

SEPTEMBER 2015 +

VOLUME 8, ISSUE 9

A Newsletter for the Residents of Legend Oaks II

Legend Oaks 2 Annual Homeowners Association Meeting

Our annual meeting is scheduled for Wednesday, September 9, at Bethany Lutheran Church, Community Life Center (Fellowship Hall) on Slaughter Lane. We will be electing one new board member at this meeting.

Sign-in begins at 6:30 pm. The meeting will start at 7:00 pm. Dinner will be provided by Austin Pizza Garden.

We had our meeting at this location last year. It is a great place to meet, with a large meeting space and plenty of parking. Get there early to enjoy your dinner before the meeting starts!

Meeting Agenda

Roll Call and Certifying of Proxies

Proof of Notice of Meeting

Approval of Annual Meeting Minutes from Sept. 9, 2014

Election of one Board Member

Reports from Board of Directors

Manager's Report

Committee Reports

Results of Election

New Business

Communications from Members – Up to 10 people may speak with a maximum 3-minute time limit.

Adjourn

Welcome New Neighbors!

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

Darren & Michele Rootstein

6019 Bel Fay Lane

Chin Huang Yong

6912 Poncha Pass

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.

NEWSLETTER INFO

NEWSLETTER

Articleslegendoaks@peelinc.com

PUBLISHER

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

Advertising.....advertising@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.nikkiate@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.nikkiate@gmail.com

Update on Quarry Park

By Janet Rourke

John Yarber has stepped up and volunteered to coordinate park cleanups at Quarry Park.

Here are John's thoughts on the park:

I've only lived in the neighborhood for about a year, although I've lived in beautiful Southwest Austin for over 20 years. I met Jim one day when I happened to be walking by the Quarry Park and we had quite a long discussion. He's very interesting, and I remembered that I had worked on the park with the Trail Tamers about 10 years ago. I was very glad to meet him and see that the park was doing so well. Jim mentioned that he was going to be moving to Thailand and would need someone to try to take over the project. I admit that I hesitated because I travel a lot, mostly on hiking trips, so I waited until after the last project Jim was doing to volunteer. (I was surprised that he didn't already have a volunteer.) I'll be happy to do whatever I can, although I don't expect to be as good a manager as Jim was; I don't think anybody can accomplish as much as he did.

Quarry Park is such a beautiful place, so we need to decide what we want it to become, or let it stay the same. In my personal opinion, it should be a very natural piece of nature, managed, but not over managed. I heard someone mention that they much prefer this park to Dick Nichols, and I agree with this comment. It is much more in touch with nature. I recently walked a small dog through the park and we encountered a fox sitting on a high boulder. My dog barked and so did the fox. It seemed to be a very proud fox, one with no fear, as it didn't run away, but just stood there above us. Hey, it was cute! So, back to the future of the park. I think we need to keep it wild and encourage wildlife (except coyotes). Maybe we can find a way to have a drinking water source and plants that attract wild birds and other wildlife. On the other side of the plan, I do not want to let it ever look like a neglected lot, over grown with weeds. I've noticed that we do have a problem with weeds right now and I would love to get a group together to remove some of the Johnson grass and stickers - they just don't help the landscape of the park.

There will be volunteer opportunities for working on the park in the fall, and we can certainly use some help when the weather isn't so hot. In the meantime, Bob Terfruchte, (everyone knows him, he's the great guy who feeds us breakfast tacos and coffee when we have the projects!) has purchased a very natural bench as a memorial to add to the park. We need a crew to place and anchor the bench near the entrance to the park; the project has already been approved by the Parks Department, with Jim's help.

What can neighbors do to help the park? Well, maybe when we're hiking through the park, we can remove some of the Johnson grass and stickers. I've done lots of hikes where we bring along a trash bag to pick up litter. We don't have much litter in the park, but we do

LOOKING FOR A STRATEGY TO SELL YOUR HOME AT TOP DOLLAR IN RECORD TIME?

CIRCLE C RANCH

WESTERN OAKS

CIRCLE C RANCH

CIRCLE C RANCH

CIRCLE C RANCH

CIRCLE C RANCH

MORE MONEY IN LESS TIME WITH THE FEWEST HASSLES AND **COMPETITIVE COMMISSIONS** – ONLY WITH ASHLEY!

