

Peddler and Solicitor Warning

Ladera is a No Soliciting Community and signs to that affect are posted at both entrances.

Individuals who go door to door trying to sell goods or services should always be viewed with a suspicious eye. All peddlers and solicitors are required to obtain a permit from the Bee Cave police department. Additionally, they are restricted to operating only between 9:00 AM and 7:00 PM, and they are not allowed to solicit on Sundays and State or National Holidays.

Most of the individuals who solicit/peddle do not obtain permits for their activities, so they should always be reported to the police department, so we can identify them and investigate their activities. The number to call is 512-314-7590 which rings at the dispatch center in Lakeway. They will send an officer to investigate. Please use that same number to report anything suspicious persons or activity, but if you have an emergency, you should call 911.

Most importantly, DO NOT let these people into your home, even if they have a permit. Even though we conduct a criminal check prior to issuing a permit, there is no guarantee that their true intent is not to check out your home for valuables or to do other harm.

LADERA GOURMET CLUB

Join the Ladera Gourmet Club for an opportunity to enjoy great food and great neighborly company. The club meets monthly with four couples per home. Everyone will have an opportunity to host throughout the year. Hosts will provide the main meal and drinks, and the three other couples will provide side dishes and dessert. We are also looking for subs to join us when our regular members are unable to attend. For more information call or email Mattie Nickelatti, mattie530@gmail.com or 512-809-1663.

WELCOME ALL NEW LADERA RESIDENTS

Over the past few months we have had many new families move into Ladera as eleven homes were sold through April 2018. To all our new neighbors, welcome to Ladera. We hope you find this newsletter a valuable tool and resource as it contains many important phone numbers as well as information on how to get in touch with the management company for Ladera, First Services Residential. Our community manager is Stuart Jones and he can be emailed at stuart.jones@fsresidential.com

If you are new in Ladera, or have been a resident for a while, please become familiar with the packet of community documents you were given at the closing of your home which contain the Ladera CC&Rs. The HOA tries to enforce any violations to keep our community uniformly a pleasant place to live.

To those established residents of Ladera, we hope you took the time to meet your new neighbors and helped them get settled into the neighborhood.

Texas Gardener: What to Do in June

Don't be discouraged by the dry summer heat — hardy plants, container gardens and smart watering can help landscapes thrive

The spring garden rush is behind us, but there's still so much to do in the summer garden. During this time of year our Austin-Dallas-Houston triangle (zones 8a, 8b and 9a) is typically very hot and muggy, with very little rain. This can be frustrating

for Texas gardeners, but don't give up — take some time to prepare your garden beds and properly care for them, and you can have gardens that thrive, no matter what the thermometer says.

Plant annuals and perennials. Our hot and muggy June days are

(Continued on Page 3)

IMPORTANT NUMBERS

LADERA HOA CONTACTS

President, Steve Schmidt 512-762-5073
pres@laderahoa.org
 Management, Stuart Jones..... 512-266-6771 x34503
stuart.jones@fsresidential.com

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 Willott
sec@laderahoa.org
 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.tcsheeriff.org
 Animal Control.....www.traviscountyttx.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

Ladera Ladies Happy Hour at Sonesta in June

Ladies of Ladera, come to happy hour on
 Wednesday, June 6th at 5:00 pm at the
 rooftop lounge. Contact Charlotte Parker at
 charlotte.parker@ymail.com for questions.

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

(Continued from Cover)

not the most plant-friendly environments, but you can still add annual and perennial color to your garden. Choose plants that are fairly bulletproof and designed to take the heat in stride, like native and adapted plants. Try salvia (*Salvia greggii*), Mexican bush sage (*Salvia leucantha*) and purple coneflower (*Echinacea purpurea*) for perennials, plus heatproof annuals like vinca, portulaca, begonias and impatiens. And be sure to plant in the early morning or late afternoon to avoid immediately stressing new plants with the midday sun. Stay on top of watering, and you're good to go.

