

VOLUME 14 ISSUE 1
JANUARY 2020

RANCH RECORD

Official Newsletter of The Steiner Ranch HOA

HAPPY *New Year*

Wishing you 12 months of success, 52 weeks of laughter,
365 days of fun, 8,760 hours of joy, 525,600 minutes of
good luck and 31,536,000 seconds of happiness.

Happy New Year from all of us at Avalar!

Rhonda Durrill
512.994.8400

Rhonda@AvalarAustin.com

Erin Bloss
512.264.5889

Erin@AvalarAustin.com

Melissa Van Leeuwen
512.230.4419

Melissa@AvalarAustin.com

Joy Brillante
512.423.4479

Joy@AvalarAustin.com

Marguerite Craig
512.656.8292

MargueriteCraig@austin.rr.com

Steve Craig
512.415.0099

SteveCraig@AvalarAustin.com

Lisa Nauert
512.217.3762

LNauert@AvalarAustin.com

Lisa Westwood
512.785.1886

LisaW@AvalarAustin.com

Avalar Austin Real Estate

2900 Quinlan Park Rd, #220 - Next to Lakeside Pizzeria
512.610.5000 | AvalarAustin.com

Steiner Ranch Real Estate Experts

Since 2006

COMMUNITY INFO

STEINER RANCH COMMUNITY ASSOCIATIONS OFFICE

12550 Country Trails Lane
Austin, Texas 78732
512-266-7553 – Telephone
512-266-9312 – Facsimile
www.steinerranchhoa.org

OFFICE HOURS

Monday - Friday (*Closed from 12-1:00pm*)..... 9:00am - 5:00pm
Saturday & Sunday CLOSED

STAFF

General Manager

Melinda Schoch steiner@ciramail.com

Lifestyle and Communication Manager

Desirre Ghebremicael... steiner@ciramail.com

Operations Manager

Sarah Dunlap..... steiner@ciramail.com

Architectural and Community Standards Coordinator

Samantha Dominguez..... steiner@ciramail.com

Front Desk Coordinator

Cami Porter... steiner@ciramail.com

Compliance steiner@ciramail.com

COMPLIANCE, ARCHITECTURAL

Compliance/ACC Coordinator..... steiner@ciramail.com

SRMA BOARD OF DIRECTORS

Email the SRMA BOD..... board@steinerranchhoa.org

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

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY 911
Fire..... 911
Ambulance 911
Sheriff – Non-Emergency..... 512-974-0845
Travis County ESD No.6/Lake Travis Fire Rescue
Administration Office..... 512-266-2533
Travis County Animal Control..... 512-974-2000

STEINER RANCH CONTACTS

Steiner Ranch Community Association Office..... 512-266-7553

SCHOOLS

Leander ISD..... 512-570-0000
Vandegrift High School..... 512-570-2300
Canyon Ridge Middle School 512-570-3500
Laura Welch Bush Elementary..... 512-570-6100
Steiner Ranch Elementary 512-570-5700
River Ridge Elementary..... 512-570-7300

UTILITIES

Travis County WCID # 17..... 512-266-1111
City of Austin Electric..... 512-494-9400
Texas Gas Service
Custom Service..... 1-800-700-2443
Emergencies..... 512-370-8609
Call Before You Dig..... 1-800-344-8377
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
TDS (Trash & Recycle)..... 512-329-1752
Austin/Travis County Hazardous Waste 512-974-4343

OTHER NUMBERS

Lake Travis Postal Office..... 512-263-2458
Coyote Sightings 311
Five Star Commercial Community Management
Scott Selman 512-337-6535 or sselman@firestarcm.com
Balcones Canyonlands Preserve
<https://www.traviscountytx.gov/tnr/bccp>

NEWSLETTER PUBLISHER

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

GO GREEN! GO PAPERLESS!

Sign up to receive the Ranch Record directly to
your inbox.

Visit PEELinc.com for details.

From the Association Office

FROM THE ASSOCIATION OFFICE

- 4 Key Community Meeting Dates
- 5 Assessments Due January 1st
- 5 Keep Steiner Facilities Litter Free
- 5 Christmas Tree Recycling
- 6 Holiday Decoration Rule
- 6 Holiday Trees
- 6 Complicance Reminders
- 6 Steiner Ranch Fireworks Policy
- 8 Prune Trees Before February

STEINER ACTIVITIES & EVENTS

- 9 Events Committee
- 9 Santa Visits Steiner Ranch
- 10 Holiday Lights Contest Winners
- 13 Fall Program Guide
- 13 Volunteer Appreciation Dinner
- 13 Free Activities For Residents
- 13 Cowboys & Moms Dance
- 14 Father Daughter Dance
- 15 Free Health Workshop
- 15 Steiner Ranch Cycling News
- 15 Young At Heart
- 16 Firewise
- 18 Trail Committee News
- 20 Tai Chi
- 20 Follow Us On Facebook
- 20 Run The Ranch
- 22 Turkey Trot Raises Record Donation
- 24 Spring Field Lottery

SWIMMING NEWS

- 25 Red Giant Masters Swimming
- 25 Don't Prop The Pool Gates
- 25 Nitro Swimming News

Upcoming Steiner Ranch HOA Events

- 1/16 Volunteers appreciation dinner
- 1/18 Mother & Son Event
- 2/08 Father Daughter Dance
- 3/07 Run the Ranch
- 3/07 Camping on the Ranch
- 3/27 Spring Scrap A Thon
- 4/04 Spring Community Garage Sale
- 4/11 Easter Egg Hunt
- 5/16 Shred Day
- 7/04 Decorate Your Ride / Independence Day Celebration
- 8/15 Concert In The Park
- 9/12 Fall Community Garage Sale
- 9/25 Spring Scrap A Thon
- 10/25 Trunk Or Treat + Pumpkin Patch
- 11/14 Holiday Shopping Event
- 11/26 Steiner Ranch Turkey Trot
- 12/05 Breakfast With Santa

