

SENDERA

SENDERA HOMEOWNER'S ASSOCIATION

OFFICIAL COMMUNITY NEWSLETTER

NEW BUSINESS, NEW FACES AT SENDERA ANNUAL MEETING

The HOA Board had a lot of ground to cover in the 2018 annual meeting. Guest speaker Brian Thornton was there to summarize District 8 policy news as it relates to Sendera. Our representative from FirstService management, Stuart Jones, put a friendly face to our behind-the-scenes HOA business. And one board member stepped down to make way for a new one.

Brian Thornton opened the meeting by announcing that our District 8 representative, Ellen Troxclair, will be unavailable for several more weeks due to maternity leave. Upon return she will continue to be dedicated to keeping our property taxes and utility bills low. Brian reported that an audit of the Austin Water Utility led to the discovery that 'rogue employees' were recording random numbers from meters, explaining why many water bills skyrocketed in SW Austin. That problem has been fixed, and now we 'should see a slight reduction' in our water bills, he said.

One Sendera resident broached the subject of the 7-Eleven gas station proposed for the corner of Sendera Mesa Drive and Slaughter Lane. Many in the audience were disappointed to learn that the developer has 'grandfathered rights' to the property, making it highly likely the construction will commence as planned. In response to complaints, Brian reminded us that the city charter gives legislative powers to the council but not legal powers; meaning, Troxclair's office does not have grounds to halt development via a lawsuit. Sendera's best course of action would be to pursue a partnership with environmental groups such as the Save Our Springs Alliance (SOS) to see if 'recharge zone concerns' could delay or stop the plan. A board member pointed out that even if construction can't be halted, we should stay involved and make sure we get as many concessions as possible from the developer.

Another resident asked about the much-needed traffic light at Davis & Copano. While Brian couldn't answer definitively at that moment, at the time of this newsletter's deadline, construction was expected to begin before the end of May.

Next on the agenda was HOA board elections. Patrick Pulido's term expired and he was ready to step down from his position as Vice President. The board called for anyone interested in filling the position. Sarah Morse, a 14-year Sendera resident, was the only one

to answer the call to volunteer. She was immediately accepted and confirmed by unanimous 'ayes.' (See profile on page 3.)

The First Service representative, Stuart Jones, stood up and gave a brief presentation of what his company does for Sendera. He presented the management report detailing the budget, and described his company's functions, including collection assessment, financial reports, and obtaining bids from contractors. Angie Flores, HOA President, reminded everyone the new website, www.senderahoa.com, is the go-to spot for Sendera. She stated they were working on getting a message board up at the website to help transition the neighborhood dialogue away from Nextdoor.

First Service then took some heat from residents about the new \$35 fee required to submit an Architectural Control (ACC) Form. The board defended the policy by stating, 'it's an industry standard to charge a fee.' In addition, they specifically wanted a company that would liaison with residents during the application process. This would ensure all of the paperwork is in compliance before it makes it to the ACC committee. Based on the board's past experiences, this process is necessary to reduce the amount of volunteer time spent on applications. The board announced it is very pleased with the efficiency of the process now.

The meeting was then turned over to the individual committee members to give their reports. Many signup sheets around the room were available for residents who wanted to volunteer to be on a committee.

Patrick Pulido on the Neighborhood Watch team requested more participation in the program, covering any hours, day or night. Volunteers are provided with a vehicle magnet for easy identification and to prevent misunderstandings. James Craft is the point of contact at senderacrimewatch@gmail.com. He is compiling a list of residents' numbers who would like to be notified via phone call or text if their garage doors are accidentally left open at night.

Ron Urias, Pool Committee, reported that there is new lighting around the pool amenity to prevent loitering and 'sneaky' activity. He also stressed the need for volunteers to help out with monitoring the pool cameras, tidying up the pool area, and prevent non-residents from using it as a public park. One resident expressed

(Continued on Page 3)

COMMITTEE CHAIRS

Contact First Service Residential Management for all problems or issues regarding neighborhood amenities.

