

SENDERA

Volume 6, Number 9

September 2011
Sendera Homeowner's Association

Official Community Newsletter

MESSAGE FROM THE PRESIDENT

Submitted by Eric Steen

With school back in session our thoughts and daily lives move away from summer. However, this summer has left a mark on not just the record books but also our yards. For many yards the brutal heat was just too much. The Board of Directors (BOD) in cooperation with our Property Manager, Jessica Bishop, has been working with those whose yards were devastated these past few months by suspending fines for Deed Restriction Violations (DRVs) pertaining to landscaping with submission of a plan to quickly bring the yards back into compliance when the temperatures break. If you have received fines for landscaping and have not contacted Jessica, and submitted a plan to restore your lawn, it is not too late. If you have already done this thank you, and I would like to encourage you to start making arrangements to implement your plans. With so many yards affected it is very likely that resources could become scarce.

Another tough issue that the Sendera BOD tackled this summer is that of Street Parking. Section 3.13 of Sendera Declaration of Covenants, Conditions, and Restrictions (DCCRs) prohibits overnight parking. This has not always been enforced due to conflicting legal counsel. However we have adopted new guidelines that clarify this and allow us to enforce no overnight parking. We realize this may be an inconvenience to some, but the BOD feels that the benefits will be worth it. Cars parked on the street overnight can attract criminals, and be a hazard to emergency vehicles. If you feel the BOD has implemented these or any other rule inappropriately you can find our contact info in the newsletter as well as on the website (www.SenderaHOA.com). Additionally you are welcome to speak to the BOD directly at an upcoming meeting. Sendera BOD meetings are posted on the website's calendar, as well as the bulletin board by the pool.

PREVENT SLAB BREAKAGE

Submitted by Ron Urias

For those owners who didn't have a chance to watch their homes built, the slab of your home is a modern marvel. It's designed with a cable lock system that keeps the slab together with tension and in most cases doesn't allow any part of the slab to travel. Under most circumstances you don't have much to worry about it but under our current drought conditions you should take extra precautions. Maybe you and your family are new to Texas and haven't faced this kind of weather before.

Many foundation repair professionals recommend you water around the base of the foundation to prevent any part of the slab from sinking below the rest of the yard. Depending on where a crack occurs you may also have to deal with cracked plumbing in the slab and cracked walls in the home. You may be under the assumption that this is automatically covered by your home owner's policy but MOST insurance companies require you purchase an endorsement. Many times you must pay for an official inspection before the coverage can go into place. Better to be safe than sorry so put out the sprinkler and make sure you do everything YOU can to prevent a slab break from occurring.

LOOK WHAT'S INSIDE

Recreation Committee	page 3
Friends Fur-ever	page 4
9 th Annual Barktoberfest.....	page 5

2011 BOARD OF DIRECTORS

Eric Steen, President 512-799-4422

.....eric_steen@kolarmail.com

Drew Crosby, Vice President 512-592-9868

.....akcrosby@ft.newyorklife.com

Rick Perkins, Treasurer 512-291-9362

.....insuranceofaustin@yahoo.com

Sally Iwanaski, Secretary 512-292-8746, mailbox 3

.....siwanski3minis@gmail.com

Gary Trumbo, Director at Large 512-292-9291

.....trumprop@juno.com

2010 COMMITTEE CHAIRS

ARCHITECTURAL

Ron Urias, Co-chair 512-923-1988

.....rurius@farmersagent.com

Tom Franke, Co-Chair 512-291-1129

.....tom.franke@ci.austin.tx.us

COMMUNITY RELATIONS

..... TBA

LANDSCAPING

Todd Moore 512-417-7946

.....atmoore22@att.net

NEIGHBORHOOD RELATIONS

Drew Crosby 512-592-9868

.....akcrosby@ft.newyorklife.com

NEWSLETTER EDITOR

Pamela Kurburski 512-940-8430

.....newsletter@senderahoa.com

POOL

Ron Urias, Co-Chair 512-923-1988

.....rurius@farmersagent.com

Rick Perkins, Co-Chair 512-291-9362

.....insuranceofaustin@yahoo.com

RECREATION

Suzann Vera 512-291-0714

.....suzannchili@sbcglobal.net

Sharon Boatright 512-653-5554

.....sharon.boatwright@amd.com

SECURITY

Rick Perkins, 512-291-9362

.....insuranceofaustin@yahoo.com

WEBMASTER

Sally Iwanski webmaster@senderahoa.com

ASSOC. MANAGER

Jessica Bishop, Property Manager

Goodwin Management, Inc.

