

The Grapevine

July 2013, Volume 7, Issue 7

Official Publication of Sonoma Homeowners Association

New Pool Rules

At the June 12, 2013 meeting, the Board voted to amend our existing pool rules to meet current conditions. The most noticeable changes are the following:

- Children of residents under the age of 15 must be accompanied at all times by a resident over the age of 18. This is a change from the age of 14 under the old rules.
- Residents between the ages of 16-18 may bring only one (1) guest to either pool. The resident will be required to present proof of age.
- The number of guests per household has been decreased to four (4). Any number over that, the rules for Parties will be applicable.
- **FAILURE TO OBEY INSTRUCTIONS FROM A LIFEGUARD OR MONITOR WILL RESULT IN EXPULSION FROM THE POOL.**

These changes were necessary due to the heavy volume of visitors to the pools. We have added an additional chlorinator at Barefoot in an attempt to address the issues keeping chlorine levels where they need to be. If this does not remedy the problem, we may be forced to shut down the pools one day each week for maintenance.

Another issue that we are dealing with this year that is disturbing is lack of cooperation with and respect for the lifeguards. The Board has contracted with Austin Pool Pros to monitor and enforce our pool rules that have been enacted to ensure the safety of all using our facilities. Please remind your children that they need to respond immediately when the guards ask them to comply with the rules.

Below are the complete pool rules. They will be posted at each pool as soon as they are officially recorded, pending legal review.

1. The swimming pool and pool areas are to be used by owners or residents of Sonoma, their family and guests. Pool users are obligated to leave the pool and pool area clean.
2. Pool hours are 6:00 AM to 11:00 PM. Entry after hours is trespassing.
3. Residents under the age of 18 must vacate the pool area no later

than 10:00 PM unless accompanied by an adult.

4. Residents and guests swim at their own risk. In case of emergency, immediately call 911. For your own safety, please do not swim alone. If you choose to swim alone, you do so at your own risk. **POOL MONITORS ARE NOT LIFEGUARDS.**

5. **FAILURE TO OBEY INSTRUCTIONS FROM A LIFEGUARD OR MONITOR WILL RESULT IN EXPULSION FROM THE POOL.**

6. Children of residents under the age of 15 years **MUST** be accompanied at all times by a resident over the age of 18.

7. Residents between the ages of 16-18 may accompany one (1) guest. The resident **MUST** have with them a valid TX issued picture ID as proof of qualifying age.

8. An owner or resident over 18 years must accompany guests at all times at the pool, except where rule #7 is applicable. Each Sonoma household is limited to four (4) guests at any one time. Guests of more than four (4) at the pool area shall be considered a "party" and therefore will require a reservation to confirm availability. Prior approval must be secured by the Property Manager. See rule #22 regarding parties.

9. Any resident found to be "loaning" their pool key to non-residents will have their pool privileges suspended.

10. Pool gates should be kept closed and locked at all times. Homeowners are responsible for the safety of themselves and their guests. Any damage to the gate is the responsibility of the homeowners. Please make sure the gate is securely closed. Report any broken, unlocking gates immediately.

11. Climbing the fences to enter pool area is prohibited and violators are subject to criminal prosecution and permanent suspension from access to the pool.

(Continued on Page 3)

BOARD OF DIRECTORS

PRESIDENT

Donna Kohn..... president@HoaSonoma.com

VICE PRESIDENT

Doug White..... vice_president@HoaSonoma.com

SECRETARY

Carl Anderson..... secretary@HoaSonoma.com

TREASURER

Will Smith..... treasurer@HoaSonoma.com

MEMBER AT LARGE

Charles King.....member_at_large@HoaSonoma.com

COMMITTEES

POOL CHAIR

Charlie King.....pool@HoaSonoma.com

LANDSCAPE CHAIR

Donna Kohn.....landscape@hoaSonoma.com

SOCIAL COMMITTEE CHAIR

Cyndi Wasserboehr..... social@HoaSonoma.com

NEWSLETTER

Camille Bunch.....communications@HoaSonoma.com

WEBSITE

..... webmaster@HoaSonoma.com

NEIGHBORHOOD WATCH

Donna Stina..... neighborhood_watch@hoasonoma.com

MANAGEMENT CO.

