

THE LADERA Bulletin

NEIGHBORHOOD NEWSLETTER

Community Communications

One of my personal goals, as editor of the Ladera newsletter, is to ensure the residents of Ladera have important information and accurate information. Generally, I try to communicate information via the Ladera Facebook group page, the Ladera section of Nextdoor, and through a blast email from our management company.

Here are a few things I ask of the residents of Ladera; (1) get credentials to log on to our community website, www.laderahoa.org, (2) make sure the Ladera HOA has your current email address. You can update your contact information on the community website by clicking 'My Profile' (3) sign up for Nextdoor and the Facebook group page for Ladera (4) do not hesitate to email me with any of your questions. I can be reached at satalamo@yahoo.com.

In addition, if you have questions of the board, complaints, suggestions, etc. you can email info@laderahoa.org.

The community website, www.laderahoa.org, is a place to find the most current financials, ways to pay your bill, see the latest newsletter, monthly calendar, etc.

THANK YOU BEE CAVE CITY COUNCIL

Thanks to the Bee Cave City Council for unanimously voting to work with Austin Energy to bury the new power lines which will be running along Bee Cave Parkway in front of Ladera. The City Council felt it was best for the city to follow the same requirements to which it holds developers. All new construction project contractors are required to run all utility lines underground. Also, thanks to the Ladera homeowners that attended the two council meetings to voice their opinions on the project.

THREE WAYS TO PAY YOUR DUES

- 1. Bill Pay** through your personal banking institution, payable to Ladera HOA. Reference your account number and have payments sent to: Ladera HOA, c/o FirstService Residential Austin, PO Box 65733, Phoenix, AZ 85082.*
- 2. Mail** a check with your statement stub to: PO Box 65733, Phoenix, AZ 85082. Check should be made payable to Ladera HOA and reference your account number and HOA property address in the check memo.
- 3. Online** through Community Association Bank. You will find the banking link by visiting <https://cabpayments.mutualofomahabank.com/>. You will then register and be prepared to submit your online payment by credit card or e-check through Community Association Bank. (Fees may apply.)

Online Payment Information:

- Management Company ID: **4013**
- Association ID: **LAD**
- Association Account Number: located on your statement

*You can request your account number by emailing araustin@fsresidential.com

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance.....	911
Police Department	512-314-7590
Sheriff – Non-Emergency.....	512-974-0845
Travis County ESD No.6/Lake Travis Fire Rescue Administration Office.....	512-266-2533
Travis County Animal Control.....	512-972-6060

SCHOOLS

Bee Cave Elementary.....	512-533-6250
Lake Travis ISD.....	512-533-6000
Lake Travis High School.....	512-533-6100
Lake Travis Middle School.....	512-533-6200
Lake Travis Elementary.....	512-533-6300
Lake Pointe Elementary.....	512-533-6500

UTILITIES

Austin Energy	512-322-9100
Texas Gas Service Custom Service.....	1-800-700-2443
Emergencies.....	512-370-8609
Call Before You Dig.....	512-472-2822
AT&T New Service.....	1-800-464-7928
Repair.....	1-800-246-8464
Billing.....	1-800-858-7928
Time Warner Cable Customer Service.....	512-485-5555
Repairs.....	512-485-5080
Austin/Travis County Hazardous Waste	512-974-4343

OTHER NUMBERS

Bee Cave City Hall.....	512-767-6600
Bee Cave Library.....	512-767-6620
Municipal Court	512-767-6630
Lake Travis Postal Office.....	512-263-2458
Baylor Scott and White Medical Center	512-571-5000
City of Bee Cave	www.beecavetexas.com

NEWSLETTER PUBLISHER

Peel, Inc.	512-263-9181
Editor.....	Andrea Willottsatalamo@yhoo.com
Advertising.....	advertising@peelinc.com

HELPFUL AND INFORMATIVE WEBSITES

DEVELOPMENTS ADJACENT TO LADERA:

Hill Country Indoor Sports.....<https://hillcountryindoor.com>
The Backyard.....www.backyardaustin.com

GOVERNMENT AND SAFETY:

City of Bee Cave.....www.portal.beecavetexas.com
Travis County Sheriff.....www.tcsheriif.org
Animal Control.....www.traviscountytexas.gov/health-human-services/animal-control

UTILITIES:

Water.....www.wtcpua.org
Trash.....www.texasdisposal.com
Electric.....www.austinenergy.com
Gas.....<https://texasgasservice.com>

