar salad	Chicken Fried 20 Chicken, Mashed Potatoes & Creamy Gravy, Fried Okra	Closed 21
Closed 22	Chicken Cordon 23 Bleu, Rice Pilaf, Vegetables, Caesar Salad	Shrimp Wrapped 24 in Bacon Angel Hair Pasta White Wine Sauce Vegetables	Closed 25	Closed 26 Happy Thanksgiving!!!	Closed 27	Closed 28
Closed 29	Chicken 30 Parmesan Tomato Basil Sauce, Fettacine, Caesar Salad					

It's time to book your HOLIDAY PARTY!

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

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

We appreciate your business, Chef Jaime

- * 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!

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

IN THE YARD

November 2015

For more information please call Circle C Child Development Center at 512-288-9792.

THE TURKEY TROT IS BACK!

Attention Circle C Neighbors! It's official! Join us for the 3rd Annual Circle C Ranch Turkey Trot!

Meet us November 26th 2015, Thanksgiving morning, at 8:30 am at the Circle C Community Center for a 3 mile run/walk or a 10k!

Don't need to sign up, just show up!

Please park at the Community Center or Clayton Elementary, AVOID parking on Spruce Canyon or La Crosse Ave.

We were able to get approval from the City of Austin as this is a local event for neighbors and we are doing this as a way to strengthen our community and not for profit. Bring your family, strollers, bikes; this is a local event but you are welcome to bring friends as well. Let's make this a tradition!

If you have any questions please contact the event organizer:
Ana Bosada at anaalvear@yahoo.com

Beautify Your Home **Inside or Out**

Interior • Exterior • Residential • Commercial

Owned and Operated by your Neighbor

protectpainters.com

512-651-2394

\$200 Off

**Any Job
\$2000 or More**

Coupon must be presented at time of estimate.
Cannot be combined with any other discount.

YOUTH Basketball and Volleyball

GAME ON!

WINTER YOUTH SPORTS

REGISTRATION OPENS
NOVEMBER 10TH

At the Y, we help your kids grow by developing their physical, teamwork & sportsmanship skills. Join us so we can GAME ON!

SIGN UP TODAY!

FOR YOUTH DEVELOPMENT[®]
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

SOUTHWEST FAMILY YMCA
6219 Oakclaire Dr & Hwy 290
512.891.9622 • AustinYMCA.org

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

CircleCRealtor.com Yep..same guy!

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!

5324 Austral Loop "JUST SOLD!"
JOHN'S LISTING Gorgeous plan backing to permanent greenbelt On The Park Listed at **\$485,000.**

120 Atwater Cove "UNDER CONTRACT!"
JOHN'S BUYER Incredible over 3900 sq. ft. with gorgeous views! **\$459,000.** In Belterra with 5 bedroom, 4 full bath, media+game rm!

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

3901 Pete's Path "JUST SOLD!!" JOHN'S LISTING Shoal creek for **\$535,000.**

4913 Scottish Thistle "JUST SOLD!!!!" JOHN'S LISTING . **\$329,000.**

6300 Needham Lane "JUST SOLD!!"
JOHN'S LISTING Complete remodel at 3500 sq. ft. HUGE Newmark on corner lot with big back yard. HUGE bedrooms! Listed at **\$399,000!!!!**

6601 Orchard Hill "JUST SOLD!!"
JOHN'S LISTING Pending in 5 days! Gorgeous wood floors and corner lot with huge trees. Listed at **\$479,000.!!**

#1 Agent in Circle C Ranch history with 470+/- homes **"SOLD" !**

Over 900+ homes sold in the greater 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 COMMIS-SIONS!! 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.

KW KELLER WILLIAMS REALTY

SquiresTeam.com

Come and see Marcia and I at our Circle C Ranch open houses every weekend. Just follow the polka dot or red balloons! John

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! John Squires

11316 Hollister Dr. **"JUST LISTED!"** JOHN'S LISTING Stunning Fedrick Harris in Golf Course comm. Outdoor kitchen/fireplace! Game room w/wet bar and FULL bath for 4th bed! Wood floors. Granite, stainless.. **\$535,000.** list price.

