

January 2015

Volume 8, Issue 1

A Newsletter for the Residents of Legend Oaks

EDITOR NOTES:

As of this writing, we still do not know who the mayor is, although likely Steve Adler. We do know that Mary Landrieu lost, making a Republican sweep in the South! Politics is an interesting "game"! With cycles, just like the weather.

By the time you get this, it will be 2015. I hope you had a merry and blessed Christmas, and were able to enjoy the LOHA2 Christmas in The Park event. And all the neighborhood outside decorations! Spectacular, as usual! I spent my second holidays as a widower, and did not travel to see family. But had some friendly invitations from people in the area!

Some very interesting exchanges on the blog! Neighbors helping neighbors! What a great way for our association to communicate. The internet has evolved into a wonderful way to keep in touch, although there are hazards! And Google Fiber promises to make it even faster!

I have been a computer professional for 50 years, and have seen remarkable developments! And I just retired from

ACC after 12 years as an adjunct professor. But I still am working, developing an online business. Another career!

I have lived in the area for 18 years and LOHA2 more than 15 years. 290 extension was just being built, MoPac ended at 71, Convict Hill Rd. ended before 290. Wm. Cannon largely undeveloped from 71 to Brodie, few shops at the north end of Brodie. Austin has developed all over! I grew up in a small town in western Pennsylvania where you could walk from one end to the other in less than an hour. I like Austin and Oak Hill much better!

NEWS FROM QUARRY PARK

Rather disappointing month! First, on November 21st a driver from the Parks Department delivered 8 yards of mulch for the trails and dumped it at the park entrance, completely blocking entry to the park! 8 yards is a lot of mulch! We had scheduled a work day for Saturday the 22nd, but had a torrential rain that day! We rescheduled for the 29th, but that was the weekend after Thanksgiving and only 2 people showed up. We did clear a path beside the mulch pile for entry.

Then we rescheduled for December 6th, but that was December 7th weekend and again only 2 people showed up. We widened the path beside the mulch pile and spread mulch on the trails. The Parks Foundation kindly let us keep the tools (mulch sleds, forks, and rakes) for two weeks+, but I returned them the next week.

There is still some mulch in the entry. It will remain until we can have another work day, which will probably be the Parks Foundation IMPD (It's My Park Day) in March. Watch for it, and join us!

The Parks Department mows along the sidewalk, empties the trash barrel, and refills the doggy mitt dispenser. All the rest of the maintenance is done by volunteers. There is a crew occasionally working to remove dead trees, which are a fire hazard. If you have any questions or suggestions (constructive please) contact me. I live across the street from the park.

NEWSLETTER INFO

NEWSLETTER

Articleslegendoaks@peelinc.com

PUBLISHER

Peel, Inc.....www.PEELinc.com, 512-263-9181

Advertisingadvertising@PEELinc.com, 512-263-9181

ADVERTISING INFORMATION

Please support the businesses that advertise in the Legend Oaks newsletter. Their advertising dollars make it possible for all Legend Oaks II residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 8th of each month for the following month's newsletter.

APD REPRESENTATIVES

OFFICER JEFFREY BINDER

(covers north of Convict Hill toward William Cannon)

Desk 512.974.4415 / email: Jeffrey.Binder@austintexas.gov

OFFICER JOSH VISI

(covers south of Convict Hill toward Slaughter)

Desk 512.974.4260 / email: Joshua.visi@ci.austin.tx.us

ASSOCIATION CONTACTS

BOARD OF DIRECTORS:

Nikki Tate512-799-1795

.....legendoaks2.nikkatate@gmail.com

Duane Pietsch.....512-431-7467

.....legendoaks2hoa.duane@gmail.com

Abigail Norman.....404.403.0550

.....anorman.legendoaks2@gmail.com

POOL COMMITTEE:

Abigail Norman.....anorman.legendoaks2@gmail.com

RECREATION COMMITTEE:

Suzanne Johnson.....stoprope@gmail.com

FINANCE COMMITTEE:

Jeffrey Stukuls

Cameron Von Noy

LANDSCAPING COMMITTEE:

Craig Powell.....craig@powelllandscapedesign.com

NEWSLETTER COMMITTEE:

Jim Turney.....drjet@austin.rr.com

Janet Rourke.....janetrouke@sbcglobal.net

Anita Garner.....agarner222@gmail.com

*If anyone would like to join a committee, they can contact
legendoaks2.nikkatate@gmail.com*

Send Us Your Event Pictures!!