Ashley Stucki puts each client at the center of their transaction. She has the systems and specialized support in place to ensure an efficient, successful, and stress-free transaction:

- + Constant communication directly with Ashley
- + Complimentary home staging, HDR images and 360° virtual tour
- + Fifteen times more productive than the average agent
- + First-class support system for concierge-level real estate service
- + Extensive experience and record results
- + Brilliant marketing material showcasing your property
- + Exceptional negotiation skills for defending your equity
- + Unrivaled internet space providing extensive exposure for your property
- + Cutting-edge marketing techniques and strategies
- + Customized and proven seller plans to provide a seamless transaction
- + Honest, trustworthy, with a keen awareness of your needs and goals
- + Customized, out-of-the box marketing
- + Ashley knows the market and how to get you the highest price and best terms
- + A promise to always put your needs first

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

ASHLEY STUCKI
REALTOR®

SEE WHAT YOUR HOME IS WORTH IN TODAY'S MARKET! VISIT ASHLEYHOMEVALUATION.COM

LEGEND OAKS

(Continued from Page 2)

have some ugly weeds. Or maybe you are a master gardener (or just a gardener) and would like to help with planning and plantings for the park. Or maybe you have a boy or girl scout troop and would like to get the troop involved with adding mulch to the trails. Any help will be appreciated!

The park is a great place to enjoy nature, and we're so lucky to have it right in our neighborhood. It doesn't need a lot, thanks to Jim's excellent management, but even nature can use our help. I would love to have neighbors help me, as, like I said earlier, I travel quite a lot. You can reach me at johnyarber@att.net. Thank you.

**NOT AVAILABLE
ONLINE**

QUARRY PARK - SITE OF TEMPORARY ARTWORK EXHIBIT

By Anna Bradley, Art in Public Places Coordinator, City of Austin

Quarry Park has been chosen by the City of Austin's Art in Public Places TEMPO Program to be the site of a temporary public artwork display.

Artist Olivia Moore was selected from a competitive field of proposals to create the artwork for Quarry Park. She was inspired by the history of Convict Hill Quarry Park. Her artwork features an architectural folly of a jail cell mounted to a medium sized limestone rock as a nod to the convicts who were killed during the quarrying of the area. The sculpture was reviewed and stamped by a structural engineer, and the Parks and Recreation Department approved the project for safety and feasibility.

The installation will be up from August 17 to January 18th. It was installed and will be de-installed by a professional art handling company.

Art in Public Places is commissioning a videographer to create a short film about each of the 10 projects to be installed this year. More information on the program can be found at www.austintexas.gov/TEMPO. There is also a link to our YouTube channel where you can view the videos from the 2013/14 projects.

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

MY NEW LiFe

By Jim Turney

In July, Jim Turney, LOA2 newsletter editor, moved to Pattaya Beach, Thailand. He is sending us updates on his new adventures. Here is his latest entry.

I love this place!

I discovered a very interesting service! In the food mart in the basement of the huge shopping mart next door, there is a large section of tables surrounded by food services. You can go to any of dozens of counters and select about any kind of food you can imagine, even

desserts and drinks, then go sit at a table and eat. It is much cheaper than a restaurant, and has more variety. It is cheaper than cooking at home. You can go for days, weeks, and never repeat a meal! This is where I eat most of the time!

There are Burger King, McDonalds, Starbucks, 7/11, and many other US places at the mall. The mall is well arranged, with IT on the 3rd floor, many banks on the 4th floor, and many restaurants, mostly on the 5th floor.

Near the entrance to the mall are many big fish tanks with tiny fish swimming. People sit beside the tanks with legs and feet dangling, and get a leg massage from the fish!

Mini-buses run constantly, pickups with a shell on back. You can signal a driver and hop on and off anywhere, the cost is from 20 to 40 baht (6 to 12 cents). There are many cars and buses, and even more mopeds! I rode one to and from the immigration law office this morning. Exciting! You

ride behind and hold onto the driver. Helmets are advised! And usually provided.

