

SENDERa

SENDERa HOMEOWNER'S ASSOCIATION

OFFICIAL COMMUNITY NEWSLETTER

Sendera Welcomes Its Newest Board Member *Duane Galligher*

The Sendera HOA elected a new member to the Board of Directors at its April meeting. Duane Galligher is a relatively new resident of the neighborhood, having purchased a home with his wife, Jill, in June of last year. Duane and Jill were married in 2015 and had lived in a condo downtown prior to purchasing a home in Sendera.

Duane is a native Texan, having grown up in the small East Texas town of Sulphur Springs. He has lived in Austin for most of the past 20 years, originally moving here in 1997 to attend the University of Texas at Austin. He also attended law school at Southern Methodist University, and is now a partner at Texas Strategy Group, a small governmental affairs consulting firm in Austin. His practice centers around representing healthcare entities before state agencies and the Texas Legislature, and he has spent most of the past 20 years working in and around Texas government.

Jill is a more recent Texas transplant, having moved to the state in 2013. Jill and Duane met while she was living in Washington, D.C. and visiting friends in Austin in 2012. Their rescue dog, Parker, played a key role in their introduction, as Jill and Duane first struck up a conversation after Jill came to pet Parker at a bar on Rainey Street. Jill is a native of Pittsburgh, Pennsylvania, and is a clinical dietician at a dialysis center here in Austin.

Jill and Duane are greatly enjoying living in Sendera, and Parker certainly enjoys no longer having to take an elevator to go outside. They enjoy having many friends in the area, including several

other families who live in Sendera. Duane had been active with his previous HOA, and agreed to serve on Sendera's board in order to help continue the quality operations and upkeep of our neighborhood.

Duane and Jill both love to travel, and enjoy entertaining friends at their home. You will usually find them on weekends with food cooking on the grill and rooting on their favorite Longhorn or Pittsburgh sports teams, respectively. They look forward to defending their title at the Sendera Chili Cookoff this fall!

Duane replaces Ron Urias as Board Secretary and has joined Ron and Tom Franke on the Architectural Control Committee. You can reach Duane by calling 512-750-6862 or e-mailing duanegalligher@gmail.com.

BOARD OF DIRECTORS

Todd Moore President
atmoore44@att.net 512-417-7946
Patrick Pulido Vice President
pulidopatrick54@gmail.com 512-632-4349
Angie Flores Treasurer
tejana87@yahoo.com 512-496-7356
Duane Galligher Secretary
duanegalligher@gmail.com 512 750-6862
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

POOL

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

RECREATION

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

WEBMASTER

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

SECURITY

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

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

ASSOC. MANAGER

Judy Wilcox
Community Association Manager
Phone: 512-447-4496 x125
Cell: 512-300-8147
judy@pioneeraustin.com

Janice Sampson
Customer Service Specialist
Phone: 512-447-4496 x127
janice@pioneeraustin.com

Pioneer Real Estate Services
611 S. Congress Ave. Suite 510
Austin, TX 78704
Fax: 512-443-3757
www.PioneerAustin.com

View Account Activity
or Make A Payment (Login):
<https://senderahoa.nabrnetwork.com>

FREE CHILDWATCH
while you work out

TAKE A PLUNGE IN MORE WAYS THAN ONE

8
CONVENIENT
BRANCH LOCATIONS
across Travis, Hays
& Bastrop counties

Aquatics, Fitness, Child Care, Sports, Camp & so much more. Join a community dedicated to building strong families, character values and youth leadership.

Join today at AustinYMCA.org

the Y
FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

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

Pool Usage Changes and Reminders

by Todd Moore

When the pool gate malfunctioned in early May, the HOA Board made the difficult decision to switch security vendors. Since then the pool gate has undergone new hardware and software replacement for the swipe card reader. Subsequently, new pool cards had to be issued to all Sendera residents. The lifeguards spent a busy June checking off names as homeowners stopped by the pool to pick up their new cards.

By now everyone's card should be working properly. There were a few hiccups initially with residents giving a different name than what Pioneer had, or their card was suspended for some reason. Any resident who owes the association \$50 or more are not eligible to use the pool facility until their account is rectified.

Any remaining cards that weren't picked up by Monday, June 19th were returned to Pioneer. If you haven't picked up your card yet please make arrangements with Judy or Janice at 512-447-4496.