Events are tentative & subject to change or cancel at any time. Events are planned by the Steiner Ranch Event Planning Committee, and are for Steiner Ranch residents in good standing with the association, and their guests only. Final approval to participate in any Steiner Ranch program or event is dependent upon HOA approval. For more information, please contact Desirre Ghebremicael at: steiner@ciramail.com

For the most up to date information, follow us at: [Facebook.com/SteinerRanchHOAevents](https://www.facebook.com/SteinerRanchHOAevents) or visit the Steiner Ranch HOA website at:

www.steinerranchhoa.org

Monthly HOA Community Meetings

STEINER RANCH MASTER ASSOCIATION BOARD OF DIRECTORS

Meets on the third Tuesday of each month at Towne Square Community Center at 6:00pm

STEINER RANCH RESIDENTIAL OWNERS BOARD OF DIRECTORS

Meets on the last Thursday of each month at Towne Square Community Center at 6:00pm.

STEINER RANCH NEIGHBORHOOD ASSOCIATION

Meets on the 2nd Tuesday of each month at Bella Mar Community Center at 7:00pm

TRAIL COMMITTEE

Meets on the 3rd Wednesday of each month at Bella Mar Community Center at 6:30pm. The committee also holds monthly trail work days on the fourth Sunday of each month. Meet-up location and time varies monthly. If you are interested in lending a hand, visit the Steiner Ranch Trail Committee Facebook page for the most up to date information. You may also join their newsletter by subscribing at: <https://groups.google.com/forum/#!forum/steinerrails>

LANDSCAPE COMMITTEE

Meets on 3rd Tuesday of each month at Towne Square HOA Office Conference Room.

EVENT PLANNING COMMITTEE

Meets on the second Tuesday of each month at Cups and Cones at 9:30am.

Cover Photo

This month's cover photo was taken at Community First! Village when the Event Planning Committee visited with Tracee Henneke, Director of Development at Mobile Loaves & Fishes to hand over check of \$4,500 from the Steiner Ranch Turkey Trot proceeds.

Have a photo you would like to see published in the next Ranch Record? For consideration, send pictures to communications@steinerranchhoa.org no later than the 8th of the month prior to publication. Your photo might just be next month's cover!

By submitting your photo you agree to allow your photo to be published in future issues of the Ranch Record and/or other Steiner Ranch communications.

Assessments are due January 1, 2020

(considered late by January 31, 2020)

The January semi-annual Association assessments are due on January 1, 2020. We encourage all residents if you have not done so already to take the opportunity to go on <http://www.steinerranchhoa.org/>, click on "Resident Portal" and register on the CiraNet or use quick payment option. Not only can the assessments be paid with ease through the portal, you can also view associations documents, current/history of your account ledger, association financials and "report a problem" in your Association. While on the portal please verify your contact information such as your mailing address, telephone number and email address.

Semi-annual assessments are due January 1, 2020 and considered late if received after January 31, 2020. Statements will be mailed to each homeowner at the mailing address on file. If you do not receive a statement by January 31, contact the GrandManors Resident Services at 1-855-947-2636.

Residents are encouraged to use one of the following payment methods:

1) ACH/Auto Debit (Recommended**) – Sign Up Today!** (<http://www.steinerranchhoa.org/>, then click on "Resident Portal", register and make payment. You can also do quick payment on portal)

This is the easiest way to pay! The ACH system automatically debits your account for the correct amount when your assessment is due. You will need your GrandManors Community ID; Account #; and Check Digit ID. This is on your assessment statement. For further assistance call 1-855-947-2636.

2) eCheck/Credit Card

You can make a one-time payment using eCheck (electronically debited from your checking account), Visa, MasterCard, American Express or Discover*. Visit Resident Portal and choose "Make a payment" or call 1-855-947-2636 to pay over the phone. *The bank charges a \$14.95 convenience fee if you pay via a credit card.

3) Check

You can write a check payable to your homeowners' association and mail it along to the address listed below. Please write your homeowner account number on the check:

c/o GrandManors
2633 McKinney Ave #130-502
Dallas, TX 75204-2581

Payments received after January 31, 2020 are subject to an initial \$25 late fee per association and for each subsequent month that the assessment remains unpaid.

***Please note: resident access to pools, facility rental, and attendance at or registration for social functions and programs may be terminated if association account becomes delinquent. ***

Help Keep Steiner Facilities Litter Free

Littering has been an ongoing issue at Steiner Ranch community facilities. Please remember these are YOUR facilities. As a resident, it is your responsibility to clean up after yourself and/or your guests and pick up any trash from your event or visit. Please discuss these expectations with family members. Facilities should be left in the manner in which they were found. When reserving any of the community facilities, the following must be complete

prior to leaving that facility:

- All floors clean; swept and mopped (if needed); includes rooms used, entryway, kitchen, porches and restrooms if used.
- All windows in double glass doors shines and clean (with no finger prints)
- All tables and chairs wiped clean
- All decorations, banners, etc. removed from room; all tape etc. removed from table and other approved attached areas
- Restrooms clean
- Refrigerator/ freezer cleaned; emptied and wiped
- Stove and ovens (conventional and microwave) cleaned
- Sinks clean
- No food or serving items remaining in the kitchen
- All smoking receptacles and smoking refuse removed
- All trash generated from event must be removed from area.

Common area receptacles are not to be used for disposing of event trash. Trash must be taken home and deposited in appropriate covered receptacles.

Christmas Tree Recycling

Texas Disposal Systems will offer curbside Christmas Tree pick-up on resident's regular trash pick-up day from December 26th through January 31st. Trees must be free of décor, must be 4 feet in length, and any cut pieces must be bundled with rope or twine. This recycling service is exclusively for real trees and not artificial trees. TDS will NOT pick up trees that are not within the above guidelines.

