

AUGUST 2015 +

VOLUME 8, ISSUE 8

A Newsletter for the Residents of Legend Oaks II

Editorial

Jim, our newsletter editor, is now in Thailand. He sent us an update on his adventure in the article – First Impressions of Thailand. Thanks to Manjula Lannan for offering to help with the newsletter. Her contribution this month is the Fun with Kids article.

We need your help writing articles. Are you traveling some place interesting? Share your adventure with us. Do you have information of interest to your neighbors? Perhaps you are a physician, massage therapist, daycare owner, landscaper... Maybe you can share ways to prevent the latest virus from spreading, the benefits of massage, things to look for in a daycare, how to protect your lawn from the summer heat or winter cold... Maybe you have a hobby and want to share information about it. Maybe you are a member of a local book club, quilt guild, dinner club, etc. and want to share information about the club – meeting times and dates, what you do, who can be members, etc. Is your child's school or sports/scout group having an event that is open to the public? The details would make a great article.

You don't have to submit an article on a regular basis. And your writing doesn't have to be perfect. I'm a copy editor by profession. I can edit your article, with your permission, and send it back to you for your approval before submitting it to Peel.

Please submit your article as a Word document. If you include photos, submit them separately as jpg files. (Photos in a Word document do not print well and are not accepted by Peel.) If the information is copyrighted, please submit permission to reprint from the original author.

Because revenue from the sale of advertising is what Peel uses to provide neighborhood newsletters at no cost to you, you can't advertise your business in the article unless you also have an ad in the newsletter. If the article includes a by-line, business name, phone number, address, or web page, it is considered an ad. Peel will contact you about placing an ad in the newsletter.

Articles must be submitted by the first of the month. If you are writing about an upcoming event, please note that the articles you submit this month will appear in next month's newsletter. So if you submit an article on September 1, it will appear in the October newsletter. Please submit articles to janetrouke@sbcglobal.net. Articles received after the newsletter deadline on the 10th of the month will be saved for the next newsletter.

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.nikkiatate@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.....janetrourke@sbcglobal.net

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

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

Welcome New
Neighbors!

According to the Legend Oaks 2 Homeowners Association, the following new neighbors joined the neighborhood in June:

Burr & Liana Hughes	8008 Cheno Cortina Trail
Chia Jen Wu	6509 Clay Allison Pass
Kit & Ariane Cavender	7601 Orrick Dr.
Shelly Engelman & Ariel Sloan	7029 Ridge Oak Road

Be sure to welcome these new neighbors to our neighborhood!

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@yahoogroups.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.

JUST LISTED IN SOUTHWEST AUSTIN

realty/austin
make the move.™

FALCON HEAD \$459,900 3 BR 2.5 BA

CHERRY CREEK \$292,500 3 BR 2.5 BA

LOMA VISTA \$525,000 4 BR 3.5 BA

COVERED BRIDGE \$435,000 4 BR 3.5 BA

VILLAGE AT WESTERN OAKS \$488,000 4 BR 2.5 BA

LACROSSE \$412,000 4 BR 3 BA

LANTANA \$539,000 5 BR 3.5 BA

MERIDIAN \$419,900 4 BR 3 BA

TRAVIS COUNTRY \$375,000 3 BR 2 BA

MORE MONEY, IN LESS TIME, WITH THE FEWEST HASSLES AND FLEXIBLE COMMISSIONS – ONLY WITH ASHLEY

SOUTHWEST AUSTIN MARKET UPDATE

*Stats based on May 2014 and 2015
home sales through Austin Board of REALTORS®.

HOW MUCH IS YOUR HOME WORTH?

Get an instant estimate of your home's value
based on current listings in your neighborhood.

① VISIT ASHLEYHOMEVALUATION.COM

② FILL OUT THE FORM

③ SEE YOUR ESTIMATED HOME VALUE INSTANTLY

ASHLEY STUCKI

REALTOR®, CHLMS, CIPS, CRS
ashley@ashleystucki.com
C 512.217.6103
F 512.637.0996
www.ashleystucki.com

Austin Business Journal Top 3 Producing Agent 2014 – 2015
Texas Monthly Five Star Agent 2013 – 2015
Austin's Platinum Top 50 Award Winner 2015

6
Days

Average Days on Market

Ashley

45
Days

Austin Average

*Based on 2014 residential home sales through Austin Board of REALTORS®

FIRST IMPRESSIONS OF THAILAND!

Jim Turney

I arrived in Pattaya Beach, Thailand, at noon on Wednesday, July 8th, after 34 hours en route, three flights, four airports, and 12 hours jet lag. I'm still recovering two days later. Meanwhile, I found an apartment on the 15th floor of a condo, one block from the beach, with a wonderful ocean view. I expect to move in Wednesday, July 16th, from the hotel. Below is the beach I will see from the apartment. The distant dots in the third picture are para-sailers being towed by boats.

The first thing you notice is the traffic! There are as many motor scooters as cars, cabs, buses, and trucks. They drive on the English side of the road. And if there are rules, nobody pays attention! Turn signals, forget about it! But I have not seen any accidents. Amazing! And the people! So many! Selling everything! Food of all kinds, clothing items, transportation, themselves (prostitutes) - all over the street and in small shops, even on the sidewalk.

