

THE LADERA Bulletin

NEIGHBORHOOD NEWSLETTER

WELCOME TO THE BULLETIN

*A Newsletter
for the Residents of
Ladera*

The Bulletin is a monthly newsletter mailed to all Ladera residents. Each newsletter will be filled with valuable information about the community, local area activities, school information, and more.

If you are involved with a school group, play group, scouts, sports team, social group, etc., and would like to submit an article for the newsletter, you can do so online at www.PEELinc.com. Personal news (announcements, accolades/ honors/ celebrations, etc.) are also welcome as long as they are from area residents.

GO GREEN! Subscribe via Peelinc.com to have an email sent to you with a link to a PDF of the newsletter, or have an email sent to you instead of having a newsletter mailed to you!

Time to Stain Your Wood Fence?

Contributed by Andrea Willott

Most of the homes in Ladera have wood fences on some portion of their lot. Our home on Tordera Drive is now four years old and in April 2015, was pelted by hail. Remember that hail storm? Anyway, with the intense Texas heat, driving rain, and dry conditions, we noticed the fence looking a little sad.

We inquired to Stuart Jones, Ladera's community representative with First Service Residential, about the official color we should use on the fence. Yes, there is an official color and this is to keep uniformity in the community. The official stain color for our wood fences is either of the two listed below:

- Cabot Oil based, Semi-Solid, Chestnut Brown color

- BEHR Premium 1 gal. #SC-110 Chestnut Solid Color Weatherproofing All-In-One Wood Stain and Sealer

We have a wood fence on two sides of our property and it took four gallons. We chose BEHR Premium #SC-110 Chestnut Solid Color Weatherproofing All-in-One Wood Stain and Sealer and were able to purchase it at Home Depot. My husband, Mike, decided to do the staining himself and found the wood to really soak up the product. However, it made a big difference in the aesthetics of our yard. We were able to do the entire fence for about \$200. I am sure you could inquire on Next Door or our Ladera Facebook group page to find out who you might hire to do the job for you. It is rather labor intensive.

Here is the final result:

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance	911
Police Department	512-314-7590
Sheriff – Non-Emergency.....	512-974-0845
Travis County ESD No.6/Lake Travis Fire Rescue	
Administration Office.....	512-266-2533
Travis County Animal Control.....	512-972-6060

SCHOOLS

Lake Travis ISD.....	512-533-6000
Lake Travis High School.....	512-533-6100
Lake Travis Middle School.....	512-533-6200
Lake Travis Elementary.....	512-533-6300
Lake Pointe Elementary.....	512-533-6500

UTILITIES

Austin Energy	512-322-9100
Texas Gas Service	
Custom Service.....	1-800-700-2443
Emergencies.....	512-370-8609
Call Before You Dig.....	512-472-2822
AT&T	
New Service.....	1-800-464-7928
Repair.....	1-800-246-8464
Billing.....	1-800-858-7928
Time Warner Cable	
Customer Service.....	512-485-5555
Repairs.....	512-485-5080
Austin/Travis County Hazardous Waste	512-974-4343

OTHER NUMBERS

Bee Cave City Hall.....	512-767-6600
Bee Cave Library.....	512-767-6620
Municipal Court	512-767-6630
Lake Travis Postal Office.....	512-263-2458
Lakeway Regional Medical Center.....	512-571-5000
City of Bee Cave	www.beecavetexas.com

NEWSLETTER PUBLISHER

Peel, Inc.	512-263-9181
Editor.....	Andrea Willott
Advertising.....	advertising@peelinc.com

This Month's CC&R Spotlight

The holiday season is in full swing and that means Christmas and Holiday lights. Last year we saw many beautifully decorated homes in the neighborhood. However, here are the guidelines from our by-laws on the installation of Christmas and holiday lights on our homes.

Ladera's CC&Rs, Section 2.12 states, in part, "Christmas and other holiday lights shall be permitted without the prior approval of the Architectural Committee from December 1st to January 15th of the next year. All Christmas and other holiday lights must be removed by January 15th of the next year". In addition, "No lighting shall be permitted that constitutes a nuisance of hazard to any Owner or occupant of any lot".

Part-time Jobs in our Area

The latest issue of Community Impact Newspaper stated that there are many unfilled part-time jobs in our area. With the growth of Bee Cave, more and more businesses have or will open soon and will be looking for part-time employees. These part-time jobs are a great way for high school students to learn many skills; resume preparation, interviewing, dealing with the public, customer service, the value of money, and a good work ethic. Also, retirees who want to get out of the house and earn a few more dollars can find part-time work rewarding.