Do not drop trees at the entrance of the WCID Water Treatment driveway off of Quinlan Park Road and Logan's Way. Christmas tree recycling at this location is no longer an option. Community Dumpsters are private property and are under surveillance. DO NOT DUMP TREES IN COMMUNITY DUMPSTERS.

From the Association Office

Remove Exterior Holiday Decorations By January 15th

Per Steiner Ranch HOA governing documents, exterior *Christmas decorations must be removed by January 15th.*

Clean Up Decorated Community Trees by January 5th

If you took part in Austin's tradition of decorating an outdoor community tree here in the neighborhood, please do your part to keep Steiner beautiful by removing decorations by January 5th. Decorations not removed by the 5th will be recycled or disposed of by HOA staff.

Community Compliance Reminders

The HOA office would like to remind residents of the following Steiner Ranch rules:

- Trash containers are to be stored out of sight and should not be visible from the street.
- Parking on the street overnight is not allowed.
- Items should not be left in driveways. This includes mulch bags, garden hoses, and sports equipment.
- Any alterations to the exterior of your property (front, back and sides) must be submitted to the HOA office for review and approval.

Thank you for abiding by these rules, which are part of Steiner Ranch governing documents.

Steiner Ranch Fireworks Policy

Homeowners are reminded that fireworks within Steiner Ranch are prohibited. There are several reasons for this:

- 1) The use of fireworks places homes at serious risk of fire.
- 2) The topography and green space of Steiner Ranch is conducive to fires.
- 3) Federal rules regarding management of the Balcones Canyonlands (which borders Steiner Ranch) impose significant restrictions on activities that may affect wildlife therein. Serious penalties for violation can be imposed by federal officials.
- 4) Homeowners are entitled to the peaceful enjoyment of their property.

Should you believe a violation is occurring, please contact the Association Office, at (512) 266-7553 as soon as possible or immediately following an occurrence. Physical and/or photographic evidence is helpful in substantiating a violation.

FIREWORKS & FIRECRACKERS PROHIBITED IN STEINER RANCH

Cold is on the Right Plumbing is a service based plumbing provider that is committed to you and your home or business. Whether the job is big or small, residential or commercial, simple or complex; we're here to help!

**GIVE US A
CALL TODAY!**

512.762.8243
coldisontheright.com

High Fives are Free!
LN: M39724

10% Off

for Steiner Ranch Residents (up to \$100)

ADAM LOEWY
AUSTIN'S GO-TO **PERSONAL INJURY LAWYER**

LOEWY LAW FIRM

H E L P I N G I N J U R E D T E X A N S

LoewyFirm.com
(512) 280-0800

Car Crashes | Bicycle Crashes | Drunk Driving Crashes | Child Injuries | Boating Accidents
Motorcycle and ATV Accidents | Slip and Fall Injuries | Other Serious Injuries

From the Association Office

Prune Trees Before February

Residents are reminded to trim trees in need of attention before February, as the risk of oak wilt infection is greatest from February through June. For those who don't know, oak wilt is a destructive fungus affecting oak trees which causes tree mortality. Unfortunately, the fungus has been identified in Steiner Ranch.

Because the risk for oak wilt is low between July and January, now is a good time to trim trees to allow for visibility of pedestrians, traffic and traffic signs. Limbs which extend over sidewalks and roadways pose a potential hazard and should be addressed, too.

Regardless of seasonality, residents are encouraged to follow proper pruning techniques. TexasOakWilt.org recommends the following:

- Always paint fresh wounds on oaks, including pruning cuts and stumps, with wound dressing or latex paint immediately after pruning or live tree removal at all times of the year.
- Clean all pruning tools with 10% bleach solution or Lysol™ between sites and/or trees.
- Debris from diseased red oaks should be immediately chipped, burned or buried.
- Pruning should be completed before February 1 or after June 30.

If uncertain about trimming, consult with a Texas oak wilt certified arborist, an oak wilt specialist from a city, county or state government

agency such as the Texas Forest Service or Texas AgriLife Extension Service, or visit texasoakwilt.org.

The Steiner Ranch Master Association and Steiner Ranch Residential Association each have Oak Wilt Policies in effect. To view each policy in its entirety, visit the HOA website and click the 'Oak Wilt Policy' tab located under the 'FAQ' drop down menu.

WONDERS & WORRIES

PRESENTED BY
TEXAS ONCOLOGY

Friday, February 7, 2020 | 6:30 PM

JW Marriott, 4th Floor
www.wondersandworries.org/unmasked

UNMASK
THE FUTURE

Wonders & Worries
Professional support for children
through a parent's illness.
We will, together.

The mission of Wonders & Worries is to provide professional support for children through a parent's illness.

For more information, contact Leslie Schulze at 512-329-5757 x320 or leslie@wondersandworries.org

Events Committee Wraps up Another Great Year of Service

The Steiner Ranch Events Committee hosted its final event of the 2019 calendar year with its annual Breakfast with Santa on December 14. The breakfast was the 22nd event of the year hosted by the committee, chaired by Desirre Ghebremicael.

Other notable events from the Steiner Events Committee this year included the Mother-Son and Daddy-Daughter Dances, Easter Egg Hunt, Fourth of July, Concert in the Park, Trunk or Treat and Turkey Trot.

Turkey Trot was especially successful this year as record participation allowed the Steiner community to donate \$4500 to Community First! Village, a housing project in Austin founded by Mobile Loaves and Fishes for those experiencing homelessness and housing insecurity.

Seeing the community celebrate holidays together, enjoy fellowship with their neighbors, dance the night away or bond with their kids is what motivates the committee in its efforts each year. Steiner Ranch Events provide a place where residents can connect and play without having to leave the neighborhood.

Thousands of Steiner residents and their kids participate in Steiner Events each year, but the committee remains small with only five active members. For information about how to join the committee, email desirre.ghebremicael@grandmanors.com. Visit the Steiner Ranch HOA website for a calendar of upcoming events at SteinerRanchHOA.org.