Give your garden a drink. Most areas of Texas were hit by a historic drought and record-breaking heat in the not so distant past, so let's learn some lessons to keep our gardens hydrated. Be sure your irrigation system is functioning properly, and check to see that it's set to go off early in the morning as opposed to in the middle of the day, when water will evaporate. Always follow your area's recommended water days or any restrictions that are in place, and choose plants that need a bit less water in order to have the healthiest garden. Agaves and yuccas will be happy with very little water, but also try drought-tolerant plants like lantana, salvia, penstemon and coneflower.

Add some potted plants. Anybody, anywhere, can add container plants to a garden. This is a great option for people with balconies, patios and courtyards, but containers are also perfect for nestling into garden beds for a colorful accent.

Choose pots that are large enough to make an impact — bright colors don't hurt, either — and add plants that complement the container as well as the surrounding garden area. Choose colorful and textural succulents like sedums, euphorbias, aeoniums and kalanchoes for easy-care color, or a mix of annuals like petunias, sweet potato vine (*Ipomoea batatas*) and creeping jenny (*Lysimachia nummularia*) for seasonal impact.

Manage weeds. During the summer months, weeds can quickly get out of control and ruin your beautiful landscape beds. Stay on top of them before they get to be an issue — pull them out by hand (be sure to get the roots) and keep a good 2- to 3-inch layer of mulch in your beds at all times. Well-mulched beds will maintain soil moisture and suppress weeds — exactly what we need in our sweltering summers.

Keep your lawn healthy. If you live in an area of Texas that is experiencing drought and low rainfall, you may want to consider decreasing the size of your lawn. Remember to water less frequently, but more deeply, to encourage healthy grass roots — they'll come in handy during periods of drought. Always follow local recommendations for water schedules or restrictions, and keep your lawn mowed to a height that is recommended for your grass type. Keep an eye out for pests like grubs and chinch bugs. If you suspect you have a problem because you're seeing brown areas in your lawn, contact your local extension office for ideas on how to identify and treat the problem.

SH
SERENE HILLS DENTISTRY
dentistry done differently

Drs. Sara & Ali Golshani provide dentistry for the entire family and ensure that you will receive the best and most comfortable care. Visit our website to learn more about *dentistry done differently*.

(512) 334-0345
WWW.SERENEHILLSDENTISTRY.COM

NEW PATIENT SPECIALS:
50% off Zoom Whitening
We love kids too! Schedule a FREE Happy Visit with us*
*5 years and younger

No Insurance? We offer a fantastic membership program!

LADERA HOA QUARTERLY MEETING

Wednesday, June 27th

6:00 pm

FirstService Residential Offices
7 Lakeway Centre Drive, Suite 200
Lakeway, Texas
512-266-6771

Residents may attend, but need
to submit questions prior to the
meeting to Stuart Jones, stuart.
jones@fsresidential.com

SUDOKU

View answers online at www.peelinc.com

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

© 2006, Feature Exchange

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.

Con' Olio
OILS & VINEGARS
A TASTING BAR OF PREMIUM OILS & VINEGARS

Kids Culinary Camp

June - August
5 days a week
9 am - 12 pm
ages 7-11 + 12-15

information + registration at
www.conolios.com/classes

f @conolio Arboretum 512.342.2344

Full Service Print Shop Large Run - Short Run

BOOKLETS • BROCHURES • BUSINESS CARDS
EDDM POSTCARDS • NOTEPADS • FOLDERS
DOORHANGERS • HANG TAGS • LETTERHEAD
CALENDARS • POCKET POSTCARDS • POSTERS
RACK CARDS • TABLE TENTS • & MORE

512-263-9181
QualityPrintingOfAustin.com

MENTION THIS AD AND RECEIVE 20% OFF
EXPIRES 6/30/2018

Why Is Curb Appeal So Important?