ARCHITECTURAL

Tom Franke..... thefrankesr@att.net
..... 512-623-0267
Steven Cannella..... stevencannella@gmail.com
..... 512-568-5683
Duane Galligher..... duanegalligher@gmail.com

POOL

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

RECREATION

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

SECURITY

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

WEBMASTER

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

NEWSLETTER EDITOR

Alison Carpentersenderanews@gmail.com

ASSOC. MANAGEMENT

Stuart Jones - Association Manager
Office: 512-266-6771
stuart.jones@fsresidential.com

Cassie Burgess - Assistant Manager
Office: 512-620-7056
cassie.burgess@fsresidential.com

First Service Residential
7 Lakeway Centre Court, Lakeway, TX 78734
www.fsresidential.com

Dues & Payments
Architectural Form
Governing Documents

Login: <http://senderahoa.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 Leaks 1-800-959-5325

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 Office 1-800-275-8777
Austin Public Library – Hampton Branch 512-974-9900

MAKE A SPLASH THIS SUMMER

The water is waiting for you this summer at the Y – along with all of your favorite group exercise classes, personal training programs and summer enrichment activities for kids. Kick off your day with a splash, cool down post-workout, spend quality time with the family or relieve some stress with a few laps after work. No matter your reason, jump on in!

Join today at AustinYMCA.org

SWIM LESSONS AVAILABLE
for all ages and skill levels
special rates for Y members

(Continued from Cover)

concern about the age of lifeguards: is a 15-year-old too young to enforce the rules on other teenagers? She was assured that young lifeguards must still be certified through extensive training and are always paired with an adult/senior lifeguard who supervises them. Ron stated that HOA board members are also on call to assist lifeguards with residents who are non-compliant.

Tom Franke leads the ACC Committee and reported that most applications are for solar panel installation. Also popular are paint color applications. Co-chairs Steven Cannella and Duane Galligher are working with Tom to reevaluate the guidelines for paint, making sure they stay modern and popular. The paint palette was revised in 2016, but the ACC committee says this year they plan to 'work with professionals in the industry' to give more flexibility and choice.

Angie and Stuart closed the meeting by thanking everyone who attended. They both encouraged contact with First Service management for neighborhood questions and problems. Angie emphasized that **ALL questions, problems, or complaints from residents should be relayed to First Service, NOT Nextdoor.** Stuart or his assistant Cassie Burgess (contact information on page 2) are on hand to take care of whatever we need. The meeting was adjourned before 9 pm, allowing residents to hit the pizza and cookie table one last time.

New Board Member Sarah Morse

Hi neighbors! I'm Sarah Morse. My husband Matt and I have lived in Sendera for 14 years. We have three boys, ages 5, 10, and 12, plus one dog. I'm originally from the suburbs of Chicago, and I have a political science degree from North Central College in Naperville, IL. I've been a stay-at-home parent for several years and am heading back into the job market as my youngest heads to kindergarten this fall. I love to read, write, and work on creative projects. A few of my favorite places in Austin are the HOPE Outdoor Gallery, the Natural Gardener, and Matt's El Rancho. I'm looking forward to getting to know more of my neighbors, so if you see us at the pool this summer, say hello!

I KNOW THE TRUE VALUE OF HOMES IN OUR NEIGHBORHOOD

I'm not just a Realtor, but I've also been your neighbor for 20 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

SPRING LISTINGS!
9205 Walsall Cove

Enjoy your annual 4th of July flags compliments of Madeline

POOL AMENITY DOS AND DON'TS

by Ron Urias

Here is a friendly reminder about some of our pool regulations. We want everyone to have a great time and we don't want to interfere with your leisure time. Please remember the following rules:

- No glass containers in the pool area.
- No alcohol allowed in the pool.
- No smoking on pool grounds.
- Birthday parties and celebrations need to be scheduled with our management company, First Service Residential.
- The park closes at 10PM. Please tell you teen children it's NOT ok to hang around the pool after hours.
- No pets allowed in the pool at any time.
- The pool closes at 10PM so please leave in a timely manner.
- There are 11 cameras on pool grounds recording activity.
- Do not prop open the door to the pool.
- Minors (under 16) are not allowed in the pool without the company of an adult or parent.
- No "cut-off" shorts are allowed, only proper swimwear.
- The pool guards are there for your safety and that of your family so please obey their orders.

