

SENDERA

SENDERA HOMEOWNER'S ASSOCIATION

OFFICIAL COMMUNITY NEWSLETTER

NEW MANAGEMENT COMPANY FOR SENDERA

By Todd Moore

Beginning January 1, 2018, the Sendera Owners' Association will begin a new partnership with First Service Residential (FSR). The HOA Board of Directors finalized the 2018 budget in October. Once FSR has the final numbers they will create the monthly coupon booklets and mail them to all residents. Hopefully everyone will receive the new coupon booklet and their

account/web portal information sometime in late November or early December.

The board is working towards not having to increase our annual dues. Nothing is guaranteed but that is the hope. It will require some cutbacks.

There will be plenty of changes that will be apparent as soon as everything gets launched. Meanwhile, **December is your final payment to Pioneer.**

To better serve the community, starting January 1st, all related inquiries to landscaping, pool, playgrounds, deed violations, payments etc. will be directed to the new property management team and web portal. They will be getting paid to handle your concerns. Their contact info will be made available soon. This means there will be a limited engagement from board members on Nextdoor and other social mediums, notwithstanding general or emergency announcements.

To preview FSR, click on the following link:

<https://www.fsresidential.com/texas/about-fsr/overview>

Thanks in advance for your patience and support as we make this migration.

Ongoing Mail Theft has Residents Seeking Answers

Several Sendera mailboxes are being vandalized with increasing regularity and mail stolen. This newsletter's deadline fell before the November HOA board meeting, at which a postal agent was scheduled to attend and answer questions. In the meantime, here are three easy things residents can do:

- Sign up for Informed Delivery at USPS.com. This will give you a snapshot via email of what mail you should expect to receive each day.
- Mail outgoing letters in the early morning before the postal worker arrives.
- Pick up mail before nightfall.

A Neighborhood Watch of Sendera volunteers was being discussed on Nextdoor and might be the best way to combat this problem. If all neighbors could be on the lookout for suspicious activity around the mailboxes after dark and report it to the police ASAP, hopefully we can put a stop to this criminal activity.

Dog-Sitting Co-op

Attention Sendera dog owners: our neighborhood now has a dog-sitting co-op open to Sendera residents only.

This co-op connects reliable neighbors who are willing to help each other with dog sitting, walking, feeding, etc. This is primarily a free service on an exchange basis. If you wish to pay, the amount is negotiated individually between owners and should be a reasonable rate, not necessarily the market rate. The goal is not to run a business but to do a favor for our dog-loving neighbors.

If you would like to participate, send an email to Audrey Cheong at dogsdomatter@yahoo.com. Please indicate your name, email address, phone number (optional), dog name(s), age, breed, weight, and also if you have cats. Please include any special care information as well. A list will be put together and emailed to the participants.

COMMITTEE CHAIRS

Contact Pioneer Management for all problems or issues regarding neighborhood amenities.

ARCHITECTURAL

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

NEWSLETTER EDITOR

Alison Carpentersenderanews@gmail.com

POOL

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

RECREATION

Suzann Vera.....suzannchili@sbcglobal.net 512-291-0714

WEBMASTER

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

SECURITY

Ron Uriasrurias@farmersagent.com..... 512-923-1988

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>

NEWSLETTER INFO

NEWSLETTER PUBLISHER

Peel, Inc. 512-263-9181

Article Submissions www.peelinc.com

Advertising..... advertising@PEELinc.com

HOA WEB SITE

Sendera HOA Web Site:

www.senderahoa.org

IMPORTANT NUMBERS

EMERGENCY/Fire/EMS..... 911

Non-emergency Police/Government Services..... 311

“Call Before You Dig” 811

City of Austin Utilities (Electricity/Water/Waste)

Customer Service..... 512-494-9400

To report electrical outage

(need PowerLink # from your bill)..... 512-322-9100

Texas State Gas

Customer Service.....1-800-700-2443

Gas Leaks1-800-959-5325

Schools

Cowan Elementary 512-841-2700

Bailey Middle School..... 512-414-4990

Covington Middle School..... 512-414-3276

Bowie High School..... 512-414-5247

OTHER NUMBERS

Oak Hill Post Office1-800-275-8777

Austin Public Library – Hampton Branch 512-974-9900

the Y
FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

FREE ChildWatch
while you work out

STRETCH YOURSELF IN MORE WAYS THAN ONE.