There is still construction, even in the city. More condos. This is a major resort town, with many foreigners, mostly Russian. I've met a Russian couple who live in Cambodia and come here several

(Continued on Page 5)

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

(Continued from Page 4)

times a year. I've also met an older man from India who lives here with his Thai wife.

There is an Expats (English speaking people living in another country) group here with over 1,000 members. They have Sunday morning breakfast meetings with more than 500 people. I intend to go to make new friends. I am also having dinner tonight with my business coach who recently relocated here from Australia. We have been Skyping weekly for almost a year and never met until today!

My adventure is just beginning. I've already started working, thanks to the availability of wifi in the hotel (including sending this news). It is available in my condo also, so I will probably contribute to the newsletter monthly. Stay tuned!

BE GOAL ORIENTED

It's not whether you win or lose, it's how you learn the game. At the Southwest Family YMCA, kids develop all of their skills, from catching and dribbling to teamwork and sportsmanship. Just as important, they learn firsthand the benefits of being healthy & active and that virtual games just can't compare to the real thing.

Fall Youth Sports:
Soccer, Volleyball, Flag Football, Tball/Coach Pitch

SOUTHWEST FAMILY YMCA
512.891.9622 | AustinYMCA.org

SUDOKU

View answers online at www.peelinc.com

					5			
6		5	1	7				
	1						3	9
8			4					
			3	2		1		5
	2	6						
2			6	4				
3					1		2	8
		7		3		4		

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

From design to print to mail,
Quality Printing
can help you with
all of your
printing needs!

Quality
PRINTING COMPANY

Call today for more info

512.263.9181

Or visit our website at:
www.QualityPrintingofAustin.com

**NOT AVAILABLE
ONLINE**

Fun with Kids

Free things to do around Austin this summer:

The Lady Bird Johnson Wildflower Center has free Thursday evening events during the summer. Admittance is free on Thursdays. For more information, go to www.wildflower.org.

The Blanton Museum of Art has an impressionism exhibition that runs until early

September and a Brothers Grimm exhibit that runs through the middle of November. Thursdays are free at the Blanton and they are open later than usual (9pm) on the 3rd Thursday of the month. For more information, go to www.blantonmuseum.org.

The Bob Bullock Museum tells the story of Texas through exhibitions, artifacts, films, hands-on activities, and more. There is a free family film series in the Spirit Theater – a 4D special effects theater. You can share your Texas story through the Texas Story Project and write your own page in Texas history. Admittance to the museum is free on the 1st Sunday of the month. For more information, go to www.thestoryoftexas.com.

300+ Free ATMs | Free Checking
24 Austin Metro Locations

Imagine the Possibilities ...
Home Equity Loans
No Closing Costs²

as low as **2.99%** APR¹
Up to 60 Months

¹Annual Percentage Rate. Actual rate may vary depending on credit qualifications. Rates and terms are subject to change without notice. ²Austin Telco pays all standard closing costs for Home Equity/HELOC loans below \$100,000. These costs include: title search, flood determination, credit report, and county filing fees. If necessary, additional fees for appraisal, survey, and/or title company closing costs will be the responsibility of the borrower. Estimated costs will be disclosed upon receipt of application. Federally insured by NCUA. Austin Telco NMLS #422857

Lee Ann LaBorde, Agent
8400 Brodie Ln Ste 105
Austin, TX 78745
Bus: 512-282-3100
leeann@leeannlaborde.net

**When “That
will never
happen
to me”
happens.**

I’m ready to help.

There’s never a good time for an accident to happen. But when it does, you can count on me to be there quickly so you can get your life back to normal.

GET TO A BETTER STATE[®].
CALL ME TODAY.

1101204.1

State Farm, Home Office, Bloomington, IL

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.

Legend Oaks Stork Report

**Congratulations! Let us help celebrate...
email info on the arrival of your little one to**

legendoaks@peelinc.com.

NEXT SERVICE IS DUE

WHAT

Summer System Maintenance Tune-up
\$125.00 for 2 Annual System checks

add \$50.00 for each additional system

WHY

**Routine maintenance keeps your unit working
efficiently, saving you money!**

WHEN

CALL TO SCHEDULE TODAY!
512.440.0123

**SERVICE
REMINDER**

www.ClimateMechanical.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LO

Webb Real Estate

SELL

Getting ready to move?

Your home is marketed on ALL real estate websites to ensure it is viewed by ALL buyers searching online. Our homes sell quickly and typically for above asking price. We know how important communication is, we're easily reached by our own cell phones.

LEASE

Looking to lease out your home?

You may not be ready to sell your home or have decided to keep it as a rental property. Feel confident we will find you the BEST tenant for your property.

INVEST

Ready to invest in other real estate?

As active investors ourselves, we know the value of having real estate in your portfolio. BUILD wealth as you GROW passive income. Whether you're looking for single or multi-family investment properties, we're the experts! We can help you with your 1031 exchanges.

With over 50 years of combined experience in marketing, selling, and negotiating, Webb Real Estate has sold over 400 properties! Don't work with another realtor until you've met with the Webb Team. Top 1.5% Realtor in Austin.

Bryan Webb
Broker, Owner
Certified Negotiations Expert
Cell: (512) 415-7379
bryan@bryanwebbtx.com

Patty Webb
Realtor
Cell: (512) 415-6321
patty@webbcirclec.com