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email the picture to legendoaks@peelinc.com. Be sure to include the text that you would like to have as the caption. Pictures will appear in color online at www.PEELinc.com.

We solve all the pieces to the puzzle.

PEEL, INC.
printing & publishing

**Call Today to Get Started
On All Your Printing Needs.**

512-263-9181

EXPERIENCE MATTERS doing business for 30+

LOCALLY OWNED & OPERATED
308 Meadowlark St. • Lakeway, TX 78734

HOLIDAY IN THE PARK!

Dear neighbors,

A huge thank you to everyone who donated time and goodies to our holiday party this year.

I would like to especially thank the Leonard family for hauling down that big comfy chair for Santa ... and for the music. It was super fun and festive!

Thank you to the Larkin family for helping to string up all of those lights.

Thank you to Kim Z. for staying late and helping to haul everything into the pool house.

Thank you to my face painting crew from the middle school. The reindeer faces were adorable.

Thank you to Jim and Nikki for all their quick responses and helping me with boxes, bathrooms, access to locked closets and so much more!

Thank you to the Gentrys for bringing their friends with the mini horses! They are always a hit!

Thank you to Whole Foods for donating the hot cocoa mix. Next year I'll have to double that ... it was so tasty that we went thru 5 gallons in the first hour!

And a huge thank you to my kids and my mom who spent their entire weekend at the park setting up and taking down lights ... and doing every other little thing I asked them to.

If you would like to see something more or different at this party next year please let me know. We start planning and booking Santa and anything else for this party in early September. (December is a busy month!!)

Thanks again!
Suzanne Johnson
stoprope@gmail.com

Welcome New Neighbors!

According to the Legend Oaks 2 Homeowners Association, we had no new neighbors join the neighborhood in November.

Everything you need to know about the Homeowners Association can be found at <http://hoasites.goodwintx.com/loh/Home.aspx> - bylaws, how to get a pool pass, meeting minutes, payment instructions for HOA dues, architectural change forms, ...

Want to know what is going on in the neighborhood? Subscribe to:

Legend Oaks 2 Digest – Email

legendoaksneighbors-subscribe@yahoo.com.

In order for your request to be approved, you need to include your street address.

Nextdoor Legend Oaks 2

Go to www.nextdoor.com and enter your address.

You will automatically be subscribed to Legend Oaks 2.

EXCUSES ARE SO LAST YEAR.

At the Southwest YMCA, we make getting fit fun for the whole family! Choose from more than 100 group exercise classes every week and get personalized workouts from our Trainers—all while your kids stay safe, learn and grow in our FREE Child Watch center.

JOIN US TODAY, THE NEW YOU STARTS TODAY AT THE Y!

FREE GIFT* for NEW members!

* while supplies last

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

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

About Teaching Experience

By Dr. Jim Turney, drjet@austin.rr.com, 512-375-7265

I have been a college professor for 25 years, part time for 15 and full time for 10. I would like to pass on some observations from this experience.

First of all, public school teachers must have teaching degrees, and are trained to teach. College professors do not have that requirement. It has been that way for many years, so I guess it works, but I wish I had the benefit of at least some training. Trial and error is not the best way to learn, if there is a way to eliminate the error! I am sure my first few years of teaching could have been better.

Second, in my colleges the students evaluate the instructors. This is a case of “inmates run the asylum”! If a student gives a negative rating, this often leads to a censure, often undeserved, of the instructor and goes on his/her record, and could damage the progression. I even had a case in an online course where a student complained that I criticized him for lack of cooperation with other students, in a project management course where cooperation was essential! And I was not given any more assignments!

In my current college, a junior college partially funded by the state, there is a term called “student retention”. When I first heard the term I thought it meant, did the student remember/retain what was taught. What it actually meant was, did the student finish the course. Did the college “retain” the student. And funding depends on retention. Not on enrollment, but on completion. So the instructor is encouraged to get all students to passing.

Another condition, especially in online courses where most interaction occurs through exchange of text messages, is poor spelling and grammar. Even computer courses, which I teach, have

assignments requiring some writing. In these days of using iPhones and similar text messaging, spelling and grammar have been replaced with all sorts of abbreviations and shorthand, so that communicating in sentences with correct spelling and grammar is becoming a lost art. In computer software, including word processors and email programs, spell checking is included to check words as they are entered. Grammar checking is included in most word processors, but the user must specifically request it. I have not found it to be very useful, because there are so many variations and suggestions to be considered.

There are several programs to check for plagiarism, another issue in teaching. Of course they all depend on internet searching, and like search engines some are better than others, depending on their rules. And some term papers require internet research, so that the papers will probably include some materials from online works. So the instructor needs to use judgment in analyzing plagiarism reports.