11149 Research Blvd., Suite 100; Austin, TX 78759

Phone: 512-852-7918 • Cell: 512-771-7911

Fax: 512-346-4873

Jessica.Bishop@Goodwintx.com

http://SDR.Goodwintx.com

HOA WEB SITE

Sendera HOA Web Site: www.senderahoa.com

NEWSLETTER INFO

NEWSLETTER PUBLISHER

Peel, Inc. 512-263-9181

Article Submissions newsletter@senderahoa.com

Advertising advertising@PEELinc.com

LIFE'S HEALING CHOICES

SUNDAYS THIS FALL // 11 AM

WATCH LIVE SUNDAY MORNINGS OR VIEW ANYTIME @ www.ghbc.org

SUNDAY WORSHIP @ 11 AM // BIBLE LIFE (ALL AGES) @ 9:30 AM

Great Hills Baptist Church // 10500 Jollyville Road • Austin 78759 // 512.343.7763

www.ghbc.org

**AUSTIN AREA
SMALL GROUPS
KICK OFF IN SEPT**

Sendera Recreation Committee News

Submitted by Suzann Vera

SUMMER 2011 MOVIE NIGHTS AT THE POOL

*A Big Thank You to the sponsors of
Summer 2011 Movie Nights:*

- July 9 Shrek Forever After Corey Roberts, ponsound
- July 23 Phillip Puzzo of Texas Cycle Werks www.texascyclewerks.com
- August 13th Megamind sponsored by Christine Rhode, Realtor Posh Properties 512-576-4564 poshpropertiesaustin.com

And a thank you for:

BACK TO SCHOOL BICYCLE SAFETY CHECK - AUGUST 20

Adults and children are invited to join us in the pool parking lot at 9am Saturday August 20th for our first Back to School Bicycle Safety Check by Texas Cycle Werks www.texascyclewerks.com. The bicycle safety check is a free event for all residents. Let's get those bicycles ready for a cool Fall with lots of riding!

MARK YOUR CALENDAR FOR UPCOMING EVENTS:

- Thursday September 15th- Sendera Recreation Committee meeting at Suzann's 8817 Whitworth Loop- all residents welcome to attend- bring a neighbor!
- Saturday October 29th Halloween Decorating Contest will be judged- to enter have your decorations up and lights lit by dusk!
- Sunday November 13th Chili Cook Off at Sendera Swim Center- details TBD. It's a long weekend- but there is school/work on Monday. Event will be early!

COMING ATTRACTIONS

*Fall Sendera
Neighborhood
Garage Sale*

OCTOBER 7TH & 8TH

WALK NOW FOR AUTISM SPEAKS™

RESEARCH | AWARENESS | COMPASSION

September 24, 2011

The Dell Diamond

Doors Open at 9am, Walk Starts at 11am

www.walknowforautismspeaks.org/austin

Thanks to our sponsors:

Media Sponsors:

FRIENDS FUR-EVER

Sarah Streif, Austin Humane Society Shelter Manager

Our summers are wonder opportunities to get outdoors with our pets but please exercise caution.

TIPS FOR KEEPING YOUR PET COOL:

- Never leave your pet in a parked car – cracked windows will not protect your pet from overheating in the car. Even with windows down, temperatures rise quickly inside and a car can be 25 degrees hotter than the outside temperature.
- Provide plenty of clean, fresh water at all times, change water daily.
- Provide adequate shade and/or shelter from the sun and, if pets are kept in a kennel, adequate air circulation.

- Exercise your dog in the early morning or evening hours. Avoid exercise during the hottest part of the day.
- Hot pavement can mean hot or burned paws; avoid walking your dog on hot pavement, sidewalks or roads.
- Baby pools filled with cool water can be fun and cooling for most dogs (use the hard plastic pool).
 - Fill a gallon milk container with water, freeze, place it in cage or in a cool spot in the yard for a cool place to lay next to and get cool
 - Since many people treat their lawns with pesticides at this time of the year, keep your pet away from unfamiliar yards

and grassy areas.