6801 Barstow Ct. **"JUST LISTED!"** JOHN'S LISTING Beautiful 1-story with wood floors through the home! 1 year old and stunning rock and brick, close-in. Silenstone/stainless kitchen. **GORGEOUS! \$389,000.**

4608 Slickrock Cv. **"JUST LISTED!"** JOHN'S LISTING Gorgeous custom home on a culdesac lot with hill country views! Hardwood floors, granite..absolute model home at **\$424,500.** list! Next to private park that is your yard! Gated, close-in home in Onion Creek. **RETIREE PERFECT!**

Wow Circle C, what a difference a year makes. There are many more homes on the market this year as opposed to last September-October timeframe. We had a super-busy winter and Spring season this year, but it tapered off after July 4th and hasn't really developed a head of steam again—yet. We have still sold 5-6 homes per month as sales have been steady, but the season of having 10 offers on your listings is over for now, unless the agent is underpricing your home. The **"Second Spring"** is about to start as a completely different segment of buyers are about to start looking for their dream homes in Circle C with hopes of closing by the holidays. October, November and December are fantastic months to have your home on the market, as Circle C sells year-round anyway. Homes always show fantastic during the holidays as they always smell good with all the fresh baking and are decorated to the hilt. There is an exodus of buyers relocating to Southwest Austin from Northwest and Westlake areas. The word is out that Circle C is only 10 miles to downtown, is very affordable for many families and is a great place to retire. Many people have adult children and grandchildren in Circle C and are moving here to be closer to the kids. With the new home subdivisions being a factor and the interest rates staying low, we will keep the market very active all year in this area. Having lower rates makes it easier for the people moving here to sell their homes too from wherever they are moving from. Call John for an update on the whole area, where the new homes are being built and for how much. As usual, with the holidays the home builders slow down. This also increases the demand for resale homes for those buyers not wanting to wait for a new home. Right now, Avana is backed up and they can't even start building a home for a new buyer for probably 3 months after contract. Halloween is here, Thanksgiving is a speed-bump and Christmas is upon us! If you would like a no-obligation market analysis on your property, please call any time at (512) 970-1970. Thank you, John Squires.

38th Annual **Bethany Marketplace**

Saturday, Nov. 14
9am to 4 pm

This craft show, featuring handcrafted items from over a hundred craftsmen is the major mission fundraiser for the Bethany Women in Mission 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, TEXAS 78749

FOR INFORMATION 512-292-8778 OR BLCMS.ORG

Major Sponsor: The South Travis County Chapter of Thrivent Financial

ST. ANDREW'S
EPISCOPAL SCHOOL K-12

scholar

artist

athlete

servant

We are now accepting applications for K-12! Join us for open house and small group tours this fall. For more information call 512.299.9802 for grades K-8 or 512.299.9720 for grades 9-12. Visit www.sasaustin.org.

Follow us!

[facebook/sasaustin.org](https://www.facebook.com/sasaustin.org)
 [@sasaustin](https://www.instagram.com/sasaustin)

Mealybugs

TEXAS A&M
AGRI LIFE
EXTENSION

Mealybugs are pests of landscape plants and houseplants. They are often active during times of warm, dry weather, but can also become a

problem indoors at any time of year. Infestations usually start at the base of stems and then spread from there as populations increase.

Mealybugs are a type of unarmored scale insect. They are sexually dimorphic (males & females look different). Males have wings while females remain wingless and nymph-like throughout their life. Females are oval, soft-bodied and covered with a white waxy powder.

These insects have piercing-sucking mouthparts which they use to penetrate plant tissue and suck out juices. This can lead to chlorosis (yellowing of the plant), wilting and distortion. With larger infestations, the insects may cause stunted growth, premature leaf drop or death of the plant. Mealybugs are also known for secreting honeydew, a sweet, sticky substance on which a fungus called *sooty mold may grow.