They drive on the English side. If there are rules, nobody pays attention! Surprisingly, no one gets hurt or killed! Having a vehicle is a problem – storage and parking. Getting around is cheap and easy. And fast! You can also walk!

There was a marathon here Sunday, very early to avoid the heat. The finish line was across the street. I heard shouts for winners and finishers starting at 6am.

Local Community Club Welcoming New Members

By Manjula Lannan

The Lions Club originated in 1917 when a 38-year-old Chicago businessman, Melvin Jones, asked a simple and world changing question: What if people put their talents to work improving their communities?

Nearly 100 years later, Lions Club International is now the world's largest service club organization, with over 1.4 million members in more than 46,000 clubs in over 200 countries. Lion's service foundation is built on four service pillars: Youth, Hunger, Vision, and Environment. Members can choose to get involved in the service they are passionate about.

The club closest to the Legend Oaks 2 community is the South Austin Lions Club (www.southaustinelions.org). Meetings are held on the 2nd & 4th Thursdays from 7:00-8:00 pm at Mr. Gatti's in Oakhill.

A recent event included Bowling for Books, held at Westgate Lanes on August 15th. A Book Fair & Vision Screening will be held at the Barnes & Noble on Brodie on September 5th. The vision screenings are complimentary, and so was the bowling. To find out about future events, check the events page on their website. You are welcome to attend the meetings and get a feel for the club over a pizza dinner.

the Y
FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

BUILD STRONG FOUNDATIONS

At the Y, After School Programs are more than just kid-watching. It's about engaging your children in those critical hours where they should be safe and supervised.

Y Afterschool runs weekdays from school dismissal until 6:30pm for kids in K-5, at 19 sites in the greater Austin area. **Register today!**

SOUTHWEST FAMILY YMCA
512.891.9622 | AustinYMCA.org

Leaving Your Home Alone When You Are On Vacation

By Nikki Tate

If you're going to be away for an extended period of time, or you're going to be without internet service for a more than a few weeks (yes, some people can actually still do that), think about finally setting up that auto-pay feature for some of your utilities to pay them automatically while you're away from civilization.

And, while keeping the electricity up and running is important, you may not need to leave everything plugged in while you're gone. Unplugging non-essential electrical items can also help protect them in case of a lightening storm or an unexpected power surge. If you have houseplants, be sure and consider their needs as well when deciding on what temperature to leave the thermostat on while you're away.

Two or three timers will allow you to set a time for your lights (or even a radio if you'd like some noise as an additional deterrent) to come on in the evening, and remain on until the timer switches them off.

If you have an alarm system, you may want to make 100% sure that it's in proper working order, as well as inform your alarm company

the exact dates that you'll be gone. If you ask someone to check on your house, be sure they know your alarm code along with the basic functions of the system. Most alarm companies will also be able to set you up with a temporary code for them that will automatically expire on your return date.

You definitely don't want to come back to a house full of bad smells, or flies, or both, so be sure and remove all the perishable items from the fridge. Check that all trash cans are emptied and see if that same friend might be able to put your trash cans out for collection - and then put them back in the garage on collection day. This will reduce the signals that nobody is home, and your neighbors won't be annoyed by your trash cans being left on the street for two weeks.

Be sure and cancel or put on hold any newspaper subscriptions, and check with your post office and see if you can have a vacation-stop on your mail delivery.

Finally, be careful when talking about your vacation plans on social media outlets, such as Facebook or Twitter. Burglers frequently monitor those sites for indications of empty homes.

AUSTIN TELCO
FEDERAL CREDIT UNION

512-302-5555
800-252-1310
www.atfcu.org

300+ Free ATMs | Free Checking
24 Austin Metro Locations

Auto Loans

New, Used, and Refinance

as low as **1.45%** 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. Federally insured by NCUA.

NOW HIRING

Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PEEL, INC.

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.

Lake Travis is Back!

The Lake Travis Chamber of Commerce is trying to get the word out that Lake Travis is almost full and ready for everyone to come and enjoy. The many businesses around the lake are eager for business – they haven't seen much in the last few years. So come and enjoy the lake again!