- Grooming is a must, but do not shave off all your pets' hair - his coat will protect him from getting sunburned.
- Steer your pet clear of puddles of auto coolant in the garage or driveway. This liquid tastes sweet and is tempting to animals but is poisonous and could lead to a fatal result.
- Pets should ride inside the car, not in the back of an open vehicle where they are subject directly to the elements as well as run the risk of bouncing or falling out. Many pet stores sell safety harnesses to prevent your dog from becoming a projectile in an auto accident. If your pet must travel in the back of an open vehicle, make sure he's safely tethered to the center of the bed where he's unable to reach the sides and is able to stand or sit on a slip-

(Continued on Page 5)

4-D Construction

(512)

3

Residential
Commercial

2 1 2 3

4 5

Dennis Rassi
cell (309) 275-7775

See a completed project @ Stephen and Karen Chambers
4701 Chesney Ridge Dr. Ph. # (512) 282-6566

4-DConstruction.com

Friends Fur-Ever - (Continued from Page 4)

proof and cool surface. Remember, any pet can suffer from heat stress, although some animals are more prone or susceptible than others:

- Very young or very old animals
- Short-nosed breeds of cats and dogs
- Overweight animals
- Pets with cardiovascular or respiratory problems
- Animals with a history of heat stress
- Heavy coated breeds and 'Arctic' breeds of dogs
- Rabbits can't tolerate temperatures above 85-90 degrees very well

SIGNS OF HEAT STRESS INCLUDE:

- Vomiting and Diarrhea
- Profuse panting
- Drooling, staring,
- Anxious expression
- Warm, dry skin
- High fever
- High heart rate
- Muscle weakness
- Inability to move, non responsive
- Collapse

9th Annual Barktoberfest & PLEDGE WALK FOR HOMELESS PETS

Submitted by Elizabeth Murphy

Have a howling good time and help the Central Texas SPCA save homeless pets in our community. This year's event will be bigger and better than ever on Saturday, September 10th at Old Settler's Park in Round Rock, Texas. The morning starts with a 2K pledge walk for homeless pets and then the festival fun

begins. We'll have music, food, vendors, fun games and activities for kids, activities for dogs, low cost microchipping, a costume contest for dogs and humans, and much more. The top fundraisers in the 2K pledge walk will win great prizes! Please visit www.centraltexasspca.org for more information.

AUSTIN TELCO FEDERAL CREDIT UNION

(512) 302-5555 | (800) 252-1310 | atfcu.org | twitter.com/austintelco | facebook.com/austintelco

Free Checking | 250+ Free ATMs | 22 Austin Metro Locations

Time for a new set of wheels?

Automobile Loans

Up to 60 Months	2.89%*
66 Months	2.99%*

Home Equity Loans

10 Year Fixed Rate	4.45%*
15 Year Fixed Rate	4.75%*

Money Market

\$75,000 to \$124,999	0.85%***
\$125,000 and Above	0.95%***

Commercial Real Estate Loans

5 Year Fixed Rate	4.99%**
7 Year Fixed Rate	5.25%**

- Exceptional rates
- Flexible terms
- No prepayment penalties

Mortgage Loans

Contact Mark Crowley at Ext. 7388 to set up an appointment. NMLS #458989

Share Certificates

	Jumbo
12 Months	1.15%***
24 Months	1.56%***

*Annual Percentage Rate. All rates are expressed "as low as". Actual rate may vary depending on credit qualifications. **Rate applies to 1st lien commercial real estate loans with a loan to value of 80% or less; construction/development loan rates/terms may vary. ***Annual Percentage Yield. Penalties for early withdrawal may apply. Jumbo- A minimum deposit of \$95,000 is required. Rates and terms are subject to change without notice. Federally insured by NCUA. Austin Telco NMLS #422857

Superior Service for You and Your Car

Southwest

www.kwikkarsw.com
3416 West William Cannon
@Brodie Next to Culver's
(512) 891-7800

Family Owned & Operated
Mark and Jan Welp

AAA Repair Facility

ASE Master Techs
Computer Diagnostics
12 Mo/12 K Nationwide
Repair Warranty

State Inspections

Full Service Oil Changes
ECO Friendly Oil Option
30/60/90K Maintenance

Coffee Bar • Children's Playroom • Courtesy Shuttle

National Fleet Service Center
(MAP /GE/Enterprise)

Immunizations: Not Just for Kids

By- Concentra Urgent Care

Although most toddlers in the United States have received all recommended vaccines, many adults and adolescents have not. These missed vaccinations increase their risk for infection, hospitalization, death, and disease spread, and they contribute to the estimated \$10 billion that is spent annually on vaccine preventable diseases in the United States.