Currently, HEB, Randall's, Home Depot, Target, and some stores in the Hill Country Galleria are hiring.

Ladera HOA Quarterly Board Meetings

The next Ladera HOA Quarterly Board meeting will be held:

Monday, December 19, 2016
6:00 pm

Lake Travis Community Library
1938 Lohmans Crossing
Austin, TX 78734
(512) 263-2885

Residents are invited to attend. However, any concerns or questions must be submitted to Stuart Jones at stuart.jones@fsresidential.com no later than 48 hours prior to meetings. This way the board will have time to address the issues or questions at the meeting.

SOUTHERN TIDE

GATSBY'S

PURVEYOR OF FINE APPAREL

Tuxedo Rentals – Onsite Tailor

**2901 S Capital of Texas HWY
Austin, TX 78746**

(Located next to Nordstrom's)

512.906.0977

**12701 Hill Country Blvd.,
Bee Cave, Texas 78738**

(Next to Barnes & Nobles in the Hill Country Galleria)

512.243.8808

True Grit
AG Jeans
Vineyard Vines
Southern Tide
Johnnie-O
Tommy Bahama
Robert Graham
Southern Marsh
Nat Nast
Bugatchi
Rowdy Gentlemen
7 For All Mankind
Citizens of Humanity
34 Heritage Jeans
Johnston Murphy
Cole Haan
Under Armour
Lauren James
Hugo Boss
Jude Connally
Jadelynn Brooke
Madison Creek
Bronte
Dylan

**TIS THE SEASON OF
LOVE AND LAUGHTER**

Your HOA at Work

Since the Ladera neighborhood HOA was turned over to the residents by Taylor Morrison and our own board elected earlier this year, our HOA has been hard at work. There are many things which go on behind the scenes to make our community more aesthetic and our property values up. Here is the list of completed tasks to date:

- New dog waste station installed
- Two new dog waste baskets installed
- PVC pipes cut and capped throughout the community
- Landscape inspections with CleanScapes (our landscape vendor)
- Approval of three new trees to be planted late October
- 6 retention ponds signs installed
- Community newsletter implemented
- Dry ponds mowed, salt cedars removed, trash cleared
- Vinalopo pond cleared, trash removed
- Irrigation boxes relocated
- Reserve Study approved and scheduled

If you have any suggestions for improvement of the community or have questions, please contact Stuart Jones at 512.266.6771 ext. 34503 or by email stuart.jones@fsresidential.com.

NOW ENROLLING
childrenscenterofaustin.com

The Children's Center Of Austin

CCOA-STEINER RANCH 4308 N. Quinlan Park Rd. Suite 100 Austin, TX 78732 512.266.6130	CCOA NORTHWEST AUSTIN 6507 Jester Boulevard Building 2 Austin, TX 78750 512.795.8300	CCOA-WESTLAKE 8100 Bee Caves Rd Austin, TX 78746 512.329.6633
--	---	---

Keeping the Pond Pumps Working Properly

Recently, Steve Schmidt, President of the Ladera HOA, spent over three hours with our pond vendor learning all about how the ponds and pumps in Ladera are supposed to work and why.

We have three ponds in Ladera where the run-off from our rain storms has a place to go. When it rains, the water runs down to the storm sewer drains located on every street throughout Ladera. After that, and for the control of this run-off water, it is siphoned into each of the three retention ponds which were required by the City of Bee Cave and built by Taylor Morrison. After the water reaches one of the ponds, the pumps are activated and the water is used in the re-irrigation sprinkler system located in the common areas. This re-irrigated water then ends up back in the environment as ground water. That is how it is supposed to work.

Some of you may have noticed that recently the ponds have not completely drained and they look somewhat unsightly due to trash and debris. This is caused by the trash and debris settling to the bottom of the ponds. The pictures to the right show the 4x4 foot cement channel that feeds the pond and the trash debris which collects after a rain storm. When trash and debris collect there, it makes it difficult for the filtering system to keep trash and dirt from

reaching the pumps. When that happens, the pumps malfunction and cannot do their job. The more we do to keep trash, grass clippings, dirt etc. from entering the storm drains the better the system works, it will also save us money by not having to hire a company to clean the pond and sump that houses the pumps.

Please do your part and keep the curb and gutter in front of your house free of trash and weeds. Don't sweep dirt or grass clippings into storm drains help keep our ponds clean and in good working order.