One of the most frequent violations in Ladera are unkempt yards, specifically, brown grass, weeds and lack of edging. Our CC&Rs (Covenants, Conditions and Restrictions) address this on page 7, section 2.4. It states, "All landscaping shall at all times be kept in a neat and well-groomed condition and appearance and watered appropriately." The HOA board realizes that often our residents are relocating to central Texas for the first time and are not educated on the proper care of the types of grasses and plants that thrive here.

There are many resources which will help get educated on landscaping:

- Visit a local nursery, such as Natural Gardener. They can tell you what native plants grow well in our well documented drought conditions.

- A good book to get is called Central Texas Gardener by Cheryl Hazeltine.

- Another great source is in our neighborhood. Find a yard you like and inquire with the resident their green thumb secrets!

Grass and plants must be watered for them to thrive. Make sure your irrigation system zones are set correctly for your type of grass.

In addition, make sure your irrigation system is in working order!

Curb appeal is what sets a neighborhood apart from others. We are all connected and when a yard is unkempt it does affect all residents in Ladera. First impressions do matter.

Sizzling Summer

11 Weeks of Summer Camp Fun:

- Sizzling Summer
- All Star Week
- Art for Art's Sake
- STEM-ology
- Surf's Up
- Center Stage
- Level Up
- Top Chef Jr.
- Shark Tank Jr.
- Camp Rock
- Finale of Fun

\$50 Off*
Your 2nd Week of Summer Camp!
Bring in or mention this postcard to receive discount.

ChildrensCenterofAustin.com

The Children's Center Of Austin

*Offer valid for new enrollment only.

The Ladera Bulletin

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.

First Day of Summer June 21st!

Remember your sunscreen
Water your grass
Don't Worry, Be Happy!

CLASSIFIEDS

BUSINESS CLASSIFIEDS (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office at 512-263-9181 or advertising@PEELinc.com.

PERSONAL CLASSIFIEDS (offering a one time sell item such as a bike) are free for Ladera residents, limit 30 words, please contact Peel, Inc. Sales Office at 512-263-9181 or advertising@PEELinc.com.

**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.partnersinhopelaketraavis.org

ADVERTISE
YOUR BUSINESS
TO YOUR
NEIGHBORS

support your community newsletter

JJ Nichols

jjnichols@peelinc.com • 678.656.8420
Sales Representative

Make your neighbors GREEN with Envy!

Call Today and Sign Up!

512-269-6033

www.ArmadilloLawns.com

Email: Lawns@ArmadilloLawns.com

FAMILY OWNED AND OPERATED

**WEEKLY
SERVICE**
\$40⁰⁰
+ tax

**BI-WEEKLY
SERVICE**
\$45⁰⁰
+ tax

SERVICES INCLUDE:

- Mowing - Front and Back Lawn
- Line Trimming
- Edging
- Blowing off Walks and driveway

ADDITIONAL SERVICES AVAILABLE*

- Power Washing
- Trash Haul Off

*extra charge for these services

All services are conveniently billed to your debit or credit card + sales tax monthly. Prices are valid on lots up to 11,000 square feet before improvements. Add \$5 for lots up to 16,000 square feet. We do not service lots over 16k.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LAD

Mike Jakle
REALTOR®

Ladera Resident

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

2305 Golf Links Ct.
4 Bed, 4.5 Bath, 4,510 SF
\$1,200,000

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

26308 Countryside Dr.
4 Bed, 3.5 Bath, 3,780 SF
\$1,699,000

Cloudland Ct.
Barton Creek Lakeside Lot
\$450,000

Hey neighbors....

JBGoodwin has some great new tools, including access to a monthly e-newsletter that generates real time mls data. You can search active and sold listings in our zip code and drill down for more detail on each listing. You can also access listing/sold trends, price trends and days on market.

It's delivered to your email once a month and it's FREE. There's no obligation and you can opt out at any time. I receive requests for this information often, and this is actually a pretty handy tool. No solicitations and you won't get spammed. Just send me an email and I'll be happy to set you up.

mike-jakle@jbgoodwin.com