*Sooty mold is a fungus that grows on honeydew excretions. Sooty mold can indirectly harm the plant by covering plant surfaces and reducing the amount of sunlight that reaches plant tissues, resulting in reduction of photosynthesis.

Since all but male mealybugs are wingless, adult females have to be placed near a host plant for them to infest it. They can crawl short distances to plants. Immatures can be blown to new locations by the wind, move by water or be transported by animals.

Tips for mealybug management:

- Conserve beneficial insects; there are many insects that will feed on mealybugs or parasitize them
- **Use high pressure water sprays to dislodge the insects from the plant
- **Insecticidal soap
- **Horticultural oils
- **Insecticides labeled for mealybug control
- For severely infested plants, it may be best to throw the plant away and buy a new one

**If treating houseplants, move plants outside during treatment then move back inside once treatment has dried.

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 AgriLife Extension Service or the Texas AgriLife Research is implied.

Extension programs serve people of all ages regardless of socioeconomic level, race, color, sex, religion, disability, or national origin.

Smart Technology: the wave of the future for seniors

With more seniors wanting to stay in their own homes as they get older, there is an amazing array of technologies that will allow them to do just that, while keeping them safe and connected.

These technologies revolve around the “smart home” concept.

We are now mostly familiar with the smart phone which is being designed to provide the “magic wand” control center for the smart home while also providing important information, reminders and alerts to the resident.

There is the “smart bathroom” complete with toilet flush detectors, toilet paper sensors, and showers regulating water temperatures.

There are “smart front doors” using keyless entry, providing automatic door opening, along with microphones, cameras, and speakers for the occupant to identify the visitor, and remotely allow access.

The “smart laundry” will provide alerts when to do laundry and even help with sorting, along with the “smart closet” which will make suggestions on what to wear depending on the event and weather conditions.

The “smart bed” will monitor sleep patterns, and also receive alerts from the “smart stove” if a burner is left on by mistake.

“Smart mirrors” will display messages and important appointment and medication reminders. “Smart floors”, combined with ultrasound tracking will monitor activity and location, and be able to report falls to emergency services.

Adding to all of this “smartness” will be a cognitive assistant which will guide residents through various daily tasks, be able to answer all kinds of questions and provide reminders and alerts.

A personal favorite is the social-dining nook with immersive video, where occupants will be able to share meals with distant friends and relatives to catch up in real time.

While most of these technologies seemed only available to the likes of Bill Gates, whose smart home by the way plays a choice of music as residents move from room to room, they are becoming more available and affordable to everyone, particularly seniors who will find life changing benefits from these innovations.

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

THINGS A BURGLAR WON'T TELL YOU:

_ Sometimes I carry a clipboard. Sometimes I dress like a lawn guy and carry a rake. I do my best to never, ever look like a crook.

_ The two things I hate most: loud dogs and noisy neighbors.

_ I'll break a window to get in, even if it makes a little noise. If your neighbor hears one loud sound, he'll stop what he's doing and wait to hear it again. If he doesn't hear it again, he'll just go back to what he was doing. It's human nature.

_ I'm not complaining, but why would you pay all that money for a fancy alarm system and leave your house without setting it?

_ I love looking in your windows. I'm looking for signs that you're not home and for the flat screen TVs and gaming systems I'd like. I'll drive or walk through your neighborhood at night, before you close the blinds, just to pick my targets.

_ Avoid announcing your vacation on your Facebook page or other social media. It's easier than you think to look up your address.

_ To you, leaving the window open just a crack during the day is a way to let in a little fresh air. To me, it's an invitation.

_ If you don't answer when I knock, I try the door. Occasionally I hit the jackpot and walk right in!

Please remember to report all suspicious people or vehicles to 9-1-1!

I'LL BUY YOUR CAR!!

I have been buying cars in Austin for over 22 years. I'll buy any make, model or year vehicle. Stop by 4700 South Lamar for your fast, free appraisal.