A FEW ADDITIONAL THINGS TO KEEP IN MIND:

- 1) In order for the gate latch to unlock, users need to lift UP on the gate handle. For safety reasons it is set not to release otherwise.
- 2) If you try your card and think it doesn't work, make sure it's the new one and not the old one. Contact Pioneer with all pool card problems.
- 3) For those residents who had previously paid for two cards, the Board did not receive any data as far as who had an extra card or not, so we purchased enough cards for each household, plus a few extras. If you previously paid for 2 cards, you will need to show a receipt, invoice, or a picture of both your old cards so we can order the extra cards. That proof can be emailed to me, Todd Moore at atmoore44@att.net.
- 4) It seems every summer there is at least one 'accident' from a little one requiring the pool to close 'until further notice.'

Nobody likes to think about poop in the pool, but that is what happened on June 6, and the pool had to be shut down for the rest of the day. Pool diapers and plastic shorts are NOT effective at preventing fecal leakage; therefore, the lifeguards may require changing swim diapers hourly to prevent pool contamination. Please be courteous to other swimmers and make sure your child is wearing appropriate swim attire and changed often enough to prevent future 'floaters.'

5) Lastly, and this is very important: We have new lifeguards this season and some of them are our very own residents. Please be kind and respectful to them. If I get one, single call about a parent, adult, guest, or child yelling, cursing, or talking rudely or disrespectfully REGARDLESS of circumstance, you and your guests will be escorted out of the facility and your pool privileges will be suspended.

The HOA Board would like the pool amenity to be a fun and welcoming place for residents during the summer months. Thank you for helping us make it so.

AGE of Central Texas • Adult Day Health Center

Affordable, Convenient, and Licensed Adult Day Health Care for Senior Adults

- The only fully-licensed — and longest-operating — non-residential and secure Adult Day Health Center in Austin
- Full-time nursing and professional care staff, specializing in memory care
- Open Monday through Friday, 7:00 a.m. to 5:30 p.m.
- All-inclusive: activities, meals and snacks, and transportation options
- Accepting Medicaid, Veteran's benefits, long-term care insurance, and private pay at only \$60 per day

3710 Cedar Street in Austin | (512) 458-6305 | www.AGEofCentralTX.org

In the Garden

by Pamela Kurburski

Last fall, I wandered out of the house one morning and decided to do some impromptu weed pulling. Not having a plan in mind, I drifted from weed clump to weed clump, bending at the waist and pulling as many weeds as I could before I straightened up. Before I knew it, I had invested about an hour in this activity and had the start of a serious backache. The next day, I drove to Houston for a concert and drove home, all the while ignoring the growing problem in my lumbar spine. Twenty-four hours later, I was completely incapacitated by lower back pain and got a lovely ride from some wonderful EMS folks to visit the ER. Fun times. What's the point of this cautionary tale? Gardening is an athletic activity and you need to prepare your body for it unless you're just looking for trouble.

Before you start your garden chores, you need to stretch all those parts that you will rely on to reach, bend, and lift. Important areas to consider are your lower back, thighs, calves, shoulders, and hands. No need to go through an entire yoga class but 10 minutes of warm-up will go a long way to avoiding injury.

Don't forget to hydrate frequently (beer doesn't count) and take breaks. Sometimes we get so engrossed in the project before us

that we don't realize how much time has flown. Be mindful of the sun. Wear a hat and use sun screen. While you're at it, make sure to apply mosquito repellent often.

Gloves are essential for protection from sharp plant parts, harsh chemicals, and little critters that sting and bite. Making sure you have the proper tool for your purpose will not only reduce strain on your body but will also do less damage to the plants you are trying to cultivate. Determine if the size, weight, and length of the tool fit your body. Keep cutting edges sharp.

Change your position frequently. Use both hands whenever possible. For moving heavy items like bags of soil or mulch, use a garden cart or wheelbarrow. Finally, don't try and pack too much in a short time. Even big jobs can usually be broken into smaller chunks. If you don't finish, it will be there when you come back. If you push yourself too hard, it can take weeks to recover from an injury. Prevention is the key.

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.

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.

**Madeline
Mansen**
REALTOR®

(512) 291-4400

Peggy West *Austin Luxury Home
Boutique*
Properties Cell/Text 512-415-0072

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.

SPRING LISTINGS!