Santa & The Elves Visited Steiner Ranch

This year for the first time Santa and the Elves visited with Steiner residents at the new Hill Country Bible Church campus for a morning of visits, breakfast, treats, crafts, and cheer. A heartfelt thanks goes to the Steiner Ranch HOA Event Planning Committee for hosting and organizing this cheerful event, to Austin Kids Retreat of Steiner Ranch for hosting the craft room and to Tiff's Treats of Steiner Ranch for donating warm chocolate chip cookies and to Hill Country Bible Church for hosting the event at their beautiful campus!

(Continued on Page 11)

Steiner Activities & Events

Holiday Home Decorating Contest Spreads Cheer

Much thanks to Steiner Ranch residents who participated in this year's Holiday Home Decorating Contest. This year 10 homes entered the contest. The Event Planning Committee enjoyed having the opportunity to drive by all of the festive homes that were submitted and selected the below homes as this year's most cheerful, unique and bedazzled Steiner Ranch holiday homes. Congratulations event winners and thank you for sharing the spirit of the season!

Most Lights - The Benedict's Family

Most Cheerful - The Martin's Family

Most Unique - The Moerbe's Family

Vista Ridge Dental

Family, Cosmetic & Implant Dentistry

Cerec
Crowns
COMPLETE
in one
visit!

STEINER RANCH'S LOCAL DENTIST

smiles are our speciality

**COMPLIMENTARY
WHITENING FOR LIFE**

With New Patient Exam.
Some conditions may apply

Call for an appointment today!

266-3600

WWW.RWATSONDDS.COM
4300 QUINLAN PARK RD, STE 230
AUSTIN, TX 78732

(Continued from Page 9)

FREE
initial
consultation

\$89
new patient special
exam, x-rays &
cleaning
WITH THIS AD
NOT VALID WITH DENTAL
INSURANCE

FREE
toothbrush
(SONICARE)

Dr. Zaid believes that every child deserves the opportunity to have a smile on the surface that matches the beauty of a smile within.

**DR. ZEHRA
ZAID**

Board Certified
Pediatric Dentist

Diplomate of
the American
Board of Pediatric
Dentistry

SERVICES OFFERED

- Initial Infant Exam (0-12 months) • Dental Exams and Cleanings
- Oral Hygiene Instructions
- Low Radiation Radiographs
- Sealants • Fluoride Treatment
- Nitrous Oxide
- In-Office Oral Conscious Sedation • Tooth Colored Fillings
- Crowns and Baby Root Canal Treatments • Silver Diamine Fluoride • ICON Resin Infiltration

<https://www.smilelikeastar.com>
512-266-7200

Steiner Ranch Office
4308 N Guinlan Park Rd Ste 201
Austin, Texas 78732
Mon-Thurs, 8am-5pm

Fall Program Guide

The association's Fall Program Guide puts all HOA activity and program offerings in one place. Stop by the HOA office for a hard copy or visit the Steiner Ranch HOA website to view the guide online: www.steinerranchhoa.org **Featured programs include:**

Children's Programs

Lonestar Soccer - Nitro Swim - Neighborhood Sports: soccer and flag football - Swimming bootcamps and lessons - Sportball - Tap-N-Toe - Tennis

Adult Programs

Camp Gladiator - Master's Swimming - Tai Chi - Tennis
Yoga - Zumba - Barre - Bollywood Fitness

Dance Planned for January 18th, 2020!

Calling All Cowboys & their Moms!

Polish your boots and brush off your cowboy hats to join us for an evening dedicated to moms and their boys.

Complete with dinner, s'mores, entertainment and a ride in a limousine, this warm-hearted event wouldn't be complete without music and dancing, too.

Moms, dress yourself and your little man up in western attire and take advantage of this special opportunity to spend one-on-one time with your little man. It's sure to be a night to remember!

For tickets, visit the Steiner Ranch HOA events Facebook page or visit the Eventbrite link below:

<https://www.eventbrite.com/e/mother-son-event-2020-tickets-81776352271>

On sale now, get yours before the event sells out. Hope to see you there, pardner!

Free Activities For Residents

Take advantage of these free activities - one of the many perks of living in Steiner Ranch!

Community Yoga: Provided by a Steiner Ranch resident. Meets most Tuesdays or Wednesdays at the Towne Square Community Center at 7:00pm. See the HOA online calendar for classes.

Cycling Group: Meets at Cups & Cones Saturday & Sunday Mornings at 7:30am and 8:30am.

Mountain Biking: Meets Thursdays and Sundays for group rides at various locations. Beginner & intermediate riders. For information visit Steiner Ranch Riders on Facebook.

Tai Chi: Meets at Towne Square Community Center Monday through Friday at 8:15am.

Yoga By Lake Austin Spa: Provided by Lake Austin Spa instructor. Meets at Towne Square Community Center Mondays at 6:30pm.

*Offered activities are for adults only.

Volunteer Appreciation Dinner

The association will host a volunteer appreciation dinner on January 16th, 2020 to recognize the many volunteers who support the Steiner Ranch HOA and community. Invitations will be sent via email during the first week of January.

Steiner Activities & Events

Hold the Date for the Steiner Ranch's Father Daughter Dance!

Join Us for A Magical Evening at Our Fifth Annual Father Daughter Royal Ball

When: February 8th, 2020 • Time: 6:30pm to 9:30pm • Fee: \$ 30 per person

This event promises to be a night filled with fun, laughter and dancing. Your ticket to the ball includes dinner, dessert treats, along with music, dancing, a limousine ride and meet and greet with princesses. It is sure to be a night to remember!

Don't delay in purchasing tickets as space is limited and this event typically sells out within hours.