NEIGHBORHOOD NETWORKING SITES:

www.laderahoa.org
www.nextdoor.com
www.facebook.com

join the following groups on Facebook:

Ladera, Bee Cave
Monty's Bee Cave Buzz
Bee Cave Bee

**GO GREEN
GO PAPERLESS**

**Sign up to
get this
newsletter
in your
inbox! Visit
peelinc.com
for details.**

**STEVE'S PLUMBING
REPAIR**

Master License: M-39722

- Water Pressure Problems
- Sewer & Drain Service
- Fiber Optic Drain
Line Inspections
- Free Estimates
- Satisfaction Guaranteed

Steve Brouger
512.276.7476

2605 Buell Ave

FEBRUARY GARDENING TO DO LIST

Plant: Ornamentals

- Annual transplants: pansies, violas, snapdragon, stock, larkspur, ornamental kale & cabbage, bluebonnet transplants, poppies. Transplants are preferred over seeds at this point.
- Evergreen perennials & vines
- Trees, shrubs, roses
- Evergreen groundcovers like monkey grass, liriopse, creeping germander

Plant: herbs

- Calendula, chervil, cilantro, chives, dill, parsley, feverfew, oregano, sorrel, thyme, garlic chives
- Protect cilantro and chives in below freezing weather.
- Apples, peaches, pecans, pears, pomegranates, persimmons, figs, almonds, grapes, strawberries, raspberries, blackberries

Prune

- Roses
- Prune dormant perennials and ornamental (clumping) grasses.
- Prune grapes, fruit trees, blackberries
- Cut asters and chrysanthemums to rosettes
- Late month: prune woody salvias as much as 2/3 to encourage new growth
- Trees: DO NOT prune red oaks and live oaks unless damaged. Spray immediately with clear varnish.
- No need to apply pruning paint to other trees
- Avoid topping crape myrtles: simply remove sprouts or entire limbs at the trunk.
- Prune rosemary and oregano
- Late month: prune evergreen shrubs as they start to set new growth

Divide/Move

- Dormant perennials, roses, shrubs and trees. This is the best time to move plants!

Prep

- Add compost to vegetable gardens along with organic fertilizer in prep for another round of winter vegetables

Fertilize

- Roses
- Add compost to beds as you cut back dormant perennials. Fertilize with slow-release granular late in the month or as dormant perennials leaf out
- Add compost around trees and fertilize. Be sure to dig out grass several feet from the trunk, ideally to the drip line of the tree canopy.

At no time will any source be allowed to use the Ladera Bulletin 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 the Ladera Homeowners Association and Peel Inc. The information in the Ladera Bulletin is exclusively for the private use of Ladera residents only.

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.

There is nothing more beautiful than someone who goes out of their way to make life beautiful for others.

Partners in Hope connects one person's gifts and talents with another person's needs and equips the Lake Travis community to serve through the lens of ministry. Contact Matt Peacock at mattbp61@gmail.com to get involved.

www.partnersinhopelaketravis.org

TEXAS DISPOSAL SYSTEMS WASTE WIZARD

It can get confusing, especially during the holidays, to know when to set out both your garbage and recycle bins. The Texas Disposal System website at www.texasdisposal.com has a great feature called Waste Wizard. It contains the calendar specifically for Ladera and will help you keep track of our pick-up schedule. Try it out.

Important Notice

LADERA HOA ANNUAL MEETING

Please plan to attend the Ladera HOA Annual meeting in March. The date, time and place will be announced soon.

This annual meeting is your chance to ask questions and make suggestions to the HOA Board.

In addition, at this meeting, you will have a chance to vote for three (3) board members. If you are interested in running for the board, there will be an announcement soon on how to obtain the proper application to do so.

It's time to take AIM at your fitness goals!

The Athletes In Motion (AIM) Training Center at Hill Country Indoor is open and ready for you!

- Experienced Coaches-
- New facility and equipment-
- Innovative evaluation technology-
- Challenging & supportive environment-

Private, Semi-Private and Small Group Sessions are available

www.hillcountryindoor.com/aim-training

INCREASE IN QUARTERLY DUES EXPLAINED

The HOA board reviewed the actual expenses for 2017 and the proposed budgeted expenses for 2018 and realized the need to raise the dues \$10.00 per quarter. As a Ladera homeowner you may wonder why the increase we will do our best to explain.