2 FITNESS OPTIONS DEPENDING ON YOUR GOALS

Beat the New Year and Join Before Christmas

CROSSFIT HIVE

CrossFit begins with a **belief in fitness**. The aim of CrossFit is to forge a broad, general and inclusive fitness. We have sought to build a program that will best prepare trainees for any physical contingency – not only for the unknown, but for the unknowable. CrossFit is also the community that spontaneously arises when people do these workouts together. In fact, the communal aspect of CrossFit is a key component of why it's so effective.

www.CrossFitHive.com

512.296.0141

DON'T YOU LOVE A RUSH?

If you like to sweat and work every muscle of your body, this is the workout for you. No barbells, no standing around, this is HIGH impact, HIGH intensity, all over fitness.

www.rushfitnessstraining.com

512.789.4364

Mention this ad and receive one FREE class

The Ladera Bulletin

Submitting Ideas for Articles

Please submit your ideas for newsletter articles by the 8th of each month. We have a 30-day lead time, so, for example, if you want to suggest something for December, I will need your suggestion by November 8th. Submit to Andrea Willott at satalamo@yahoo.com.

"In this season of Thanksgiving and celebrating the gift of hope for the world at Christmas, Partners in Hope would like to thank everyone who has participated in and supported our efforts during 2016. Neighbors like you make all the difference! Thank you and may you recognize God's blessings during this season."

Visit us at www.partnersinhopelaketexas.org

City of Bee Cave Working for Ladera

Recently, the City of Bee Cave installed "No Parking" signs at the corner of Vinolopo Drive and Ladera Drive. In addition, they replaced the reflective road markers on the four streets leading to the traffic circle, reminders for people to slow down.

The Bee Cave police department continues to patrol our neighborhood monitoring speeding and truck traffic using Ladera as a cut through.

An advertisement for a paperless newsletter. It features a woman in a green top lying on her stomach, using a laptop. To the right, a green ribbon banner contains the text: "Sign up to get this newsletter in your inbox! Visit peelinc.com for details." Above the woman, the text "GO GREEN GO PAPERLESS" is written in green.An advertisement for Bristol Family Eyecare. The top section has a blue background with the text: "Bristol Family Eyecare is now at their NEW, Expanded Location! (Just 3.5 miles from their previous location)". Below this is a photo of a group of staff members in blue shirts, with the caption "Dr. Bristol with his Professional, Caring Staff". To the right of the photo, it says: "You can expect the same team, the same great service and an even larger selection of frames and contact lenses." Below the photo, it says: "Help us Celebrate our New Location! Mention this ad and receive \$50.00 OFF of any Eyeglasses! (some restrictions apply)". To the right of this text is a photo of the new office interior, with the caption "Come by and Check Out our New Expansive Office". At the bottom left is the Bristol Family Eyecare logo, a blue square with a white 'B'. At the bottom right, the address is listed: "14056 Bee Caves Pkwy. (The corner of Hwy 71 and Hamilton Pool Road) Building D, Ste A, Austin, Texas 78738. BristolFamilyEyecare.com 512.263.3937".

RETIRE BETTER CREATIVE INDEXING

WITH JOSH STIVERS

It's the most wonderful time of the year! Not only does that mean mistletoe and Silent Night, but also that it's time to make sure our portfolios are ready to ring in the New Year.

Much of the uncertainty that has plagued economic markets for the entire year is now dissipating. We know who the next president will be, we can expect interest rates to rise next year, and we know how our portfolios have performed.

Many people have benefitted from the 7 year old bull market. We have seen many people's investments achieve their highest values ever.

So what do you do now? How do you insure your profits for the future?

As you know, I am a big fan of utilizing index funds in our portfolio allocations. There are two primary reasons I feel this way. First, index funds are super-efficient to own as their cost of ownership is far lower than utilizing a managed portfolio strategy. Second, many index funds have performed better over time than their professionally managed counterparts.

But, here's the thing. As the stock market continued to hit new highs this year, we must begin to think about the fact that this may not go on forever. It is possible the market could have some pretty drastic valleys over the next several years.

A strong argument can be made that it might be time to take a portion of your current assets invested in stocks and mutual funds and protect them from future negative volatility. If only

we had an accurate prediction of how things will perform in the future.

Have you ever purchased an investment that lost money over the course of the year and then wished you could go back and purchase it at today's value instead?

This is where our creative indexing strategies make a lot of sense. Did you know it is possible to invest in index funds inside of fixed asset accounts? These accounts still grow based on the upward movements of the markets, but, if we head into a negative year, you are protected from losses. Then, at the end of the period, you have the ability to "re-buy" at the current levels.

Being that hindsight is almost always 20/20, these strategies allow us to continue to participate in the market if we move into year 8 of the bull market, but if not we can rebalance things again next year without risk of losing any principal.