Registration required. For Tickets, visit the Steiner Ranch HOA events Facebook page or the Eventbrite link below:

<https://www.eventbrite.com/e/father-daughter-royal-ball-2020-tickets-86740762957>

FREE Health Workshops

Topic: The ABC of ABA

Join Dr. Jennifer Haak, founder of Steiner Ranch Behavior Therapy, as she discusses ABA (Applied Behavior Analysis): what it is and how your child can benefit. This is a free workshop presented by Hill Country Special Needs Alliance. Register: www.hcsna.com

Sunday, January 12th at the Bella Mar Community Center starting 2pm

Topic: "Importance of Balance" and Treating LDL Cholesterol

Presented by: Dr. Benjamin Rosin and Physical Therapist Cassie Chonko

This free workshop will be held on Thursday, January 15th at Towne Square Community Center starting at 7:00pm.

Steiner Ranch Cycling News

SATURDAY & SUNDAY RIDES

'Tis the "off season" for cycling, however this may be the best time to build up some solid base miles. "Base training is the foundation upon which everything else rests," says Danny Suter, USA Cycling coach. When you ride for two or more hours (or less for new riders) at a steady pace—a typical base ride—your body responds with changes that allow you to use more oxygen and burn more fat as fuel, says coach Joe Friel. Base-building rides tend to be the most social and fun, so you can just enjoy being on your bike, hanging out with friends, and recharging your batteries without worrying about going hard or being dropped.

Ride route details are posted each week to our website at <http://www.steineranchcycling.com>, Facebook page <http://facebook.com/SteinerRanchCycling> and to our email list (sign up on website).

On Saturdays/Sundays we have open group training rides, starting at Cups & Cones times in the winter will vary depending on weather conditions. Typically rolling between 7:30 - 8:30 AM.

While each group will be traveling at different paces, each group will tackle typical distances between 45-60 miles.

Steiner Ranch Cycling is powered by Lakeside's awesome burgers, breakfast tacos and refreshed by their beer. Join us after the ride on Saturday mornings to refuel and recover!

Thanks to our 2020 SRC Sponsors!

- Austin City Living
- Patten Law Firm
- Cyclist Law
- Lakeside Pizza & Grill
- Independent Investment Bankers Corp

RIDE DISCLAIMER: Each rider is responsible for his or her own safety on our rides. Please join us at your own risk. Our weekly rides are open to public participation but ride leaders do NOT assume any liability for your participation. We require that all participants complete a waiver, follow traffic laws and wear a helmet while on our rides.

Young At Heart

Young at Heart is an active social group open to Steiner Ranch residents only ages 55+. We are purely a social organization wanting to share fun times. Joining us is a great way to make new friends, and get to know people your own age in the neighborhood. To

become a member, send your name(s), address, phone number and e-mail address to youngatheartaustin@gmail.com.

Our most popular activities include evening Canasta as well as ladies Canasta at the UT Golf Club. In addition, we offer numerous activities to meet varied interests such as: Book Club, Euchre, Mah Jongg, Mexican Train, Bunco, Biking, Spanish Conversation, Card Making, Ladies CLEO Luncheons (Classy Ladies Eating Out), and our popular ROMEO (Retired Old Men Eating Out). We also get together for happy hours, wine socials and dinner groups. We would love to have you join us!

Looking for that dream vacation?
We specialize in:
Tours, land resorts & cruise vacations

Your Steiner Area travel team:

Paula Kaisner—512-607-6635

pkaisner@dreamvacations.com

Ashley Love—512-766-4568

a.love@dreamvacations.com

Tip of the Month

In this New Year, the best time to book your vacation is NOW.

Please call us to discuss your vacation options.

Paula Kaisner - Kaisner Travel

Independent Vacation Specialist

512-607-6635 • pkaisner@dreamvacations.com

www.KaisnerTravel.com

Steiner Activities & Events

Why Firewise is now a priority for me and should be for you

Submitted by Bill Hamm

We moved to Texas to be with our son and his now expanding family in June of 2017. We got the standard handouts every new resident gets, which included information on the Firewise program. I thought it was interesting, but I wasn't too concerned. After all, there is a fire station about a mile from our home and there is a fire hydrant almost right on my property and we are a Firewise Certified Community.

The activity around the debates concerning the second evacuation route led me to learn about the 2011 fires in Steiner, which destroyed 23 homes, led to 1 death, and called for a large scale evacuation of the community. At the same time, another catastrophic fire was occurring nearby; the Bastrop County Complex fire, which was the most destructive wildfire in Texas history. Four people were killed by the fire, which destroyed 1,673 homes and inflicted an estimated \$325 million of insured property damage. After hearing of these two incidents, I decided that an evaluation of our home was a must. I contacted SRfirewise@gmail.com and arranged for something called a home ignition zone evaluation. Sarah Doolittle came and did a

very thorough job of both evaluating our home. More importantly, she gave me an education on the importance of having a fire resilient home, especially with respect to ember resistance and elimination of so called ladder fuels around the house.

I quizzed Sarah about how many home evaluations she has done. Unfortunately, it is a small number, fewer than 10. I also found out that she was the only one on the Firewise "committee", which, at one time consisted of 8 residents. Sarah recruited me, and I've recruited some others and, as noted in the last Ranch Record, we now have a Board approved committee.

We are now working with Lake Travis Fire Rescue, the Fire Marshalls office and the Balcones Canyonlands Preserve (BCP) personnel to both create a new assessment of wildfire risk in Steiner Ranch and a plan to mitigate the risk. We are a Firewise Certified Community, but as the number of home evaluations indicates, we are doing the minimum to maintain that certification, despite the strong efforts of Sarah. I also have learned that being a Firewise Community doesn't mean low risk. Assessments of risk done to date including one recently performed of the Golf Club community indicating that it is at high risk.