512.750.8289

Licensed - Bonded - Insured
www.downunderautosales.com
dwnunder@hotmail.com
Family Owned & Operated
Since 1992

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/>

LIZ RAMIREZ GARZA

AUSTIN RESIDENTIAL REAL ESTATE

*By wisdom a house is built, & through understanding a home is established;
Prov. 24:3*

Free Comparative Market Analysis
Free Professional Staging
Free Professional Photography
Marketing

Call 512.914.8298

lizramirezgarzarealty@gmail.com

KELLERWILLIAMS REALTY Each office is independently owned and operated

News You Can Use

SEND US YOUR Event Pictures!!

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue.

Email the picture to sarah@circlecranch.info. Be sure to include the text that you would like to have as the caption.

Pictures will appear in color online at www.PEELinc.com.

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

Webb Real Estate

“Your home sold in 39 days, or we’ll sell it for FREE”

Did you know – many Realtors make careless mistakes that cost the SELLER, thousands of dollars and add additional stress?

Real Recent Examples

Realtor listed incorrect number of rooms
Realtor listed incorrect schools feeding home
Realtor selected the wrong buyer(multiple offers)

Cost to Seller

\$22,000
\$15,000
\$20,000

Not only do mistakes cost the SELLER \$\$\$, they also add **additional stress**...the homes above stayed on the market, on average, an additional **34 days**. Let the numbers do the talking...compare **Webb Real Estate** with all other Realtors just in Circle C.

	Webb Real Estate	All Other Circle C
Sale Price	101% of List Price	98.5%
Number of Days on Market	9 Days	44 Days

Most of us know someone who is a Realtor. Maybe your co-worker's cousin is not the best person to trust the sale of your greatest ASSET

- **Don't sign** with another Realtor until you meet the Webb team
- **Don't choose** the wrong Realtor
- And **Don't sign** with another Realtor until you meet the Webb team

“Your home sold in 39 days, or we’ll sell it for FREE”

Bryan Webb

*Broker, Owner,
Certified Negotiations Expert*

Cell: (512) 415-7379

bryan@bryanwebbtx.com

Patty Webb

Realtor

Cell: (512) 415-6321

patty@webbcirclec.com

Twelve Top Travel Tips When Traveling with Your Pet

Traveling with your pet can be fun and rewarding – especially when you're prepared. In addition to the pet travel "basics" (safely restraining your pet, allowing adequate time for potty breaks, bringing comforting items from home, and so on), several additional simple practices can help make every trip easier and more pleasant for both you and your pet.

1. Schedule a veterinarian visit to insure overall health and current vaccinations. Ask for a health certificate and vaccination records, especially if you're traveling out of state.

2. Make sure your pet's identification tags are up-to-date and legible. Also, be sure his rabies tag and vaccinations are current.

3. Include your destination address and/or phone number on your pet's tags and cage/crate (if applicable).

4. Remember to pack water to prevent dehydration. To help insure convenient feedings bring along a collapsible food bowl.

5. Pack all medications and supplements to avoid missed doses.

6. Pack a first aid kit to insure readiness in the event of an injury or medical emergency.

7. Exercise your pet prior to departure. A tired pet is typically much more amenable to travel. Also, bring a lead or harness to allow exercise during pit stops.

8. Feed your pet at least four hours prior to departure to prevent car sickness. If the trip is long, feed a smaller amount that normal at least two hours before you leave.

9. Use a travel remedy, if necessary. If your pet is extremely anxious about travel, try a soothing non-prescription calming product.

10. Trim toenails to prevent snags and injury, especially if your pet will travel in a cage or crate.

11. Cover your car seats to keep them clean and free of hair shed

on your trip.

12. Know your travel rules and restrictions, especially if you will travel on an airplane.

Your Community at Your Fingertips

Download the Peel, Inc. iPhone App

Search "Peel, Inc." in the the AppStore

Catch a great rate!

2.50%^{APY*}

on balances
up to \$15,000

*Plus ATM fee refunds nationwide***

Free Rewards Checking

Take advantage of this free account and start earning your high rate of return today!