Lemon Eucalyptus Bug Repellent

By Janet Rourke

Looking for a nonchemical insect repellent? Try a Lemon Eucalyptus essential oil bug repellent. According to the doctors at InfantRisk.com, at concentrations around 40%, it appears to be as effective as 20% Deet in preventing mosquito bites when applied every five hours. A reported side effect has been eye irritation, so avoid exposure to the face. It is not recommended for children under three, mostly because of the risk of eye irritation, as children under three are more likely to touch their faces, wipe their eyes, or lick their skin.

You can purchase lemon eucalyptus bug spray from various sources on the internet or try one of the many recipes for homemade bug spray.

Relax in the comfort of Innovation

Contact us Today!
512-440-0123

www.ClimateMechanical.com

8312 S. Congress Ave., Austin, Tx 78745

Back To School

School starts in August, so now is the time for drivers to pay closer attention to the school zones in the neighborhood. We want to remind you that the speed limit in a school zone is 20mph and traffic fines double!

Other changes to be aware of include;

- Children behaving unpredictably
- School Bus Stops
- Crossing Guards – please obey the guards! Remember, they are there for the safety of you and your children
- New areas of traffic congestion
- Be prepared for delays
- Use of cell phones in schools zones is prohibited!

Please give yourself extra time in the mornings and mid-afternoons and remember if you are traveling in a school zone to slow down.

Time To Slow Down!

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

Call today for more info
512.263.9181

Or visit our website at:
www.QualityPrintingofAustin.com

We sell the best family dinners

We know that there is no place like home. The place where memories are made, life is lived out, and incredible meals are made in the gourmet kitchen.

The Moats Team is known for providing our clients with un-paralleled white glove service. We take the mystery and stress out of real estate by offering expert market knowledge and personalized service. Let us earn your trust when the time comes for you to begin the next chapter of your life.

📞 512.593.5642

✉ team@moatsteam.com

🏠 1801 South Mopac Expy, Suite 100
Austin TX 78746

🌐 www.moatsteam.com

Every Keller Williams office is independently owned and operated.

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: September 30th

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

Name: _____ (first name, last initial)

Age: _____

LO

NOBODY IS DROWNPROOF

WATCH & KEEP KIDS IN ARM'S REACH

www.colinshope.org

COLIN
HOLST

THESE TIPS CAN SAVE LIVES

**CONSTANT VISUAL
SUPERVISION**

**LEARN
TO SWIM**

**WEAR
LIFE JACKETS**

**MULTIPLE BARRIERS
AROUND WATER**

**KEEP YOUR
HOME SAFER**

**CHECK WATER
SOURCES FIRST**

**PRACTICE DRAIN
SAFETY**

**BE SAFER IN
OPEN WATER**

**LEARN
CPR**

LEARN MORE: www.colinshope.org/RESOURCES

DROWNING IS THE NUMBER ONE CAUSE OF ACCIDENTAL DEATH FOR CHILDREN UNDER FIVE, AND A LEADING CAUSE FOR CHILDREN AGES 1 - 14.

56 Texas children have already lost their lives to drowning in 2015

DROWNING IS PREVENTABLE

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LO

Webb Real Estate

"Your home sold in 39 days, or we'll sell it for FREE"

Did you know - many Realtors make careless mistakes that cost the SELLER, thousands of dollars and add additional stress?

Real Recent Examples

Realtor listed incorrect number of rooms
Realtor listed incorrect schools feeding home
Realtor selected the wrong buyer(multiple offers)

Cost to Seller

\$22,000
\$15,000
\$20,000

Not only do mistakes cost the SELLER \$\$\$, they also add **additional stress**...the homes above stayed on the market, on average, an additional **34 days**. Let the numbers do the talking...compare **Webb Real Estate** with all other Realtors just in SW Austin.

	Webb Real Estate	All Other SW Austin
Sale Price	101% of List Price	98.5%
Number of Days on Market	9 Days	44 Days

Most of us know someone who is a Realtor. Maybe your co-worker's cousin is not the best person to trust the sale of your greatest ASSET

- **Don't sign** with another Realtor until you meet the Webb team
- **Don't choose** the wrong Realtor
- **And Don't sign** with another Realtor until you meet the Webb team

"Your home sold in 39 days, or we'll sell it for FREE"

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

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

