

SENDERa

SENDERA HOMEOWNER'S ASSOCIATION

OFFICIAL COMMUNITY NEWSLETTER

Hello, Violet Crown Trail, Meet Sendera

First there were strange markings in the street all over Sendera Mesa Drive. Then a city work crew arrived and within two days had installed a small concrete median in the middle of the lane near the mailboxes. In short order, that same crew blocked off a section of the street at the red light at Slaughter Lane and commenced drilling into the crosswalk. You might have wondered, what's going on?

That commotion would be the Violet Crown Trail (VCT) extension that will run through our neighborhood. The VCT is an ambitious hike and bike trail spearheaded by the Hill Country Conservancy. It will be a 30-mile regional trail that, once completed, will run from central Austin all the way into Hays County.

The project started over 15 years ago with strategic planning and land acquisition. Over 23,000 acres were purchased by conservationists with the goal of protecting water-quality lands in central Texas. Austin voters approved the master plan in 2010 to create what would eventually be called the Violet Crown Trail. The first phase of the project, from Zilker Park to Sunset Valley, was completed and opened in August 2015.

Our Sendera neighborhood happens to fall squarely in the middle of the second phase of the project. This phase will start at Dick Nichols Park and end at the Veloway (see the graphic timeline.) The HOA Board held a special meeting in March of 2013 so residents could vote on allowing the VCT to use a section of our neighborhood. By a wide margin the vote was approved, and the city was granted a recreational easement to Sendera property.

Since then, work has progressed slowly. Butch Smith, the Violet Crown Project Manager, says the plan's second-phase calls for a 7-mile long, 10-foot wide multi-use trail. This section will have surface improvements as required, with either granite, asphalt, or concrete depending on the location. In order to coordinate this plan with our neighborhood, the City of Austin solicited feedback from Sendera residents in August of this year. A meeting at the Hampton branch of the public library generated the final decisions on what the trail should look like as it connects to Sendera Mesa Drive. The few attendees collaborated with city planners and discussed using

(Continued on Page 3)

BOARD OF DIRECTORS

Todd Moore	President
atmoore44@att.net	512-417-7946
Patrick Pulido	Vice President
patrick_pulido@aol.com	512-632-4349
Angie Flores	Treasurer
tejana87@yahoo.com	512-496-7356
Ron Urias	Secretary
rurias@farmersagent.com	512-923-1988
Tom Franke	Director at Large
thefrankesr@att.net	512-623-0267

COMMITTEE CHAIRS

ARCHITECTURAL

Tom Franke	Co-chair
thefrankesr@att.net	512-623-0267
Ron Urias	Co-chair
rurias@farmersagent.com	512-923-1988

NEWSLETTER EDITOR

Alison Carpenter	senderanews@gmail.com
.....	512-587-6147

POOL

Ron Urias	rurias@farmersagent.com
.....	512-923-1988

RECREATION

Suzann Vera	suzannchili@sbcglobal.net
.....	512-291-0714
Co-Chair, Misty McCleary	mgmcleary@gmail.com

WEBMASTER

Jeremy Demers	jdemers@smallworldlabs.com
.....	512-474-6400 x22

SECURITY

Ron Urias	rurias@farmersagent.com
.....	512-923-1988

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 Sendera Newsletter is exclusively for the private use of the Sendera 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.

ASSOC. MANAGER

Judy Wilcox, Community Association Manager
Pioneer Real Estate Services
611 S. Congress Ave, Suite 510; Austin, TX 78704
Phone: 512-447-4496 x125 • Cell: 512-300-8147
Fax: 512-443-3757
judy@pioneeraustin.com
PioneerAustin.com

HOA WEB SITE

Sendera HOA Web Site: www.senderahoa.org

NEWSLETTER INFO

NEWSLETTER PUBLISHER

Peel, Inc.	512-263-9181
Article Submissions	www.peelinc.com
Advertising	advertising@PEELinc.com

A GYM TRANSFORMS BODIES.
THE Y TRANSFORMS LIVES.

At the Southwest YMCA, you and your family will find more than a gym—you will find a community with a cause. Join us and discover how you and your family can be transformed today!

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

(Continued from Cover)

existing sidewalks and structures to facilitate ease of use. Questions and concerns were addressed about construction and safety once the trail is open.