Have a GREAT summer and we'll see you at the pool.

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**

Recreation Committee News June 2018

By Suzann Vera

Seeking New Chairperson:

New chairs are sought for 2019. We would like to begin the transition this summer so that the new chair(s) have sufficient time to shadow and take on the responsibilities.

The Sendera Recreation Committee chairperson is responsible for planning and implementing neighborhood events with other committee volunteers to promote a sense of community in our neighborhood. One can expect an average of 8-10 hours per month time commitment, not including the actual time to attend events. Duties include:

- Set agenda and facilitate volunteer meetings 4-6x per year.
- Recruit volunteers for events.
- Review budget and decide which events will be implemented and which contracted to a vendor.
- Plan and implement events to accommodate all Sendera residents: singles, families, and seniors.
- Work with the HOA management company and event vendor to set dates.
- Promote all events by posting flyers and information on social media.
- Present committee report at annual HOA meeting.
- Attend events to meet vendors and oversee logistics.
- Submit monthly newsletter event information to newsletter editor.

If interested, contact Suzann Vera at suzannchili@sbcglobal.net or 512-291-0174.

Seeking Volunteers:

The Sendera Recreation Committee's always needs and welcomes volunteers. Our goal is to provide opportunities for all of our residents to socialize and get to know one another, creating a sense of community and building a safer neighborhood. Please sign up! There is no minimum time commitment, simply help out on the events when your schedule allows.

2018 Events

- June 9th Dive In Movie at dusk: The Incredibles
- July 14th Dive In Movie at dusk: Jumanji
- August 11th Dive In Movie at dusk: Pirates of The Caribbean
- October 13th Fall Festival, 8:00 pm-10:00 pm
- October - Halloween Decorating Contest
- December- Christmas Decorating Contest

Up to date information can be found between newsletters at:

NextDoor <https://senderaaustin.nextdoor.com>
Facebook Page <https://www.facebook.com/SenderaHOA/>
Sendera HOA website <http://www.senderahoa.com/>

Need Help? Find it on Nextdoor

Are you looking for a reliable babysitter, yard worker, or tutor? The best way to find neighbors for hire is to ask for recommendations on Nextdoor.

Create an account at Nextdoor.com. Then post your inquiry to find neighbors available for

hire, or advertise your own services in a quick and easy way. Nextdoor is a free job listing service that is always up-to-date and based on community participation.

The Sendera neighborhood has over 75% participation on Nextdoor, so it is the most efficient way for residents to solicit jobs or hire help. Best of all, it's online, so the more people use it, the better connected we can all be.

CALL THE SWAT TEAM!

by Tom Franke

Mosquitos are in your face again. Every year around this time a few citizens reach out to the Surface Water Team of the Watershed Protection Department because they think that droves of mosquitoes are emerging from the neighborhood creek or pond. City environmental scientists have found that this has not yet been true and that the real story is much more insidious.

Let's start with the lowly mosquito, a little fly (Mosquito is Spanish for "little fly.")

At best, they seem to be a quick snack for dragonflies, and at worst, they are a vector for disease. They have changed the course of human history and remain an important part of the ecosystem, but most of us know very little about them. Besides the basic understanding that they spend their larval stages in water and emerge as adults, most people don't know anything about the diversity, intrigue, details, and ramifications of their life cycle. If they did, we probably wouldn't have as many mosquitoes buzzing around. The Xerces Society at www.Xerces.org has great information if you are interested. **Mosquito larvae are delicious food for a lot of fish, frogs and predatory aquatic insects like dragonflies, damselflies and beetles. Due to these predators, mosquitos have generally evolved to avoid laying eggs in locations where their predators live (like streams and ponds).** As a testament to this, for over 19 years the environmental scientists of the City of Austin have been monitoring water quality in creeks by collecting aquatic bugs and their records show that out of the 763,126 invertebrates collected to date, there were only 1,440 mosquitos, which is less than two-tenths of one percent (0.0019)!