- 2.50% APY *on balances up to \$15,000
- 0.50% APY * on the portion of the balance above \$15,000
- ATM fee refunds nationwide**
- No monthly fees
- No minimum balance

In order to receive the maximum interest rate and ATM fee refunds, simply do the following everyday activities:

- Have 10 debit card purchases post and clear per monthly qualification cycle (not ATM transactions).
- Have 1 recurring direct deposit or ACH auto debit post & clear per monthly qualification cycle.
- Enroll & receive free paperless eStatements.

www.firstlockhart.com

*Annual Percentage Yield (APY) accurate as of June 26, 2015. A minimum of \$50.00 to open account. Rate tiers are as follows: Reward Rates 2.50% APY applies to balances of \$.01-\$15,000 and 0.50% APY will be paid on balances over \$15,000 as long as qualifications are met each monthly qualification cycle. Base Rate 0.05% APY will be earned on balances if qualifications are not met. All Balances will earn 0.76% APY to 2.50% APY as long as qualifications are met each cycle. Rates may change after the account is opened. Fees may reduce earnings. Account available to Texas Residents only. ATM fee refunds are provided only if qualifications are met within qualification cycle. ** ATM fee refunds are awarded on next statement cycle after qualifications are met. Member FDIC

Hosting an International Exchange Student

Hosting an International Exchange Student is such a great experience for all of those involved. It leads to a better understanding between individuals of other cultures, hopefully branching its way out to a more peaceful global society. But don't just take my word about it, read about Nelva's experience and understanding of the exchange program.

I'm so lucky to have been placed with a great host family in Texas! The best part is when we share each other's cultures and have a lot of quality time together. I'm blessed to have chance to study in American High School.

Being an exchange student is hard. For the first couple days it was hard because I didn't know anybody, the moving class system is new for me and sometimes it's hard to understand what they say. But America is really friendly and handy so I got a lot of help from them. From the exchange program, people can really get to know each other, people start to respect each other and we can start a new chapter to have a better world.

So if you want to enrich your life, host an exchange student!

Nelva is from Indonesia and is spending the academic year here in Texas as part of the Kennedy-Lugar Youth Exchange and Study

(YES) program. This program is funded by the US Department of State which provides scholarships for secondary school students from countries with significant Muslim populations. As part of her program year, Nelva is required to perform at least 60 hours of community service (however most YES students' hours amount to hundreds of hours) and continue working with the program in her home country.

Our application process for the 2016 Spring Semester and 2016/2017 academic year will soon be opening. School spots in our area tend to fill up rather quickly, so get your application in early to host one of these amazing students!

Ayusa is a non-profit organization founded in 1981 to promote global learning and leadership through foreign exchange, study abroad, and leadership programs for high school students from the U.S. and around the world.

For more information about hosting a high school foreign exchange student, please contact your local representative Vicki Odom at 832.455.7881 or vodom@ayusa.org or Ayusa at 1.888.552.9872 or by visiting the website at www.ayusa.org.

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 Insurance
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

CROSSWORD PUZZLE

ACROSS

1. Saclike structures filled with fluid or diseased matter
5. Citizen
9. Run easily
10. Distinguished
11. Malaria
12. Book of facts
13. One who dies for a cause
15. Stretch to make do
16. Headphones
18. Brutality
21. Desert
22. Snuck a look
26. Declare
28. S.A. Indian
29. Gave a lavish party
30. Element
31. Question closely
32. DNA component

DOWN

1. Chowder ingredient
2. Meditation
3. Goad
4. Grow molars
5. Explosive
6. Tears
7. Waken
8. Set in
10. Self-protection
14. Barked in pain
17. Coloring
18. Small enclosed field
19. Indian currency
20. Inches, for example
23. Leg joint
24. Economics abrv.
25. Citizen of Denmark
27. Tulle

View answers online at www.peelinc.com

© 2006. Feature Exchange

USE YOUR INSURANCE!

We are an in-network provider for ALL major insurance companies

Could You Have Hormone Imbalance?

Do you have trouble sleeping?

Do you suffer from anxiety?

Do you see a decrease in your desire to have sex?

Do you have hot flashes or night sweats?

Do you have vaginal dryness?

Do you lack energy?