The holiday season is in full swing, and we know your calendar is packed. But with numerous fitness classes offered daily at 8 area locations, the YMCA of Austin is here to help you stretch yourself. Keep the commitment to your health through the holidays and burn off your seasonal stress at a Y near you.

Free classes for members include indoor cycling, yoga, pilates, water exercise, group exercise and so much more.

For more than a workout. For a better us.

LEARN MORE & JOIN TODAY AT AUSTINYMCA.ORG

SOUTHWEST FAMILY YMCA 6219 Oaklaire Dr. • 512.891.9622

**Screen Printing, Embroidery,
Monogramming, and Bling**

This Year, Don't Give Dad Another Tie.

Personalize Gifts for Your Entire List.

**1901 Ranch Road 620N, Bldg 2
Austin, TX 78734
512-222-1120
VillaPrints.com**

GUIDED TOUR OF THE VIOLET CROWN TRAIL

By Alison Carpenter

Over a dozen Sendera ns gathered at the park on Sendera Mesa Drive on Saturday, November 4, for an information session with Butch and Sarah Smith from the Hill Country Conservancy

off into sections with hills with rocks. The hike was not difficult for the youngsters, but some sections proved challenging for the older folks. Along the way, we encountered hard-at-work crews from American YouthWorks, contracted for trailbuilding whenever possible. Friendly mountain bikers and dog-walkers were also prolific on the rough paths.

Slaughter Creek marked the end of our guided tour. Now only a dry-bed of rocks, the creek will soon have a low-water bridge that at times could be hazardous and closed to foot traffic, depending on rainfall. Just beyond the creek, the trail will bisect and continue right to the Circle C trails and left to the Veloway. We thanked Butch and Sarah for their time and expertise, then headed back the way we came, nearly getting lost on the way!

and a guided tour of small section of the Violet Crown Trail.

Butch and Sarah brought flyers and brochures describing the goals of their organization, plus poster boards displaying what the finished VCT project will look like. Participants could also pick up a free tote bag and t-shirt.

Residents mingled and asked questions before a brief presentation. The VCT will be built over the next three months from Sendera Mesa Drive to Slaughter Creek, an extension stretching behind Walgreens. The plan estimates another 18 months to complete the trail from Slaughter Creek to the Veloway near the Lady Bird Johnson Wildflower Center.

Butch noted that Sendera Mesa Drive is considered a trailhead and will soon have signage and a map. The trail will be approximately 10 feet wide and comprised of a unique and proprietary material called StayLok, “granite with a stabilizing binder” that is more environmentally friendly than concrete, according to Butch.

The hike to Slaughter Creek was 1.5 miles round trip. After crossing at the light at Slaughter Lane, we headed into a grassy area and followed a worn trail for several minutes, eventually branching

For more information on the Hill Country Conservancy or the Violet Crown Trail contact info@hillcountryconservancy.org or 512-328-2481.

Happy Holidays
From Your Neighborhood Pharmacy
8916 Brodie Lane (corner of Brodie & Davis)
(512) 362-8083

IN THE GARDEN

Submitted by Pamela Kurburski

Even though the winter solstice (the astronomical start of winter) is only a few weeks away, anyone who has lived here over a year is familiar with the vagaries of Texas weather. It could be in the 60s, 70s or 80s. But just for the sake of this article, let's assume it will get cold sometime before March. Even

gone to their final rest and planning what you are going to try next spring in all those spots that are now bare. Of course, any time is a good time to improve your soil with compost and trace minerals (see November's column).

If you are seeing an explosion of ball moss on your trees (see photo), especially live oaks, cold weather is the time to act. First know that ball moss is not a parasite. It is an epiphyte, which means it gets its nutrition and hydration from the air not your trees. However, to some eyes it is ugly, and it can shade buds. Since they aren't firmly attached to the limbs, the best method is just to knock them down with a long pole. The next phase of the attack is to use a spray like copper hydroxide to kill any residual plants. This needs to be done before the trees leaf out and when the wind isn't blowing. The spray can burn the leaves of evergreens so watch out for overspray. With the height of the trees in our neighborhood, it might be prudent to hire a professional who will have the proper equipment (and insurance) to do the job safely.

in the coldest weather, there are still gardening chores to perform.

When the temperatures fall, it is time for cleanup. Pruning perennials, removing dead wood from trees and making sure that no limbs are touching your house, pulling up annuals that have

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

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.