What does all that mean for Sendera? Todd Moore, HOA President, explains the details: the trail will begin through the woods adjacent the pool. From there it will connect to the sidewalk along Sendera Mesa Drive. Trail walkers/bikers can then use the new median at Ramies Run to cross over onto the east side of Sendera Mesa Drive and follow it all the way down to Slaughter Lane. At Slaughter, a new enhanced crosswalk and pedestrian island will connect to another part of the trail behind Walgreens. Final plans include a trail underpass of MoPac that will run past the Alamo shopping center. In addition, for safety reasons, residents and the City of Austin decided to add a bicycle lane starting on Sendera Mesa Drive near the mailbox kiosk. The bike lane should not impact parking nor traffic flow, but it will make the road narrower and drivers will have to adjust to the change.

Butch Smith says the final phase of the trail will run for 17 miles from the Veloway into Hays County and will cross Austin's Water Quality Protection lands, mostly old ranches. He notes that this part of the trail has been planned and vetted for environmental concerns, but is not yet permitted or funded.

For more information about the VCT, go to <http://hillcountryconservancy.org/land-projects/violetcrowntrail/>. You can also find a step-by-step guide for the section of trail currently open at <http://hillcountryconservancy.org/austinots-vct-guide/>.

Reminder on Holiday Decoration Policy

Earlier this year (due to many requests) the HOA adopted a new light and decoration policy. Christmas/Holiday lighting and lawn decorations are permitted from November 15th through January 31. All lighting and decorations must be in good working condition and appearance while on display. Any lighting or displays that are installed before or after these dates are in violation and subject to fines etc. Merry Christmas! This doc can also be found at Senderahoa.org.

AUSTIN ★ JAVA
For Every Pound of Coffee Sold
in December

\$1

will be donated to the

**CAPITAL AREA
FOOD BANK
OF TEXAS**

The advertisement features a silhouette of the Austin skyline and the Texas State Capitol building at the bottom. To the right of the text are four small icons representing different food items: a tomato, a pepper, a carrot, and a leafy green.

Try our new Dinner Menu
On Barton Springs Rd.
DINNER MENU

Served from 4pm-Close

Shrimp 'n Grits
Stoneground Asiago Grits; Pepper and Salt Seared Shrimp, Cherry Tomato Confit and Chives. Topped with a Sunny Side Up Egg.

Maple Glazed Stuffed Pork
Rosemary, Bacon, Red Onion and cracked Black Pepper stuffed Maple Glazed Pork Tenderloin with Gorgonzola. Served with Red Wine, Barley and Fresh Local Vegetable.

Center Cut Sirloin
8 oz Center Cut Sirloin with Charred Onion and Soy Butter Reduction. Served with Grilled Potatoes and Fresh Local Vegetable.

Achiote Chicken
Skin-on Chicken Breast pan roasted with Serrano Pepper Achiote. Served with Grilled Pineapple Cilantro Relish, Yucca Fries and Fresh Local Vegetable.

Chicken Fried NY Strip
Corn Flake crusted NY Strip topped with Bacon Sausage Gravy and Grilled Fresh Jalapeño. Served with Roasted Garlic Mashed Potatoes and a Dinner Salad.

Featured Dinner Menu Items Available Only At 1608 Barton Springs Rd.
www.AustinJava.com

The advertisement includes a silhouette of a tree and a person walking at the bottom right.

Sendera Recreation Committee News- Mark your Calendars

Submitted by Suzann Vera

The Sendera Recreation Committee has up-to-date information through social media:

Sendera website <http://www.senderahoa.org/>

Nextdoor Sendera <https://senderaaustin.nextdoor.com>

Sendera HOA Facebook page <https://www.facebook.com/SenderaHOA/>

A Monstrous Thank You to Angie, Sharon & Peggy for judging the annual Halloween decorating contest this year. The winners are.....

- 9000 Lanna Bluff - The Ashfords
- 8916 Lanna Bluff - Andersson Family
- 4456 Campo Verde Ct - The Buchtas
- 9113 Contessa Ct - The Veyseys
- 4515 Ramesa Run - The Chapmans
- 8801 Whiteworth Loop - The Acunas
- 4506 Corran Ferry - The Kendalls
- 8720 Barrow Glenn Loop - The Leos

- 8713 Plucket Drive - The Bass Family
- 8938 Whiteworth Loop - Giesler Family
- 4615 Tello Path - Peggy Prewitt
- 4708 Norman Trail - Trey & Tiffany Anderson
- 4729 Tello Path - Sally Walter and Heather Beatty
- 4608 Norman Trail - John and Whitney Falcon
- 4517 Chesney Ridge - Reynold and Olivia Toepfer

The annual Christmas Decorating Contest will take place on Friday December 19th at dusk. Special awards will be given to the best decorated homes and the winners will be featured in an upcoming newsletter and on the website. To enter the contest, please have your lights on! Judges needed! Contact Suzann suzannchili@sbcglobal.net

Join us for Christmas Caroling and/or bicycling to see the lights on Friday December 19th. Practice starts at 6pm with caroling beginning at 6:30pm. Meet at 8817 Whiteworth Loop. All levels of cyclists and singers are welcome. Cookies and hot chocolate to follow.