Are you gaining weight?

Focus Women's Health

Feel Good...Live Well

Dr. Melissa Miskell is pleased to bring her 10+ years of expertise in bio-identical hormone therapy to Austin, TX.

Located in South Austin, Focus Women's Health can help you manage the symptoms of menopause or perimenopause as naturally as possible and live a happier, healthier life.

8708 S. Congress Ave, Suite 500
Austin, TX 78745
512-410-7200

www.FocusTotalHealth.com

TENNIS TIPS

*By USPTA/PTR Master Professional
Fernando Velasco
Owner, Manager and Director of Tennis
Grey Rock Tennis Club, Austin, TX*

Step 1

Step 2

Step 3

Step 4

HOW TO HIT A ONE-HANDED BACKHAND

In previous newsletters, I offered tips on how to hit a Forehand and a Two-Handed Backhand. In this issue, I will give you instructions on how to execute a one-handed backhand for a right hander. This stroke is still used by many league and tournament players since it gives players a wider range of reach and flexibility to hit slices and drop shots. In this illustration, Jake Stine from the Grey Rock Tennis Club in Austin, TX shows the proper form and technique to hit the one-handed backhand stroke.

Step 1: Ready position: The body is facing the net. The right hand is holding the end of the racket in a forehand grip position and the left hand is on the throat of the racket. The left hand is holding the racket slightly tighter than the right hand. Feet are shoulder width apart and the body is in good balance.

Step 2: Back swing: When the opponent's ball is headed to the backhand side, the left hand takes the racket back and the right hand changes the grip with one quarter turn placing the index knuckle

at the upper ridge of the handle. The body should start taking the racket back before the ball bounces. Notice the turn of the upper body and the right foot leading the left foot. Eyes are still focused on the incoming ball.

Step 3: Point of Contact: The eyes now shift toward the point of contact which should be about 12-18 inches in front of the right foot. The right hand is holding the racket tight. The racket has made contact with the ball and weight of the player has shifted toward the point of contact. It is important to keep the right shoulder closed and not open the left hip too early. Flexing the right knee will allow more flexibility and power on the ball.

Step 4: Follow Through: Once the racket has made contact with the ball, both of the arms need to be extended for better balance. The right arm should be straight and the follow through upwards above the head.

Look for next Issue: The Forehand Volley.

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at:

Peel, Inc. - Kids Club, 308 Meadowlark St, Lakeway, TX 78734-4717

We will select the top few and post their artwork on our Facebook Page - Facebook.com/Peellnc.

DUE: November 30th

Be sure to include the following so we
can let you know!

Name: _____

(first name, last initial)

Age: _____

Have A
Happy
Thanksgiving!

CC

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.

PERSONAL OR SMALL GROUPS – FITNESS PILATES INSTRUCTOR Circle C resident with home studio. Experienced, certified fitness instructor: Pilates, Yoga/ Pilates Fusion Programs. Take charge of your body/mind to feel & look healthy, energized & beautiful. Contact: mariamatpilates@yahoo.com, call (408)888-6661, visit <http://mariamatpilates.com>.

Classified Ads

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.

PERSONAL CLASSIFIED

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

No one does more to get you TOP DOLLAR for your home

Ashley is a **PROVEN CIRCLE C RANCH SPECIALIST** with a **POWERFUL STRATEGY**

Ashley Stucki puts each client at the center of their transaction. She has the systems and specialized support in place to ensure an efficient, successful, and stress-free transaction:

- + Constant communication directly with Ashley
- + Complimentary home staging, HDR images and 360° virtual tour
- + Flexible commissions
- + Extensive experience and record results
- + Customized and proven seller and buyer plans to provide a seamless transaction
- + Brilliant marketing materials showcasing your property
- + Exceptional negotiation skills for defending your equity
- + Unrivaled internet marketing providing extensive exposure for your property
- + Honest, trustworthy, with a keen awareness of your needs and goals
- + Customized, out-of-the box marketing
- + Ashley knows the market and how to get you the highest price and best terms
- + Fifteen times more productive than the average agent
- + A promise to always put your needs first

HOW ASHLEY COMPARES TO THE COMPETITION*

Ashley's listings sell 5 weeks faster and her clients average 5% more on their home sale.