1. Since Ladera opened (six years ago) every home, at closing, was charged an initial owner contribution of \$500 which went to the HOA for the cost of maintaining the common areas until all homes were sold and homeowners started paying the Quarterly \$137.50 (now \$147.50). For the past six years the board used this money to pay for maintaining the common areas, replace trees that were damaged and offset the short fall from late homeowner payments and higher than expected expenses due to no history.
2. The board also learned a lot about managing the pond, which requires monthly maintaining to the tune of \$480 per month to keep the pond areas mowed and pumps free of trash to help prevent failure. The \$6,240 to maintain the pond is additional expense to our tight budget.
3. The board also is working very hard to keep the gardens and common areas in the neighborhood looking nice and replacing plants and/or bushes as needed.

A photograph of a man and a woman sitting on a white outdoor sofa with patterned cushions. Two dogs are sitting on the sofa in front of them. The man is on the left, wearing a blue shirt, and the woman is on the right, wearing a dark blue shirt. The background shows green trees and a black metal railing.

SH
SERENE HILLS DENTISTRY
dentistry done differently

Drs. Sara & Ali Golshani are excited to bring Serene Hills Dentistry to the Lake Travis community! We are now accepting patients of all ages. Visit our website or call us today to schedule an appointment.
(512) 334-0345
www.serenehillsdentistry.com

First one hundred patients receive **FREE** Zoom Whitening for life!*

*must be up to date with exam and cleaning
FREE child exam & cleaning with each adult comprehensive exam

NEW LOCATION THIS MONTH'S -

Ladera Ladies
Happy Hour

THE GROVE

Please join the Ladera ladies on Wednesday, February 7th from 4pm-6pm for Happy Hour at the Grove restaurant in Lakeway. It is located at 3001 RR 620 S (across the street from Scott & White Medical Center). It is a fun way to get to know everyone. See you there!

Do Not Use STORM GUTTERS FOR TRASH OR GARDEN CLIPPINGS

One of the biggest reasons the detention pond pumps require so much maintenance is that every bit of garbage and garden clippings going down the storm drains end up in that detention pond. Plastic and other debris will cause the pumps to break down. If you see any of the lawn maintenance companies dumping there, please try to stop them or get a name and address so we can report them.

NOW ENROLLING

childrenscenterofaustin.com

The
**Children's
Center
Of Austin**

CCOA-STEINER RANCH
4308 N. Quinlan Park Rd.
Suite 100
Austin, TX 78732
512.266.6130

CCOA NORTHWEST AUSTIN
6507 Jester Boulevard
Building 2
Austin, TX 78750
512.795.8300

CCOA-WESTLAKE
8100 Bee Caves Rd
Austin, TX 78746
512.329.6633

What's not to LOVE about FREE Access to SOLD data?

Now available on my website at NicolePeel.com

This powerful information can be used to gain better insight into a home's value, see neighborhood trends over time, or simply check the sold price of homes in your areas of interest.

Contact me to learn more about setting up a search to receive neighborhood stats delivered to your inbox!

Nicole Peel

Associate Broker, REALTOR®
512.740.2300
nicole@reillyrealtors.com

JB Goodwin
REALTORS®

Mike Jakle
REALTOR®

Happy February!

1313 Ranch Rd 620 S #100
Lakeway, TX 78738
Cell: 512-589-3939
mike-jakle@jbgoodwin.com

4108 Tordera Dr.
4 Bed, 2 Bath, 2,413 SF
\$459,000

4009 Tordera Dr.
4 Bed, 2 Bath, 2,413 SF
\$469,900

4012 Vinalopo Dr.
4 Bed, 3 Bath, 2,759 SF
\$475,000

4305 Tambre Bend
3 Bed, 2 Bath, 2,024 SF
\$389,900

4308 Tordera Dr.
3 Bed, 2 Bath, 2,024 SF
\$410,000

4300 Tambre Bend
3 Bed, 2 Bath, 2,045 SF
\$419,900

4105 Vinalopo Dr.
4 Bed, 3 Bath, 2,677 SF
UNDER CONTRACT

3828 Vinalopo
3 Bed, 2.5 Bath, 2,121 SF
\$445,000

14421 Senia Bend
3 Bed, 2 Bath, 1,935 SF
\$419,000

Lake Travis Waterfront Cove
Barton Creek Lakeside
\$299,000

Stay in Touch!

Curious about the market in our area? Send me an email to receive real time stats. Also, if you are interested in running for the Ladera HOA Board, email stuart.jones@fsresidential.com for the required paperwork. Election is in March at the annual meeting.