Finally, there is the issue of homework. I do not require, or accept, any paper submissions. Our college assigns each student a space on the server that is uniquely theirs, and I have read-only access. Assignments are either from the text or online, so no paper is required. Since I have access to student files, I can copy all their materials to a flash drive for later evaluation. Available technology gives us capabilities not available even 10 years ago! The days of bulging briefcases are over.

Technology frees us from much of the details of previous years, and gives us freedom to perform our primary task, to educate students!

Your Community at Your Fingertips

Download the Peel, Inc. App Available for Your iPhone and iPad

www.peelinc.com
512.263.9181

LOOKING FOR A WINNING STRATEGY?

ASHLEY HAS A PROVEN TRACK RECORD OF SELLING HOMES
ABOVE LIST PRICE IN LESS THAN HALF THE TIME OF OTHER AGENTS

Ashley knows that it's all about the bottom line when it comes to selling your home successfully.

She has a proven track record of selling homes above the listing price in less than half the time
it takes other agents– and we offer FLEXIBLE COMMISSIONS!

Bottom line: Ashley puts more money in your pocket faster than anyone else.

FULLY CUSTOMIZED MARKETING PLANS

We translate our
knowledge of the market
and current trends into
powerful sales strategies

PROFESSIONAL HOME STAGING

Home staging by an
HGTV veteran and photos
by an award-winning
photographer draw
attention to your home's
most desirable features

HIGH-IMPACT MARKETING

Custom marketing
materials for your home
are targeted to leading
online and print
publications and
there's no break until
your home is "SOLD"

UNPARALLELED INTERNET PRESENCE

Premiere placement on top
websites, including Zillow,
Trulia, and REALTOR
puts your property
in front of millions of
prospective buyers

90 DAYS OR FREE GUARANTEE

We commit to a price
and time frame for the sale
of your home – if we don't
meet our commitment, we
sell your home for free!

ASHLEY STUCKI

REALTOR

ASHLEYAUSTINHOMES.COM 512-217-6103

ASHLEY STUCKI, REALTOR ASHLEY@ASHLEYAUSTINHOMES.COM

f/ASHLEYAUSTINHOMES @ASHLEYATXHOMES

CLHMS
Certified Luxury Home
Marketing Specialist

kw. LUXURY HOMES
INTERNATIONAL
KELLER WILLIAMS REALTY

ASHLEY HAS A NEW LOOK AND A NEW WEBSITE!

OUR NEWLY DESIGNED
WEBSITE DELIVERS
AN EASIER,
FASTER, AND
MORE EFFECTIVE
EXPERIENCE FOR
BUYERS AND SELLERS.

- View beautiful photographs and detailed information about every property in an easy-to-read layout
- Create and save custom searches to quickly find the perfect home for you
- Save your favorites, share with friends, or request a viewing in a single click
- Download comprehensive Buyer's and Sellers' Guides with Ashley's tips and insights on finding or selling a home successfully in the current market

CALL TODAY TO FIND OUT HOW ASHLEY SELLS MORE OF
AUSTIN'S PROPERTIES FASTER AT TOP DOLLAR!

ASHLEYAUSTINHOMES.COM 512-217-6103

#1 TOP PRODUCING AGENT KELLER WILLIAMS REALTY / MARKET CENTER #199 (2012, 2013, AND 2014)

#2 TOP PRODUCING AGENT IN AUSTIN (AUSTIN BUSINESS JOURNAL, 2014)

#28 IN THE STATE OF TEXAS (REAL TRENDS, 2013)

Crime Stats for Zip Code 78749 in 2014

OFFENSE	NUMBER	ARRESTS
Auto Theft	49	0
Burglary of Residence	46	0
Burglary of Vehicle	225	0
Credit Card Abuse	48	0
Criminal Mischief	107	1
DWI	80	74
Family Disturbance	150	4
Leaving Scene of Crash	215	1
Shoplifting	99	28
Theft	367	54

Information retrieved from Krimelabb.com – Austin Citywide Crime Data. You can look up offenses by Zip Code or Address, Month or Year, have it reported in a list, chart, or map, by day of week and time of day. And you can get a heat map of where most of the offenses are occurring. Other crime stat websites for Austin include Spotcrime and City of Austin CrimeViewer – all pull data from the same database.

Climate Mechanical's Planned Service Agreement And 1 Year Contract

Guarantees Your System Will Be Thoroughly Checked To Prevent And/Or Diagnose Any Possible Issues.