Depending on how you set these accounts up, there can be additional tax benefits to these strategies as well.

This opportunistically conservative approach has helped many of our clients over the years achieve relatively decent returns without the headaches of paying active managers and experiencing market volatility.

I would be happy to visit with you further about whether these creative indexing strategies might be a fit in your unique situation. Feel free to give me a call or email retirebetter@platinumwealthadvisory.com.

512.369.3817

www.PlatinumWealthAdvisory.com

2806 Flintrock Trace, Ste. A203
Lakeway, TX 78738

JOSH STIVERS

RETIREBETTER@PLATINUMWEALTHADVISORY.COM

Securities offered through GF Investment Services, LLC. Member FINRA/
SIPC. Investment Advisory Services offered through Global Financial
Private Capital, LLC, an SEC Registered Investment Adviser.

The Ladera Bulletin

TEXAS A&M AGRI LIFE EXTENSION

IPM is short for Integrated Pest Management and is the blending of effective, economical and environmentally sound pest control methods into a single flexible approach to manage pests. When utilizing IPM, we hope that you can avoid or reduce pest problems.

Here are some things to reduce the number of pests in your home:

- Reduce food or water resources for insects:
- Encourage family to eat in one location. This makes it easier to clean since spills and crumbs are not spread around the house.
- Clean up any spilled food or drink as soon as possible.
- Sweep & vacuum regularly. This helps to remove food crumbs, pet hair and other things that insects may feed upon.
- Do not leave dirty dishes in the sink overnight. Even small bits of food can be a meal for insects.
- Do not leave pet food out overnight. Again, can be a free meal for insects.
- Remove old newspapers, magazines and books that are unused. Silverfish love to feed on these types of items.
- Repair plumbing leaks to get rid of water sources required by insects.
- Use a plastic bag to line garbage cans to make garbage easier to remove.

IPM is short for Integrated Pest Management and is the blending of effective, economical and environmentally sound pest control methods into a single flexible approach to manage pests. When utilizing IPM, we hope that you can avoid or reduce pest problems.

- Remove garbage on a weekly basis, possibly more during warmer times of the year.
- Reduce areas where insects may live:
- Clean drains with a stiff brush & then flush with boiling water. There are small flies that can grow in the slime layer of drain pipes. The stiff brush will loosen the slime and the boiling water will flush it away.
- Remove tree stumps and any dead branches in the yard to avoid carpenter or acrobat ant populations living in these areas.
- Remove debris (firewood, bricks, stones, etc.) away from the home. These areas can be inhabited by a variety of arthropods including spiders, scorpions and cockroaches.
- Clean closets on a quarterly basis to reduce the chance of spiders moving in.
- Reduce moving insects into the house:
- Inspect all items for pests before bringing them into the house. Insect pests can be brought into the home with such items as potted plants, boxes full of things inherited from a family member, on used clothing of furniture, among other things.
- Prune tree limbs that touch or overhang the home & prune back and shrubs that touch the home. When shrubs or trees touch or overhang the home, they can be used as bridges for insects to get onto the home and then move inside.

(Continued on Page 9)

REACHING YOUR NEIGHBORS and many others...

- Avery Ranch
- Bee Cave
- Bella Vista
- Belterra
- Canyon Creek
- Cat Mountain Villas
- Circle C Ranch
- Courtyard
- Forest Creek
- Highland Park West Balcones
- Jester Estates
- Ladera
- Lakeway
- Legend Oaks II
- Long Canyon
- Meridian
- Northwest Austin Civic Association
- Paloma Lake
- Parkside at Mayfield Ranch
- Plum Creek
- River Place
- Rocky Creek
- Sendera
- Steiner Ranch
- Sweetwater
- Tarrytown
- Teravista
- Twin Creeks
- Villages of Westen Oaks
- West Lake Hills

**CONTACT US TODAY
FOR ADVERTISING INFORMATION
512-263-9181**

PEEL, INC.
community newsletters

(Continued from Page 8)

- Seal entry points on the outside of the home with sealant, expanding foam or copper mesh screening. Pipe penetrations, weep hole or cracks can allow insects, spider or other animals move into the home.

- Store food in sealed plastic or glass containers to keep pantry pests out.

- Keep screens, weather stripping and door thresh holds in good repair. Many insect pests are very small, so even a small tear in a screen or crack under a door can allow them to come inside.

- Use yellow bulbs in outside lights to reduce the number of insects coming near doorways.

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.