Goodwin Management Company

Property Manager: Earline Wakefield

11149 Research Blvd. Suite 100, Austin, TX 78759-5227

Voicemail: 512-502-7526

Cell: 512-470-5104

Fax: 512-346-4873

E-mail: Earline.Wakefield@Goodwintx.com

<http://son.goodwintx.com>

NEWSLETTER INFO

NEWSLETTER PUBLISHER

Peel, Inc. 512-263-9181

Article Submissions.... communications@Hoasonoma.com

Advertising..... advertising@PEELinc.com

ONLINE

FOLLOW US ON FACEBOOK!

Sonoma HOA, Round Rock, TX

SONOMA HOA WEBSITE

<http://hoasonoma.com>

IMPORTANT NUMBERS

Emergency911
Fire Department..... 218-5590
Poison Control 800-764-7661
Police Department 218-5500
Round Rock Hospital..... 341-1000
Williamson County Sheriff's Department..... 246-1155
Post Office- 2250 Double Creek Road 800-275-8777
Blackland Praire Elementry School..... 424-8600
<http://schools.roundrockisd.org/bkldprairie/>
Ridgeview Middle School..... 424-8400
<http://schools.roundrockisd.org/ridgeview/>
Stony Point High School..... 428-7000
<http://schools.roundrockisd.org/stonypoint/>
Cedar Ridge High School..... 704-0100
<http://schools.roundrockisd.org/cedarridge/>
City of Round Rock Website
..... <http://www.roundrocktexas.gov/>

Sonoma Social Events 2013

The Social Committee has put together another fun filled year of activities for your family. If you are looking to gather with your neighbors or make new friends, come out and be Social!

July 20

ET is coming!

Movie at Barefoot Pool, movie will begin at dusk (~8:30)

August 14

Annual HOA Meeting, 7 pm, Barefoot Pool

September 21

Neighborhood Garage Sale

October 26

Halloween Party at Barefoot Pool, 3-5, petting zoo, train and pony rides

December 7

Santa Claus returns to Barefoot Pool, 11-1

Your help is needed to make these events successful.... if you can volunteer your time for any event, please contact Cyndi Wasserboehr at social@hoasonoma.com or 512-294-2183.

New Pool Rules (Continued from Cover Page)

12. This is a non-smoking facility. Smoking is permitted only outside and at least 15 feet from perimeter fence.
13. No bicycles, motorcycles, scooters, skates, skateboards, etc. are allowed in the pool area.
14. No pets are permitted in the pool area (except Seeing Eye dogs). Pets may not be tied to the pool fence or trees outside the pool area.
15. Bathing suits must be worn by everyone, including infants, for swimming. Cut-off blue jeans, tennis shoes, underwear or diapers may not be worn. Diaper wearing children must wear swim diapers while in the pool.
16. Water filled balloons are prohibited.
17. Only toys meant for pool use are allowed.
18. No glass or breakable items are permitted in the pool area. No eating, drinking or chewing gum while in the swimming pool.
19. No running, horseplay, pushing, shoving, harassment or abusive language is permitted in the pool area, on the pool deck or walkways.
20. No electrical equipment is allowed in the pool area, except by the HOA for a sponsored event. Battery operated radios, tape/CD players or stereos may be played only with headphones in the pool area.
21. No one may throw or place any stones, debris, refuse or discarded substances or articles of any kind in the pool or swim area, or willfully pollute the water of either the pool or pool play area.