The new residents on the committee have taken a course and are learning a lot about wildfires in central Texas. A lot of this is very eye opening to me. For example, that fire station that I expected to come to my rescue, may be over extended as there can be several wildfires in different locations due to embers. There are typically several homes at risk at the same time, creating a chaotic situation that may prevent the fire truck from pulling up to my individual home. Just this past week I learned that my nearby fire hydrant isn't typically used in a wildfire situation. The firefighters bring their own water. They want to be mobile and don't want to be tied down with a hose connection. This is very understandable to me now as a key danger is embers, which can up to a mile or further from the head of a fire, and can spark new fires.

So, my knowledge and attitude has changed significantly and my level of concern has been raised significantly. Yours should too. Schedule a HIZ inspection and come to our upcoming community education event, which is currently being scheduled, and is expected to occur in February. Hope to see you there.

LAWN CARE
Residential and Commercial

LANDSCAPING
Design and Installation

SPRINKLER
Installation and Repair

Tree and Shrub Trimming

Power Washing ■ Stone Work ■ Fencing

FREE ESTIMATES

texanlandscape@yahoo.com
512.294.8967

12800 Anderson Mill Rd

Cedar Park, TX 78613
Modern Luxury Office / Flex Condo
Anderson Mill / 620 Area
Multiple units available, Finish to suit

14624 Flat Top Ranch Rd

Austin, TX 78732
\$5,474,997
6 Bed | 8 Bath | 7,740 SF

Sold

2912 Old Course Dr

Austin, TX 78732
\$425,000
3 Bed | 2 Bath | 1,919 SF

Sold

Thate
Team

Kelly Thate
512.750.5777
kelly.thate@compass.com

David Thate
512.632.8272
david.thate@compass.com

DISCLAIMER: All material presented herein is intended for informational purposes only. Information is compiled from sources deemed reliable but is subject to errors, omissions, and changes in price, condition, size, or availability without notice. All measurements and square footages are approximate. Subject to the terms and conditions of the services of an agent or broker. This is not intended to solicit property directly listed for sale. Equal Housing Opportunity.

Steiner Activities & Events

News from the Trails Committee

Submitted by Eric Morton

I have been excited to see so many people on the trails these days. So many people have written in or commented on how great the two new bridges in our community have been, and I think this has encouraged people to take advantage of the trails more frequently.

This month's trail spotlight is Tumbleweed Run. This trail runs just slightly northwest of John Simpson park, running mostly parallel to the road called John Simpson Trail. This is one of the original trails that has always been marked as "hike-only". The other hike-only trails (Dry Gulch, Bear Creek, and Phoenix Pass as well as the trails in the preserve area) tend to be narrow or very hilly and challenging, but Tumbleweed is significantly less so. This makes it a nice hike for intermediates. The other advantage of Tumbleweed is that you are always very close to a road and there are several entrances and exits along the path.

For those that are up for a bit of exploration, at the bench about halfway down Tumbleweed, look for a bit of a "secret trail". This trail isn't on our trail map but will connect you to Mustang or loop you around to the top of Phoenix Pass. The trail is definitely not as improved as the named trails. It is unclear how exactly the trail got there - some of it was existing trail from when this was a working ranch, and some of it happened just by people out exploring.

At the end of Tumbleweed, you can see some of the remnants of the September 2011 fire. The fire ripped up the trail segment, and left several burned areas very close to that trail. The trail then "dead-ends" in an intersection where you can head right to Bear Creek or left to go to Phoenix Pass (and hit the other end of the above unnamed trail).

While the trail is rated as a blue (intermediate) section, it is only due to a few small hills. Overall, the trail is one of our easier blue trails and is a great one for families. You get some beautiful views of the area, especially at the end.

I hope all of you had a wonderful holiday and I encourage you to make the trails part of your 2020 resolutions and plans. They are great exercise after all.

**Hill Country
Pediatrics, P.A.**

512-241-1370

6618 Sitio Del Rio #A101 | Austin, TX 78730 | www.hillcountrypediatrics.com

Walk In Clinic Expanded Hours

Mon. - Fri. 8:30 - 4:00 p.m.

Urgent Care Clinic

Sat. 8:30 a.m. - 11:30 a.m. *by appointment only*

Patient-Centered Care

Dr. RJ loves Four Points

Dr. RJ Jackson

Dr. RJ...

- LIVES IN FOUR POINTS
- WORKS IN ONE OFFICE THAT SERVES FOUR POINTS (NOT A CORPORATION WITH MULTIPLE OFFICES)
- IS THE #1 SPONSOR OF STEINER RANCH ELEMENTARY, LAURA WELCH BUSH ELEMENTARY, CANYON RIDGE MIDDLE SCHOOL, RIVER PLACE ELEMENTARY, GRANDVIEW HILLS ELEMENTARY, FOUR POINTS MIDDLE SCHOOL, AND VANDERGRIFT HIGH SCHOOL.
- IS ON THE SITE-BASED DECISION MAKING COMMITTEE (LAURA WELCH BUSH ELEMENTARY, CANYON RIDGE MIDDLE SCHOOL)
- IS A BOARD MEMBER OF THE VIPER NATION ACADEMIC BOOSTER
- IS AN OFFICIAL SPONSOR OF RIVER PLACE STUDENT THEATRE
- IS THE #1 SPONSOR OF STEINER STARS

512-363-5792 | www.rjorthodontics.com

Located Behind the Walgreens at the Intersection of 620/2222

invisalign | *teen*

Steiner Activities & Events

FREE TAI CHI

Monday - Friday 8:15 am - 9:00 am
Towne Square Community Center
12400 Country Trails Ln, Austin, TX 78732

Come learn the Basic Forms of Chen Style
Tai Chi Yi Lu 83 movements

Benefits of Tai Chi:

- Relieve Stress on the body and mind
- Improve Health and Physical Fitness
- Enhance Self Defense capability

Questions : contact (305) 496-5828
or email: johanna.santucci@gmail.com

Follow Us on Facebook

Want to be in the know about Steiner Ranch events? Follow us on Facebook! Events offered by the Steiner Ranch Home Owners' Association are posted on our events Facebook page – the only official Facebook page of the Steiner Ranch HOA. Search Steiner Ranch HOA events to find us. To see our posts in your news feed, do the following:

1. Like our page.
2. After liking our page, hover your mouse over the button that says 'Liked.' You'll see a dropdown menu open. Click the option that says 'See First' and our posts will then appear in your feed. Because we are a business, simply liking our page will not necessarily result in our posts appearing in your feed.