So if the creeks and ponds aren't chock full of larvae, where are all the mosquitoes coming from?

In our area, mosquitoes that typically bite us fall in to a group often referred to as "container breeding mosquitoes." These species select small, temporary, stagnant habitats as their egg-laying sites because those areas don't have predators that prey on the larvae. Their natural habitats are places like cavities in trees, pools of rainwater on top of bedrock and small puddles left from receding floodwaters. These pools just need to be as big as a tablespoon of water, last for about a week and are usually nutrient-poor. Residential areas provide an explosion of new habitat options ranging from clogged gutters, French drains, pet dishes, bird baths, buckets, potted plants, old tires, tarps, forgotten cups and lots and lots of trash (<http://mosquitosafari.tamu.edu/index.swf>). The trade-off for developing in these nutrient-poor habitats is that female mosquitoes must supplement their normal diet of plant nectar to produce eggs, and they do this by stealing a blood meal from a host animal, which varies depending on the species of mosquito. Most often the sources of nuisance mosquitoes are found within a few feet of the home of the resident calling in a complaint. Species such as the Asian tiger mosquito rarely fly more than 50 feet to bite, and their average lifetime flight distance is less than 200 yards.

When environmental scientists from the City respond to citizen requests to investigate a creek near the source of a mosquito complaint, the sampling reveals that mosquitoes are rare or absent from the creek, but are numerous in nearby containers.

(Continued on Page 6)

DID YOU SAY FREE?

**YES! YOUR NEWSLETTER IS
PROVIDED 100% FREE OF CHARGE**

and is made possible by the advertisers within. Please frequent their businesses and let them know where you saw their advertisement. While there, be sure to say "Thanks!"

www.PEELinc.com

PEEL, INC.
community newsletters

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.

(Continued from Page 5)

What should I do?

The historic strategy of scorched-earth, broad-spectrum mosquito management has led to environmental disasters both on large and small scale. Attempts to treat ponds and creeks would kill a lot of other invertebrates and it would not even be effective at controlling the species that bite most frequently (the container breeding species that live around homes). The most effective way for homeowners to control container breeding mosquitoes is to conduct a careful inspection of areas around the home and to reduce or eliminate containers of standing water adjacent to the home. Bird baths and pet dishes are okay, as long as the water is not allowed to stand for more than 4 days. When treatment is absolutely necessary, fungal and/or bacterial treatments are better than broad spectrum pesticides as they are better suited to targeting mosquitoes and other flies without affecting other beneficial organisms. These types of treatment are most effective when they were used in proper places like gutters, rain barrels, yard drains, air conditioner condensate collectors, etc.

Useful Links:

- Request a site assessment to look for mosquito breeding habitat: www.austintexas.gov/department/vector-control or call 512-978-0370
- Go on a virtual safari to hunt for mosquitos - <http://mosquitosafari.tamu.edu/index.swf>
- Download a fact sheet to share with neighbors - www.austintexas.gov/sites/default/files/files/Watershed/growgreen/mosquitos.pdf

Etiquette for dog owners

Dog owners have a responsibility to manage their pets' behavior and follow certain rules of etiquette. Follow these guidelines to ensure that you and your dog are being courteous community members.

- **Scoop your poop.** Bring several bags on your walks to be sure you have enough. If you run out, either come back and clean it up later, or ask another walker if they have a bag to spare.

- **Prevent barking.** Practice getting your dog's attention to easily redirect him if he barks at people or other dogs. If you know your dog acts this way, only allow him in the yard when supervised.

- **Only let your dog greet a stranger if they ask.** The same rule applies if you see another dog and owner approaching. Ask first and respect the other's response.

- **Always leash your dog on walks.** Not everyone is comfortable around dogs. Keep your dog close to you and stay alert to others. Your leash should be short enough to prevent your dog from contacting or jumping on passersby.