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

FALL LISTINGS!
8917 Copano Dr.
4332 Bremner Dr.
8964 W. Hove Lp.

Enjoy your annual 4th of July flags compliments of Madeline

**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.

Arborwalk
Braker & Mopac

University Oaks
Next to Ikea

Sunset Valley
Brodie & 290

Cedar Park
1431 & 183A

**Celebrating
10
Years**

mightyfineburgers.com

HOW TO RESPOND TO COYOTES IN YOUR NEIGHBORHOOD

Sendera residents are reporting an increase in coyote sightings in recent months. The City of Austin Public Information Office issued the following guidelines to help keep Austin's wildlife wild, by following some simple, preventative measures:

- Always keep trash and compost in a secure bin.
- Keep your barbecue grill clean.
- Keep the area under your fruit and nut trees free of droppings. (A coyote's diet can be up to 40% fruit in Texas.)
- Avoid feeding pets outdoors. If you must feed pets outside, feed during the daytime and remove the uneaten food as soon as the animal has finished.
- Feeding wildlife and feral cats can attract coyotes. In addition to coyotes eating the food, mice and other animals will be drawn to leftovers, which can subsequently attract predators such as foxes and coyotes.
- Keep small pets inside when possible and monitor them while outside. While walking dogs, use a secure, 4-6 foot leash and do not let dogs explore vegetation that you can't see through.

Hazing

When young coyotes leave the den during the fall, they are more active while they attempt to establish territory. It is imperative that they learn people are not safe to be around. You can influence the behavior of a coyote through a simple process of negative reinforcement called hazing. Doing so will help it relearn to avoid people during the day.

Hazing, also sometimes called vexing, is a process that helps shape coyote behavior and encourages coyotes to avoid contact with people and pets. It reinforces coyotes' natural wariness without harming them. The more an individual coyote is hazed using a variety of tools and techniques by a variety of people, the more effective it will be for the entire community.

Hazing should be exaggerated, assertive and consistent. It is a common technique used in communities around the country.

- Make eye contact, yell and wave your arms. You want the coyote to know the behavior is directed at it. Waving your arms will make you seem bigger.
- Use noisemakers such as whistles, air horns, a "shaker" can full of small rocks (or something similar), or bang something like pots and pans together.
- If the coyote does not leave immediately, throw non-edible objects near it (not at it.) You can use something like small rocks, sticks or tennis balls. Remember, the goal is not to hurt the coyote; you're trying to get it to leave and associate humans with unpredictable, "scary" behavior.
- Spray the coyote with a water hose, water guns or spray bottles.

You can also use a mixture of water and vinegar, pepper spray, or bear repellent.

If the coyote does not leave after escalating hazing efforts, maintain eye contact and back away slowly. Notify 311 immediately.

Do not haze if a coyote appears sick or injured, with pups, or if cornered or displaying unusual behavior. Please call 311 to report sick or injured animals. For more information, visit <http://www.austintexas.gov/departments/coyotes-central-texas>.

SENDERA RECREATION COMMITTEE NEWS

DECEMBER 2017

Congratulations to the Halloween Decorating Contest winners!

- The Johnson Family - 4809 Norman Trail
- Stephanie Prewitt - 4415 Tello Path
- Sara and Phillip Tso - 4416 Tello Path
- Trinda Brennan-Farris - 4625 Steed
- Whitney and John Falcon - 4608 Norman Trail
- Isela and Steven Alvarado - 4512 Chesney Ridge Dr
- The Tien Family - 4601 Ramies Run
- The Street Family - 9019 Copano Drive
- The McWilliams Family - 8912 Copano Drive
- The Johnson Family - 8921 Latta Bluff Loop
- The Boatwright Family - 9101 Hoffman Cove
- The Antonelli Family - 4424 Bremner Drive
- The Acuna Family - 8801 Whiteworth Loop
- Everett Family - 8816 Barrow Glen Loop
- Davis Family - 8837 Corran Ferry Drive
- Van Fossen Family - 8712 Corran Ferry Drive
- Williamson Family - 4430 E. Hove Loop
- Kendall Family - 4506 Corran Ferry
- Jones Family - 8717 Packet Ct
- Zymowski Family - 8656 Barrow Glen Loop

The annual Christmas Decorating Contest will take place the weekend of Friday December 15th – Sunday December 17th. Special awards will be given to the best-decorated homes and the winners will be featured in an upcoming newsletter. To enter the contest, please have your lights on!

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