The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

Microwave Peanut Brittle

<http://www.food.com>

INGREDIENTS

1 cup sugar 1/2 cup white Karo 1 dash salt
1 cup shelled raw peanuts (or pecans, walnuts, sunflower seed, etc.)
1 tablespoon butter or more. With peanut brittle, more is better.
1 1/2 teaspoons baking soda 1 teaspoon vanilla

DIRECTIONS

- Line baking sheet with wax paper.
- Spray wax paper, spoon, and anything else the brittle touches with Pam.
- Combine sugar, salt and Karo in a 3 quart microwave safe glass bowl.
- Stir in peanuts.
- Microwave on high until light brown (8 to 10 minutes) stirring at least 2 times during cooking.
- Remove from microwave and stir in remaining ingredient adding baking soda last (mix will be foamy).
- Stir quickly and pour onto wax paper.
- Spread thin for brittle candy.

*Note: You can use any type nuts you prefer or even sunflower seeds
Be careful! This is a hot and sticky recipe.*

**Burn-up
the
League!**

Visit www.FireFan.com to REGISTER & be the first to get the app!
Enter Access Code "WinEveryday"

The Ladera Bulletin

National Night Out in Ladera

On October 8th Ladera celebrated National Night Out sponsored by our HOA and with food provided by P Terry's in Lakeway. The Bee Cave Police Department sent a patrol car and the Lakeway Fire Department provided one of their firetrucks with full crew and siren blaring! It was great fun and a great time for the children and parents. These events are a great way to meet your neighbors and feel connected to the community! We thank the officers and firemen who stopped by to be part of the annual community-building campaign that promotes police-community partnerships and neighborhood camaraderie to make our neighborhoods safer and better places to live!

Helpful Resources

A reminder to sign up on the Ladera HOA website located at www.LaderaHOA.org.

For gardening and lawn issues: www.klru.org/ctg

Keeping up with the neighbors: www.nextdoor.com

There are several Facebook groups which will keep you informed about our area:

*Ladera, Bee Cave; *Bee Cave Bee on Facebook; *Monty's Bee Cave Buzz— Monty Parker is a City Council member for the city of Bee Cave; *Kara King's Bee Cave Updates – Kara King is a City Council member for the city of Bee Cave

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

WISHING HAPPY HOLIDAYS AND A NEW SMILE IN 2017!

Use your remaining P&A money before the end of the year or start planning for the new year. We accept most insurances and have affordable payment plans.

Call today for a free consultation.

Essential Places You Can Afford!

- Traditional & ceramic braces
- Invisalign and Invisalign Teen
- For children, teens and adults
- Most insurances accepted
- Flexible payment options
- Same day appointments
- Locally owned and operated
- High-tech fun environment

Bee Cave Orthodontics

11412 Bee Cave Rd Suite 300 • Austin • beecaveortho.com • Call Us Today! 512-254-0444

At no time will any source be allowed to use the Ladera Bulletin 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 the Ladera Homeowners Association and Peel Inc. The information in the Ladera Bulletin is exclusively for the private use of Ladera residents only.

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.

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.

CROSSWORD PUZZLE

ACROSS

1. Dawdle
4. Permanant
10. Brew
11. Brand of adhesive strip
12. Charged particle
13. A Nissan car
14. Parallelograms
16. Male cat
17. France & Germany river
18. Father
20. Strontium (abbr.)
22. Animal oil
26. Part of a min.
29. Saudi ___
31. Singer Bing
33. No. eggs in a package
34. One-celled water animal
35. Southwestern Indian
36. Raving
37. Hallucinogen

DOWN

1. Dens
2. Hawaiian 'hello'
3. City
4. Replace a striker
5. Spring flower
6. Music
7. Lure
8. Type of car
9. Cheese
15. Married woman
19. Wing
21. Jewish religious leader
23. BB player Kareem ___ Jabar
24. Public disorder
25. Groggy
26. Blemish
27. Writer Bombeck
28. Raccoon's nickname
30. Baseball's Nolan
32. Scene

View answers online at www.peelinc.com

© 2006. Feature Exchange

250 BUSINESS CARDS FOR \$16.50

**FOUR COLOR
ONE SIDED**
Printed on 12pt C1S

Price Does Not include tax and shipping
Some Restrictions Apply

512.263.9181 QualityPrintingOfAustin.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LAD

JB Goodwin
REALTORS®

Mike Jakle
REALTOR®

Ladera Resident

25 years in Bee Cave

Direct Line (512) 589-3939

mike-jakle@jbgoodwin.com

4317 Tambre Bnd.
4 Bed, 4 Bath, 2,545 SF
\$434,900

4709 Gallego Cir.
4 Bed, 4 Bath, 3,747 SF
\$589,000