Evidence shows that currently approved vaccines are safe and effective. However, coverage rates for persons of all ages vary nationwide. Reasons cited include lack of health insurance, unfamiliarity with vaccine recommendations, limited access at physicians' offices, or the perceived cost of vaccines.

What you need to know is that obtaining recommended vaccines in a timely manner can prevent disease. The Advisory Committee on Immunization Practices (ACIP) recommends the following immunization schedule for generally healthy adults and adolescents:

VACCINE

Influenza	Yearly, especially if at risk
Meningococcal	One dose, age 11-12 or 13-18 if not previously immunized
Tetanus-Diphtheria/Tetanus ... -Diphtheria-Pertussis	One dose, age 11-12, then booster every 10 years
Human Papilloma Virus	Three doses, age 11-26 (females only)
Measles - Mumps - Rubella	If born after 1956, one or two doses if never immunized up to age 65
Pneumococcal	One dose, at or after age 65
Varicella (chicken pox)	Two doses if no prior infection or immunization received
Zoster (shingles)	One dose, at or after age 60

Specific recommendations for individuals may vary depending on age, prior immunization history and the presence of other existing conditions; please see the Centers for Disease Control (CDC) Web site at: <http://www.cdc.gov/vaccines/recs/schedules/default.htm>. For more information about immunizations and where to get them, contact your health care provider, your Concentra health specialist, or visit the CDC's Web Site at: www.cdc.gov/vaccines.

oak hill united methodist church *christian living series*

The Christian Living Series of classes has included subjects such as discipleship, exploring the sacraments, prayer, how to connect with your teen, yoga, women of the Bible, an overview of world religions, healthy eating and other topics to help you live a Christian life.

For a complete list of classes and to register for a course, contact Sharon Douglass at 288-3836 or programs@oakhillumc.org

MINISTRY FOR THE DEAF

Sign Language Interpreters Begin Deaf Ministry at Oak Hill UMC

Oak Hill UMC will provide an interpreter for deaf persons at the 11:15 worship service each week. An interpreter will also be provided for Sunday School classes with advance notice.

Come Worship With Us!

8:45 a.m. Blended Worship Service
10:00 a.m. Pathways Contemporary Worship Service
11:15 a.m. Traditional Worship Service

7815 Hwy. 290 W., Austin, Texas 78736 512-288-3836 www.oakhillunitedmethodistchurch.org

**NOT AVAILABLE
ONLINE**

At no time will any source be allowed to use The Sendera 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 Pine Brook Periodical is exclusively for the private use of the Pine Brook 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.

**PEGGY
WEST** PROPERTIES

Specializing in Sendera since 1998

*Sendera Resident

*"I know every floor plan and
every upgrade your home has to offer."*

*Why call anybody else?
No one knows Sendera like Madeline!"*

Call for a **FREE**
no obligation CMA
(512) 291.4400

Madeline Mansen

Madeline@peggywest.com
(512) 291-4400
www.peggywest.com

**DID YOU SAY
FREE?**

**YES! YOUR NEWSLETTER IS PROVIDED
100% FREE OF CHARGE TO YOUR HOA**

and is made possible by the
advertisers within. Please frequent
their businesses and let them
know where you saw their
advertisement. While there,
be sure to say "Thanks!"

www.PEELinc.com

PEEL, INC.
community newsletters

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

SN

WHAT HAPPENS WHEN YOUR
SUPERHERO
ISN'T INVINCIBLE?

ANNOUNCING
**OUR NEWEST
LOCATION**

AD The Austin
Diagnostic Clinic

— **Serving Families in Austin Since 1952** —

**Providing Pediatrics, Family Practice,
Podiatry, Allergy, Lab and X-Ray**

**Featuring After Hours and
Weekend *EasyCare* Services**

Medicare and Most Insurance Plans Accepted | 5701 Slaughter Ln., Austin, 78744 | ADClinic.com/CircleC