*Based on 2014 residential home sales through Austin Board of REALTORS®.

ASHLEY'S HOMES SELL FASTER

Ashley does more to get you top dollar for your house. Don't settle for less.

6
Days

Average Days on Market

Ashley

45
Days

Austin Average

HOW MUCH IS YOUR HOME WORTH?

Get an instant estimate of your home's value based on current listings in your neighborhood.

① VISIT ASHLEYHOMEVALUATION.COM

② FILL OUT THE FORM

③ SEE YOUR ESTIMATED HOME VALUE INSTANTLY

ASHLEY STUCKI REALTOR®, CHLMS, CIPS, CRS
ashley@ashleystucki.com www.ashleystucki.com
C 512.217.6103 F 512.637.0996

Austin Business Journal Top 3 Producing Agent 2014 – 2015
Texas Monthly Five Star Agent 2013 – 2015
Austin's Platinum Top 50 Award Winner 2015
AIOPREP Top 10 Agent for Client Satisfaction in Texas 2015

ASHLEY STUCKI
REALTOR®

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CC

BBB® serving Central, Coastal, Southwest Texas and the Permian Basin

2015 BBB Torch Award

Trust • Performance • Integrity

Winner

Bob & Melinda McKenna

AustinRealEstatePartners.com | 512.288.8088

TRUSTED. LOCAL.

Circle C Ranch by Neighborhood	6 Months Sold History (04/2015 - 09/2015)						Current Market	
	TOTAL	AVERAGE					TOTAL	
	Homes Sold	Square Feet	Price / Sq. Foot	Sold Price \$K	Year Built	Days On Market	Available	Pending Sale
Circle C Central	36	2,894	\$ 146	\$ 422	1994	19	9	12
North	13	1,950	\$ 179	\$ 349	1996	20	1	2
On The Park	8	3,312	\$ 153	\$ 507	1996	52	0	0
Wildflower	16	2,166	\$ 165	\$ 358	2001	18	4	2
Park West	7	2,318	\$ 176	\$ 407	2001	13	4	0
Vintage Place	8	3,223	\$ 142	\$ 458	2001	39	0	1
Hielscher	20	3,052	\$ 159	\$ 486	2003	16	4	1
West	20	3,419	\$ 148	\$ 507	2005	38	1	3
Park Place	9	2,420	\$ 173	\$ 418	2005	12	0	1
Muirfield	4	3,905	\$ 157	\$ 614	2006	44	3	2
Enclave 1&2	3	2,837	\$ 159	\$ 451	2009	70	0	1
Lacrosse	3	2,954	\$ 146	\$ 431	2007	48	0	4
Alta Mira	17	3,067	\$ 152	\$ 465	2008	22	0	3
Fairway Estates	4	4,304	\$ 160	\$ 688	2010	140	2	0
Enclave Estates	1	3,397	\$ 156	\$ 530	2010	12	1	0
Avana & Cornerstone	33	2,824	\$ 176	\$ 498	2014	141	16	20
Barstow Village & Court	n/a	n/a	n/a	n/a	n/a	n/a	1	0
Greyrock Ridge	12	2,520	\$ 169	\$ 427	2015	96	15	3
Grand Total	214	2,865	\$ 160	\$ 459	2004	49	61	55
% Change Mo / Mo	-1%	0%	0%	0%	0%	4%	-25%	77%
% Change Yr / Yr	24%	-3%	5%	2%	0%	104%	-2%	57%

Market Report data was obtained from the Austin-Multiple Listing Service (MLS) on 10/05/2015. Texas License # 515586.

In some cases new construction and FSBO homes are not included in the MLS data and therefore are not represented. Data is deemed accurate but not guaranteed.

We've got a new look
and a new location
but the same
**Award
Winning
Representation!**

**901 S Mo Pac
Plaza 1
Suite 300
Austin, TX
78746**