4809 Norman Trail
8815 Sendera Vista
8901 Whitworth Loop
4800 Chesney Ridge

SOLD

Enjoy your annual 4th of July flags
compliments of Madeline

SENDERA EVENTS MARK YOUR CALENDARS

Submitted by Suzann Vera

July 8 - MOANA (Dive In Movie)

August 12 - GREASE Sing-Along (Dive In Movie)

October 14 - Fall Festival and Chili Cook Off

TBD - Fall Garage Sale

October 27-29 Halloween Decorating Contest

December 15-17 - Christmas Decorating Contest

Event details can be found on:

The Sendera Facebook Page

<https://www.facebook.com/SenderaHOA/>

NextDoor <https://senderaaustin.nextdoor.com>

Summer programs offer FREE books for kids

The Austin Public Library's Summer Reading Program is in full swing. Download a reading log then you or your child write the titles of the books read during the summer months. Return the log to any APL location between June and August and your child can select TWO FREE BOOKS to take home.

http://austinlibrary.com/downloads/ACYS_SRP17_ReadingLog.pdf

Free book selections are for K-12 and cover a wide range of subject matter. Each branch's library staff replenishes the free book supply regularly, but don't wait until mid-August because by then the pickings might be slim.

Barnes & Noble's Summer Reading Program has also returned for Grades 1-6. Follow these three steps to earn a free book:

1. Read any eight books this summer and record them in your Summer Reading Journal (see link below.) Tell us which part of the book is your favorite, and why.

<https://www.barnesandnoble.com/blog/kids/get-ready-for-bns-summer-reading-triathlon/>

2. Bring your completed journal to any Barnes & Noble store between May 16th and September 5th, 2017.

3. Choose your FREE reading adventure from the book list featured on the back of the journal.

Happy summer reading, everyone!

Hide Your Pets From Critters in the 'Hood

by Alison Carpenter

The Sendera neighborhood seems to go through cycles when it comes to wildlife. My first experience was with vultures several years ago. They were everywhere, looming on the streetlights or hopping in the street after squished squirrels. They hung around for a few years, then I suppose drifted off to better road-kill pastures.

Then came the wild rabbits that populated the grassy strip leading to the pool. The small, brown bunnies would emerge in the early mornings and evenings of summer to the delight of pool-goers. Nearly tame, they would simply stare at you and munch grass as you walked by.

That, too, didn't last.

This year in Sendera could be called the Year of the Fox, or Coyote, or Rattlesnake: fox dens under decks, coyotes roaming the roads, rattlesnakes in plain sight on the sidewalks. The cute, bunny population is virtually extinct. Even more tragic, Nextdoor abounds with reports of missing pets.

Recently a raccoon figured out how to unlock my cat door and enter my house at night, washing its tiny hands in the water bowl and leaving behind a disgusting food mess. Efforts to trap it or block the entrance have failed. I'm now faced with the prospect of buying a brand new door and locking in my already traumatized cats.

While that would be torture for both my cats and myself, it might be the best option. Raccoons are germ-factories, carrying dangerous bacteria like leptospirosis and salmonella, plus the more deadly diseases like distemper and rabies. Coyotes and foxes are predators besides, and could make a meal out of a small pet.

I borrowed a humane trap from a neighbor, but I found out it's very hard to catch a raccoon, especially one as people-savvy as my little guy. There are also rules for trapping and releasing, so if you find yourself with a similar problem, educate yourself first, or call a professional. For sick, dangerous, or larger animals call 311 and report it to Animal Control. Injured or baby animal needing help can be taken to the Austin Wildlife Rescue, a local organization for soft-hearted folks like me.

Most of the animals out there won't attack unless cornered or provoked, so the best I can do now is minimize direct interaction. My garbage bins are now secured. I don't fill my backyard feeders anymore—because smaller animals attract the larger ones. All food is locked away at night.

I've spent the past several years in Sendera enjoying the proximity to wildlife... until now, when that proximity means inside my house.

ADVERTISE
YOUR BUSINESS
TO YOUR
NEIGHBORS

support your community newsletter

Myra Booker

mbooker@peelinc.com • 510.913.1531
Sales Representative

**NOT AVAILABLE
ONLINE**

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.

* The Sendera HOA does not endorse any products, services, or goods mentioned in the newsletter.

WANTED

BY PEEL INC.

ENERGETIC SALES REPRESENTATIVES

REWARD

COMMISSION BASED INCOME

WANTED FOR WORKING FROM HOME,
EARNING EXTRA INCOME, AND
SELLING ADS IN YOUR NEWSLETTER

VISIT WWW.PEELINC.COM FOR MORE INFORMATION

888-687-6444 www.PEELinc.com

**250 BUSINESS
CARDS FOR
\$16.50**

Price Does Not include tax and shipping
Some Restrictions Apply

512.263.9181
QualityPrintingOfAustin.com

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