22. Guests in excess of four (4) are considered a party. Resident hosting the party must abide by the following rules and the party must have prior approval of the Property Manager:
 - Parties in excess of 4 guests must be approved in advance through the Property Manager.
 - Resident must complete a pool party reservation form prior to the party.
 - There is a 2 hour time limit for the party.
 - There is a \$25.00 non-refundable fee.
 - There is a \$25.00 refundable deposit, which will be refunded in the pool area is left clean and all trash has been disposed of properly.
 - There is a limit of 15 children for a Kid Party; this does not include parents or other adults.
 - There is a limit of 15 people for an Adult Party. Twenty-one (21) or older is considered an adult for the purpose of defining an adult party.
1. All members must comply with the posted rules. The Association, its contracted personnel and its managing agent have the right to evict anyone from the pool area who is not in compliance with these rules.

DIRECTV is rolling out the RED CARPET

VIP Pricing exclusively for Residents

DIRECTV
Prices starting at
\$29.99

*FREE 5 tuner Genie HD/DVR
Instant rebate on all packages
Record, watch and playback in
HD from any room*

*FREE Installation
Up to 3 FREE additional
HD client boxes
FREE HBO, Cinemax, Starz
& Showtime for 3 months*

Mention this ad for your VIP deal.
CALL NOW!

1.888.799.0512

SINGLE SOURCE

CHORE 1 MastersSM

PROPERTY MAINTENANCE CONCIERGE

The one-stop property maintenance, management and repair concierge service for your **home** or **business**.

- ✓ One call.
- ✓ One contact.
- ✓ One bill.

At Your Service!

(855) MY-CHORES
www.mychoremasters.com

THE COST OF VANDALISM

During the first two weeks of summer break, we saw a rash of vandalism at our pools and parks:

- Two toilet tank lids removed and smashed on the restroom floors - \$180.00
- Lock box at pool broken into and destroyed - \$125.00
- Two infant swings in Barefoot Park destroyed- \$325.00
- Replace removed drain cover at via Sonoma Pool - \$180.00

Your money spent to correct vandalism keeps us from otherwise using these funds to benefit the neighborhood. Please talk to your teens about the consequences of their actions and the negative impact they are having on your neighborhood. We are reviewing our surveillance tapes to see if we can apprehend those who are responsible.

The Annual Meeting

The annual meeting of the Sonoma HOA has been set for Wednesday, August 14, 2013, 7 PM at Barefoot Pool. Please watch your mail for more information as well as your proxy. Return your proxy in the event that you cannot attend the meeting. If you are able to attend, your proxy will be exchanged for a ballot.

Why choose Primrose? Just ask a mom.

“Primrose taught my son things that are just being taught in kindergarten, but he knew them already – letter sounds, counting, math, addition, subtraction.”

— Joseph's Mom, Primrose Parent

Primrose School of Round Rock at Forest Creek

3313 Forest Creek Drive
Round Rock, TX 78664

512.828.5777

primroserratforestcreek.com

Educational Child Care for Infants through
Private Kindergarten and After School

Each Primrose School is a privately owned and operated franchise. Primrose, Primrose Schools, and The Leader in Educational Child Care are trademarks of Primrose School Franchising Company. ©2011 Primrose School Franchising Company. All rights reserved.

**Enroll today and receive
two weeks tuition credit!**

Primrose Schools®

The Leader in Educational Child Care®

JUNE YARD OF THE MONTH

Thank you Josh and Kirsten of 3427 Shiraz Loop for all you to do keep Sonoma beautiful!
We are always looking for Yard of the Month nominations!!!
Please send addresses to landscape@hoasonoma.com.

Knowledge,
Integrity, &
Hard Work.

Paul & Jan Gillia

Do Not Pay 6% To Sell Your Home!

Our full service listings are now **4.5%**. We Also Do Leasing.

Call or Email Before You List!

512-388-5454 • pgillia@austin.rr.com

www.homeselect360.com

The Right REALTOR Makes All the Difference!

NEIGHBORHOOD WATCH

Please contact neighborhood_watch@hoasonoma.com if you would like to join this group or would like more information.

FROM ONE NEIGHBOR TO ANOTHER...