Thank you for following us!

RUN THE RANCH MARCH 7TH, 2020 • 8:30 AM

Runners and walkers of all ages are invited to join the 15th annual Run the Ranch 5K & Kids Fun Run. Enjoy a fun-filled morning of racing, kids' entertainment & vendors at the Steiner Ranch Towne Square Community Center. The event is presented by Hill Country Special Needs Alliance, a local nonprofit committed to helping families/caregivers in Four Points and Cedar Park offset the unique financial challenges affecting those with special needs.

Inflatables will be provided by the Steiner Ranch HOA, and a light breakfast will be served as well! Come out for a morning of fun and fitness! Visit runtheranch.org for more information and to register!

DON'T JUST SMILE, **SMILE HAPPY!**

BRACES & invisalign®

Meet our Board Certified
Orthodontist,
Dr. Giancarlo Santos!

SMILE DOCTORS

B R A C E S

Four Points

6611 Sitio Del Rio Blvd
(512) 258-6979

SmileDoctors.com

Giancarlo Santos, DDS

Same Day Braces

0% Interest

Se habla Español

Call today for your
FREE CONSULTATION!

Smile Doctors of Texas - Scott V. Law, D.M.D., Owner

Steiner Activities & Events

Turkey Trot Raises Record Donation for Community First! Village

The Steiner Ranch community was able to donate \$4500 to Community First! Village thanks to record participation in the 2019 Turkey Trot, hosted on Thanksgiving morning by the Steiner Ranch Events Committee.

Hundreds of runners of all ages came out to enjoy the 5K and kids' fun run. Some came in costume and others in warm layers, bundled up against the morning cold. For the first time, this year's run featured make-your-own bibs, and everyone used their bibs to express thanks for the many blessings enjoyed by those of us living here in Steiner.

Community First! Village, a housing project in Austin founded by Mobile Loaves and Fishes for those experiencing homelessness and

housing insecurity, was this year's designated beneficiary thanks to event sponsor Austin Christian Fellowship.

Other sponsors included Nitro Swimming, Card my Yard, Four Points Vipers Football & Cheer, Randall's and Bridges Academy Austin. The Events Committee also wishes to thank Lake Travis Fire & Rescue and the Travis County Sheriff's Department for their participation and ongoing support.

The Events Committee gives thanks this year as always for the opportunity to serve our neighbors and to celebrate the many gifts life in Steiner Ranch has to offer.

Thank you to all Sponsors that made the event possible!

Co-sponsors

Event sponsors

Other sponsors

TRANE®

It's Hard To Stop A Trane.®

TAKE ADVANTAGE OF 2020 CLEARANCE DISCOUNTS

GOOD

XR16

Energy
Star

- Single Stage AC
- Wifi thermostat
- 10 year parts limited warranty
- 3 year labor limited warranty (with maintenance agreement)
- 1 year FREE maintenance

SAVE UP TO **\$1,150**

BETTER

XR17

Energy efficient
comfort

- 2 speed AC
- Wifi thermostat
- Whole air cleaner
- 10 year parts limited warranty
- 3 year labor limited warranty (with maintenance agreement)
- 1 year FREE maintenance

SAVE UP TO **\$1,450**

BEST

XV20

True comfort
variable speed

- Wifi thermostat
- Whole air cleaner
- 10 year parts limited warranty
- 3 year labor limited warranty (with maintenance agreement)
- 1 year FREE maintenance

SAVE UP TO **\$1,750**

\$69 GAS FURNACE
TUNE UP

10% OFF ANY HVAC
REPAIR

IN PARTNERSHIP WITH

512.339.7700

Info@ArrowServiceCenter.com

www.ArrowSvcCenter.com

Steiner Activities & Events

Spring Field Lottery

Are you planning on coaching a team this Spring? Need a place to practice? Mark your calendar for the 2020 Spring field lottery to be held on February 24th, 2020.

Register your team by sending an email to desirre.ghebremicael@grandmanors.com. Registration must be submitted by 5:00pm on February 17th, 2020 with the following information:

- Name of coach
- Address
- Phone number
- Organization (CC United, Town & Country, etc.)
- Sport (soccer, baseball, etc.)
- Age group
- 1st, 2nd & 3rd choice of field, time & day.

FIELD OPTIONS:

- Towne Square
- Bella Mar (baseball side or tennis court side)
- John Simpson park
- Westridge Fields (off of Flat Top Ranch Road)

TIME OPTIONS:

• One hour weekly beginning at 4:00pm, 5:00pm, or 6:00pm
(Daylight saving time 2020 in Texas will begin at 2:00 AM on Sunday, March 8) for all 3 fields.

DAY OPTIONS:

- Monday – Friday only

If you are coaching more than one team, please list them separately.

Assigned practice day(s), time(s), and field(s) will be emailed to you by March 1st, 2019. Please note, once you have been awarded a practice day, time and field, changes will not be made until the next field lottery.

*Please Note: If you are with Neighborhood Sports (soccer or flag football), you do not need to register your team for the lottery.

2020 *HAPPY*
NEW YEAR

**START YOUR
NEW YEAR
OFF BY
ADVERTISING
TO YOUR
NEIGHBORS!**

**CONTACT
US TODAY
512.263.9181**

Red Giants Masters Swim

Red Giants Masters Swim takes place right here in Steiner Ranch for residents 18+ years' old and who want to get more proficient in their swimming. Levels of swimmers range from beginner to advanced. Now through the end of the year, we will be working on FREESTYLE technique. Make your own goals, and we will help you get there. With a combined 55 years of swimming experience, our coaches are excited to work with you.