- Heating and AC System Replacement
- Duct Sealing and Repair or Replacement
- Blown In Attic Insulation
- Air Balance for Overall Comfort

Call Today 512.440.0123
www.ClimateMechanical.com

**Receive \$20 off
Your Next Service
When You Present
This Coupon**

Benefits Of A Planned Service Agreement

- Peace of mind with safe operation assurance
- Automatic, regular maintenance visits
- System Diagnostic Check Is Included As Part Of Our Exclusive Agreement
- Potential problems can be spotted before trouble and major expenses occur
- Our exclusive ProTune includes a one year guarantee covering trip and diagnostic charges should a system failure occur
- Lubricating, adjusting and cleaning keeps your heating and cooling system running at peak trouble free efficiency
- Lower energy usage
- Extended system life

Ask About 0% Interest For 60 Months

Water Leakage Not Covered by ProTune Agreement

512.440.0123
Dripping Springs
512.858.9595
TACLA28642E

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

STEP 1

STEP 2

STEP 3

THE MODERN GAME: “THE FOREHAND RETURN SERVE DROP SHOT”

In previous newsletters, I offered tips on how to execute the basic strokes for players who are just beginning to play tennis or who want to resume playing.

I am now offering suggestions on how to play the “modern” game mostly geared towards players who are happy with hitting the ball over the net and controlling the point with consistency. These players may already be playing for leagues or in tournaments and are looking for more “weapons” on the court.

In this issue, I will offer instructions on how to execute “The Return Serve Drop Shot.” This shot is used when an opponent is expecting a deep service return and the player “surprises” the opponent with a short angle drop shot. It can be used in both singles and doubles play.

In the illustrations, Fernando Velasco, Director of Tennis and teacher at of the Grey Rock Tennis Club, shows the proper technique to execute this stroke. Velasco is presently ranked #1 in Singles and Doubles in the USTA Men’s 70 Division in Texas, and #13 in Singles

and #8 and #10 in Doubles in the US.

Step 1: The Back Swing: When Fernando sees the opportunity, he makes a quick turn of his upper body and takes the racket high and back. The head of the racket is now at shoulder height, his shoulders are turned, and his eyes are focused on the incoming ball.

Step 2: The Point of Contact: The success of the drop shot is to “cup” under the ball with the strings. The grip is relaxed and ready to push the ball forward and under the ball as he makes contact with it. His left shoulder is almost opening and his weight is moving through the shot.

Step 3: The Follow Through: In order to get maximum underspin, Fernando is keeping the right hand extended as long as possible. His weight is going forward. The left hand is left leaning forward for better balance.

As the shot goes over the net, and it was successful, Fernando will run towards the net, expecting his opponent to either lift the ball short, or try to drop shot his drop shot.

Look in the next Newsletter for: “The Backhand Return Drop Shot”

**NOT AVAILABLE
ONLINE**

The Legend Oaks newsletter is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use The Legend Oaks newsletter 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 newsletter is exclusively for the private use of 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.

Comprehensive
Convenient
Consistent

- ✓ PRIMARY CARE
- ✓ SPECIALISTS
- ✓ LAB
- ✓ IMAGING
- ✓ PHARMACY

Southwest Medical
Village offers patients
the highest quality
care in an innovative,
integrated medical
community.

swmedicalvillage.com

One Community Caring For Your Health.

5625 EIGER RD. AUSTIN, TX 78735

Attention KIDS: Send Us Your Masterpiece!

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

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

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

DUE: January 31st

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

Name: _____

(first name, last initial)

Age: _____

LO

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LO

Sell Your Home with a Local SW Austin Neighbor!

*With SW Austin homes in high demand, market your home with a **broker** who understands and lives in the neighborhood who is flexible and willing to earn your business.*

Webb Real Estate

———— Your Circle C Neighbors ————

The Broker You Can Trust!

Absolute Best Marketing Exposure

Always Available by our own Cell Phones

Flexible & Competitive Commissions

TOP 1.5% Realtor in all of Austin

! HOW TO SELL YOUR HOME VIDEO !
Watch at www.bryanwebbtx.com/swa

The Broker You Can Trust

"We were worried it might take months to sell our home as the market has slowed down. The Webb's advised us what to do to make it more appealing and sell more quickly. We did exactly what they said, and with their help, got full price in 2 days. We would definitely recommend them." *D & P*

Bryan Webb

Broker, Owner

Cell: (512) 415-7379

bryan@bryanwebbtx.com

Patty Webb

Realtor

Cell: (512) 415-6321

patty@webbcirclec.com