- **Don't play while on leash.** If you meet another dog on a walk (and it's alright with their owner) let the dogs sniff each other for five seconds and move on. Letting your dog play with another dog while on leash can result in injury and teach your dog that all dogs enjoy this kind of interaction, although many don't.

- **Be aware of other people's feelings.** If your dog does something to upset someone (jumping up, barking) apologize to them and take measures to prevent the situation from reoccurring.

This information and other pet resources can be found at <https://www.animalhumanesociety.org/training/pet-behavior-library-0>

**ADVERTISE
YOUR BUSINESS
TO YOUR
Neighbors**

Mark Rimmer

markrimmer@peelinc.com

512.751.8812

PEEL, INC.
community newsletters

HOST a Student!

STUDY Abroad!

Learn about another country as your student shares his/her culture with you!

Students are 15-18 years old. They are from Europe, Asia, Australia and South America (over 20 countries).

ICES students have their own spending money and full health insurance.

Host families provide a room (can be shared), meals when not in school, some transportation to school events and a loving family atmosphere!

Students live as a member of the host family (not a guest) and participate in family activities, respect host family rules, and help with chores.

Host families are eligible for a tax deduction for hosting a student.

Welcome an ICES Student as a New Member of Your Family!
Students will arrive in August 2018!

For more information about hosting a student or studying abroad, please contact:
Sarah Bloch * sbloch@icesusa.org * 713-835-2580

Coffee-Chocolate Chip Cookies

INGREDIENTS

- 1 ½ cups flour
- ¼ tsp baking soda
- ¾ cup butter softened
- ¾ cup sugar
- ½ cup brown sugar
- 3 tbsps cool strong brewed coffee
- 1 egg
- 1 tsp vanilla
- 2 pkgs (8 ozs.) semi sweet chocolate, chopped
- 1 ½ cups chopped walnuts

DIRECTIONS

- Heat oven to 325 degrees.
- Combine flour and baking soda.
- Beat sugars & butter until light & fluffy.
- Blend in coffee, egg & vanilla.
- Gladually beat in flour mixture until well blended.
- Stir in chopped nuts & chocolate. Refrigerate 30 mins.
- Roll dough into 60 x 1" balls, place on cookie sheet 2" apart.
- Bake 10-12 mins. Enjoy!

TEXAS A&M AGRILIFE EXTENSION

MUD DAUBERS

Mud daubers are a great wasp to have around. They are solitary, generally docile, and can help to reduce various bugs in the landscape. Mud dauber wasps are ¾- 1" in size and come in a variety of colors. They have a very thin, thread-like waist.

Mud daubers create a mud structure that they provision with insects and/or spiders; they lay an egg on each prey item within a cell in the nest, and then seal the nest off. When larvae hatch from eggs, they eat the items provisioned for them, pupate, and then emerge as adults to begin the process over.

Management is not usually needed for mud daubers as they do not guard their nest like other wasps. While they are capable of stinging, they are not considered to be aggressive. If you do not like the look of the mud nests, you can remove them with a putty knife.

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com

This work is supported by Crops Protection and Pest Management Competitive Grants Program [grant no. 2017-70006-27188 /project accession no. 1013905] from the USDA National Institute of Food and Agriculture.

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied. The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

GO GREEN
GO PAPERLESS

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

Texas Showcase Roofing
"The Trusted Name in Roofing"

Award Winning Austin Roofing Company

Get a new fully customized roof financed for 12, 36, or 60 months with No Interest!

With Approved Credit

A new roof adds curb appeal, resale value, energy efficiency, and protection for your home!

Texas Showcase Roofing is a family owned & operated local business with over 30 years experience. We specialize in all types of roof systems whether you want a basic roof or top of the line with fully customizable options such as metal flashings, lifetime pipe boots, copper bird stops, or solar attic vents, etc. . No job is too big or small.

"Our mission is to help people restore and improve their homes so they can have peace of mind"

Call 512-308-6262 today for a FREE estimate!
www.texasshowcaseroofing.com