The swim schedule is as follows at Bella Mar Pool Year-round:

- Wednesdays and Fridays at 5:30 a.m. till 6:45 a.m.
- Sundays 6:30 a.m. till 7:45 a.m.

Cost is \$50 per month for residents and you will need to join U. S. Masters Swimming in order to be eligible to compete in masters' meets, receive the Swimmer magazine, and to satisfy the HOA insurance requirements.

To join, please visit the United States Masters swimming website, <http://www.usms.org/reg> and join our team Red Giants Masters Swimming under South Texas. Print your card and email a copy to program lead, Hollie Kenney at goldstarsswimming@gmail.com.

Contact Hollie Kenney at goldstarsswimming@gmail.com for any additional info.

This is a great way to meet new friends and be a part of a fun community of swimmers while reaping the long list of health benefits.

Propped Pool Gates

Although the weather is cooler and many residents are not using community pools, please remember that propping a gate open to one of the community pools is a serious safety issue. It only takes a second for a child to wander into an unattended pool area and drown. Do not prop pool gates open for any reason.

Nitro Swimming News

Are you looking for a year round swim program in the Steiner Ranch neighborhood?

Nitro Swimming is a USA year-round competitive swim team offering high-quality professional coaching and technique instruction to all of our groups. The goal of our

team is to provide every member an opportunity to improve swimming skills and achieve success at his or her level of ability. Swimming is a life long skill that our athletes come to cherish.

We offer 6 different groups from the month of August to the end of April at the beautiful Bella Mar Community pool including Intro to Nitro (our beginner group at Nitro), Bronze, Silver, Advanced Silver, Gold, and Technique and Fitness.

Practice schedules vary by day, so please refer to our schedule online at: <https://www.nitroswim.com/nitro-swim-team/resources/>

If you are interested in learning more about Nitro Swimming and/or would like your swimmer evaluated please contact the lead coach Claire Rozick at claire.rozick@nitroswim.com. Evaluations for the Steiner Ranch branch are available at the Bella Mar pool upon request or at our Bee Cave location every Saturday at 12:15p. Swimmers must be residents of Steiner Ranch.

So come see for yourself why Nitro is the #1 choice for swimming in the Austin area. We look forward to meeting you!

-The Steiner Ranch Nitro Coaches

NOT AVAILABLE ONLINE

* CPR Training + Red Cross Certified ^ First Aid

BUSINESS CLASSIFIEDS

LEARN GUITAR...In-Home Guitar Lessons. Great teacher, fun environment. B.A. in Music, Berklee College of Music. Steiner resident. Over 22 years of teaching experience. All ages, styles and skill levels welcome. Proudly serving Steiner Ranch for years. For more info call Charles Couch at 646.704.3092 or visit www.charlescouch.com.

CONNOR CLEANING SERVICES: Are you paying more than \$100 to have your house cleaned? 4200 sq. feet or less- you are paying too much! Call Connor Cleaning. Reliable. Dependable Service. Quality Work. Supplies furnished. Over 12 years in business. Affordably priced. Call 512-209-1141. Bonded.

ACCOUNTING & TAX SERVICES: Local CPA & Quickbooks ProAdvisor offering all inclusive small business accounting and tax services for businesses & individuals. Affordable rates & quality work. 10% off if you mention this ad! Kelley Arnold (512)466-9319. Email: kelly@steinerranchcpa.com. Web: www.steinerranchcpa.com.

Help Keep Our
Neighborhood
Beautiful
Please Clean Up
After Your Pet

SO RIGHT. SO SMART. SO YOU.

Love Texas Hill Country like we do? Believe the area's climate and culture make it an exceptional retirement destination? Then say hello to Austin's Longhorn Village, where our spirited lifestyle, beautiful villas, Life Plan continuum and beautiful people answer back with a heartfelt "Welcome home."

LONGHORN VILLAGE

A unique brand of retirement living.

512.382.6513

12501 Longhorn Parkway

Austin, TX 78732

LonghornVillage.com

LONGHORN
VILLAGE

The Longhorn Village lifestyle is open to everyone, regardless of collegiate affiliation.

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

SR

PLATINUM
TOP 50
2019 WINNER

Certified Residential Specialist
Certified Luxury Home Marketing Specialist
Certified Negotiation Expert
Corporate Relocation Specialist
ABR, e-Pro and AHWD
www.SteinerRanchInfo.com
Direct: (512) 657-7510
Elicia@SteinerRanchInfo.com

Elicia Gower Michaud

SteinerRanchInfo.com

Your key to the land between the lakes

Check out www.SteinerRanchInfo.com

NOVEMBER MARKET STATS

78732	NOV 2018	NOV 2019	CHANGE
NEW LISTINGS.....	22	15	↓31.8%
PENDING.....	13	13	EVEN
SOLD.....	15	15	EVEN
AVG LIST PRICE.....	\$474,260	\$1,314,102	↑277%
AVG LIST \$/SF.....	\$174	\$284.18	↑63%
AVG SOLD PRICE.....	\$569,373	\$473,570	↓16.8%
AVG SOLD \$/SF.....	\$173	\$174.82	↑1.0%
AVG SOLD PRICE/ORIG LP.....	96.70%	95.22%	↓1.5%
AVG DAYS ON MARKET.....	85	60	↓17.6%

CLIENT TESTIMONIAL

"We had a fantastic experience with Elicia throughout the buying, listing and selling process. Elicia anticipated our needs and exceeded expectations. Elicia had a strong marketing plan which resulted in a fast multi offer and quick transition to our new home. Elicia is truly the best of the best and we highly recommend her for your real estate needs!" – Kris & Cara Kerfoot

FEATURED LISTING

11801 VISTA VERDE
4 BED, 2-1/2 BATH, 2895 SF
PANORAMIC VIEWS, BUILT IN 2015
WWW.11801VISTAVERDE.COM