IT'S HARD TO STOP A TRANE. AND TOUGH TO BEAT CLIMATE MECHANICAL, INC. 24-HOUR SERVICE

LET CLIMATE MECHANICAL HELP PREPARE YOU FOR THE BIG CHILL.

Save money and stay warm all winter long by keeping your furnace maintained. Catch small problems before they become big problems. We are experts in providing heating service and repair to all makes and models. Whether it's a new installation or routine service, our factory trained technicians provide the expertise your comfort depends on. Let our experienced technicians assess your current unit, discuss possibilities to lower your utility bill just in time for the winter and possibly save you hundreds in heating costs.

TACLA28642E

Climate Mechanical, Inc.

**CALL 512-440-0123
OR VISIT WWW.CLIMATEMECHANICAL.COM**

IN THE GARDEN

Submitted by Pamela Kurburski

You know the old saying, "Be careful what you wish for." Well, in last month's article, I hoped for the El Niño rains to appear and boy, did they ever. In between the showers, I hope everyone has managed to dig and divide blubs, plant trees and perennials, and get winter annuals in. Now, as what passes for winter in Texas settles in and darkness comes early, it is time to hunker down and start planning for next spring. While most plants are dormant, it's a good time to assess the bone structure of your garden and make some decisions about new beds, soil amendments, and hardscapes. There are lots of good books on garden design using native plants. Most of the local nurseries offer free classes on a variety of topics. You might even consider starting the process of becoming a Master Gardener. Or if that is way too much commitment, just join a garden club that specializes in the type of gardening that interests you. Check with the Zilker Botanical Garden Center (<http://www.zilker garden.org>) for a list of clubs.

In November, the Sendera Garden Club met at the new home of a member who recently moved out of Sendera and into a home that backs up to a wonderful greenbelt. Right now, the backyard is waiting

a makeover but the front beds were a riot of color with Esperanza, yuccas and a variety of annuals. Once the new deck is in, I know the backyard will be transformed, too.

Sendera Garden Club meets on the third Thursday of each month. If you would like to join us, please call me at 512-940-8430 to find out when and where our next meeting will be held.

Teaching children with autism
Using play-based ABA therapy

512-898-9044
5901 Old Fredericksburg Rd., Suite D-101, Austin, TX 78749

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.

News from the HOA Board:

We have renewed contracts for 2016 with Pioneer, Cruizin Aquatics, and Landscape USA. We will be reconsidering our relationship with Dyezz Surveillance and Aquatic Features. Dyezz provides security monitoring for the pool. Aquatic Features maintains our environmental features behind Corran Ferry, including the new, 130 ft. filtration wall and both the sedimentation and filtration fields on either sides of the wall.

Unfortunately, this newly erected wall was toppled over by the historic rain event of Oct. 30. Eyewitness accounts describe seeing water rushing over the over 5ft tall structure. Correcting this situation will take significant time, planning, and resources. We are exploring filing an insurance claim to help with the cost

but we've been informed our deductible for flood insurance is \$50,000; not much relief there. As of Nov 6, the contractor is assembling a team to help determine how to proceed. We are analyzing our reserve fund and 2016 budget in hopes this expense can be absorbed without the need for a special assessment but ALL options will be considered. Our bylaws allow for the levy of a special assessment to help fund these types of circumstances. For example if the wall repairs cost \$50k, each of the 813 lot owners could be assessed \$62 ($50,000 \div 813$).

In light of this new issue, board member Tom Franke has requested an extension from the City of Austin to get the wall repaired.

I KNOW THE TRUE VALUE OF HOMES IN OUR NEIGHBORHOOD

I'm not just a Realtor, but I've also been your neighbor for 18 years. Same Realtor that's honest * Integrity * Trust * Dependability * Neighborhood Expert, just a new sign in our neighborhood.

It's critical to select the right real estate Professional to help you buy or sell in today's changing market. I'm familiar with homes selling in our neighborhood and can offer great tips. Want to know what your home is worth in today's real estate market? Call me for a no-obligation consultation to learn your home's top market value.

**COMING
SPRING
2016**
8904 Copano Dr.
2046 sq.ft.

Enjoy your annual 4th of July flags

SUDOKU

View answers online at www.peelinc.com

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

© 2006, Feature Exchange

**NOT AVAILABLE
ONLINE**

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.

southwest
MEDICAL VILLAGE

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

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

SN

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9181

OR VISIT

PEELINC.COM