As another summer comes to our neighborhood, Sonoma families enjoy the great outdoors of our community. As a community that includes our beloved pets. While enjoying the outdoors please make sure Fluffy doesn't leave anything behind. As a responsible pet owner, you scoop it if your dog poops it.

Sonoma is a family neighborhood made up of residents of all ages. Please be considerate when parking in your driveway to not block the sidewalk. We don't want young children, the elderly or special needs neighbors to have to enter the street to get around these cars...it is just not safe for them to have to do so!

Thank you for your consideration and for asking your guests to do the same.

EDUCATIONAL EXCELLENCE AT EVERY AGE
We are very proud to provide the most innovative facility and effective educational programs for children 6 weeks through 12 years of age.

Registration fee **waived** upon new enrollment

SACS accredited curriculum	Math & Science Small Groups
Internet viewing	Ninety-five percent of our meals are made from scratch by our Le Cordon Bleu chef!
All nutritional meals provided	Vegetarian menu option available.
Music N' Movement	We are a pork and nut free school!
Brain Waves	ABC Mouse.com software
Smartboard	
Health & Fitness	
Low student to teacher ratio	

Expires June 30th, 2013
Please call or come in for a tour!
(512) 248-2178

FALL Enrollment 13/14 - Open House : July 20th

1455 Red Bud Lane www.kidsrkidsroundroundrock.com

Help Our Neighborhood

Please report any broken sprinklers or other irrigation irregularities to landscape@hoasonoma.com. This would include any areas sprinkling when you think they shouldn't or any water coming from sprinkler heads in an improper fashion.

The City of Round Rock is encouraging its utility customers to follow the twice-weekly voluntary watering schedule. Currently the watering days for commercial property is Tuesday and/or Friday. Residential odd-numbered addresses are Wednesday and/or Saturday. Residential even-numbered addresses are Thursday and/or Sunday.

Please remember the weather can and will change and mechanical systems can fail, so we need to use our water resources wisely.

At no time will any source be allowed to use The Grapevine 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 Sonoma Homeowner's Association and Peel, Inc. The information in the newsletter is exclusively for the private use of Sonoma Homeowner's Association 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.

LITTLE SMILES
Pediatric Dentistry
Dental care that's loved by kids and trusted by parents

Jennifer L. Kiening, D.D.S.

Little Smiles is a Contracted Provider of

**Metlife
Humana
Aetna
Ameritas
Principal
Guardian**

We Honor All Other Dental PPO Plans

Call us today to set up an appointment!

You're Invited!

LITTLE SMILES **Grand Opening Party**

Friday, March 22nd from 4 p.m. - 7 p.m.

- ★ Food & Treats
- ★ Raffle Prizes
- ★ Face Painting
- ★ Bouncy House
- ★ Balloon Animals
- ★ Dunking Booth with Dr. Jenny!

Free Admission for the whole family!

New Location Now Open!

Parents Welcomed In Our Treatment Rooms
Emergencies Seen on Same Day
State-of-the-Art Office with TV's at Every Chair

205 Denali Pass Suite A, Cedar Park, TX 78613 | 512.218.1500 | www.DrJennySmiles.com

The Austin Diagnostic Clinic doctors are women just like you who understand the importance of good health throughout all stages of a woman's life. From annual exams, to preconception counseling, prenatal care and through menopause, our Ob/Gyn's have the expertise to diagnose, treat and keep you healthy.

What sets us apart is our dedication to you. When you choose an ADC Ob/Gyn you will see *your* doctor at every visit. Same day & next day appointments are available and we accept most insurance plans including Medicaid. We look forward to caring for you.

Visit ADClinic.com or call 512-901-4063.

I to r: Dr. Yvette Schieffer-Gutierrez,
Dr. Allison Devine, Dr. Stephanie McNelis,
Dr. Wendy Cutler, Dr. Angela Meyer and
Dr. Kiran Mechineni

The Austin Diagnostic Clinic

12221 MoPac Expressway, East Entrance, Ground
512-901-4013 • ADClinic.com

My Health, My Ob/Gyn, My ADC