

JULY 2015 + VOLUME 8, ISSUE 7

A Newsletter for the Residents of Legend Oaks II

Message

FROM THE LEGEND OAKS 2 HOA PRESIDENT

As many of you know, Jim Turney moved to Thailand recently. Jim has been a valued Legend Oaks 2 resident since 1997. Jim spent his time in our community with server hands. He created the Legend Oaks Times Newsletter for our community and even volunteered on two more occasions to lead the newsletter committee so we could continue to bring great information to our neighborhood. As many of you know, Jim was responsible for bringing Convict Hill Quarry Park to life in 2005. Jim has dedicated the last 10 years to making this park a bright spot for the community and all of Austin to enjoy.

On May 27th, the HOA Board along with Anita Garner and Janet Rourke surprised Jim with a Service Award Plaque "In recognition of your many years of generous and dedicated volunteer work to the betterment of the Legend Oaks 2 neighborhood. With sincere thanks from the Board of Directors and your neighbors."

In addition to the neighborhood recognition, on June 4th, the City of Austin also presented Jim with a Distinguished Service Award for all of his efforts over the years with the Convict Hill Quarry Park. The City Council and members of our community were there to support and honor this wonderful achievement.

I have asked the City Council and the Austin Parks Department

to formally change the name of the Quarry Park to "Jim Turney Convict Hill Quarry Park". Jim's legacy will live on within our community for years to come and he has provided some wonderful history for our next generation to maintain.

Nikki Tate
Legend Oaks 2 HOA President

NEWSLETTER INFO

NEWSLETTER

Articleslegendoaks@peelinc.com

PUBLISHER

Peel, Inc.....www.PEELinc.com, 512-263-9181
Advertisingadvertising@PEELinc.com, 512-263-9181

ADVERTISING INFORMATION

Please support the businesses that advertise in the Legend Oaks newsletter. Their advertising dollars make it possible for all Legend Oaks II residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 8th of each month for the following month's newsletter.

APD REPRESENTATIVES

OFFICER JEFFREY BINDER

(covers north of Convict Hill toward William Cannon)
Desk 512.974.4415 / email: Jeffrey.Binder@austintexas.gov

OFFICER JOSH VISI

(covers south of Convict Hill toward Slaughter)
Desk 512.974.4260 / email: Joshua.visi@ci.austin.tx.us

ASSOCIATION CONTACTS

BOARD OF DIRECTORS:

Nikki Tate512-799-1795
.....legendoaks2.nikkiate@gmail.com
Duane Pietsch.....512-431-7467
.....legendoaks2hoa.duane@gmail.com
Abigail Norman.....404.403.0550
.....anorman.legendoaks2@gmail.com

POOL COMMITTEE:

Abigail Norman.....anorman.legendoaks2@gmail.com

RECREATION COMMITTEE:

Suzanne Johnson.....stoprope@gmail.com

FINANCE COMMITTEE:

Jeffrey Stukuls
Cameron Von Noy

LANDSCAPING COMMITTEE:

Craig Powell.....craig@powelllandscapedesign.com

NEWSLETTER COMMITTEE:

Jim Turney.....drjet@austin.rr.com
Janet Rourke.....janetrourke@sbcglobal.net
Anita Garner.....agarner222@gmail.com

*If anyone would like to join a committee, they can contact
legendoaks2.nikkiate@gmail.com*

CITY COUNCIL WATCH

JULY

Our district 8 city council member, Ellen Troxclair, had a resolution passed addressing city positions that have been vacant over one year. This was costing the city millions of dollars a year and dated back to 2005. The resolution will enact a system to regularly examine city positions that have remained vacant and will bring more accountability to city spending.

If you want to get in touch with Ellen Troxclair, her mailing address is P.O. Box 91812, Austin, TX, 78709. Her phone number is 512-978-2108. You can email her at www.austintexas.gov/email/ellentroxclair. She is holding district office hours at various restaurants in the district on the last Friday of the month from 4 to 6 pm. For up-to-date information on what she is doing, follow her on her Facebook page – www.facebook.com/EllenTroxclair

JUST LISTED IN SOUTHWEST AUSTIN

MERIDIAN \$699,000 4 BR 3.5 BA

BELTERRA \$561,600 4 BR 3.5 BA

LANTANIA \$559,000 5 BR 3.5 BA

MERIDIAN \$500,000 4 BR 3.5 BA

CIRCLE C \$439,500 4 BR 2.5 BA

MERIDIAN \$439,000 4 BR 3 BA

CIRCLE C \$449,900 5 BR 4 BA

CIRCLE C \$419,000 4 BR 2.5 BA

BELTERRA \$410,000 4 BR 3.5 BA

CIRCLE C \$392,000 4 BR 2.5 BA

CIRCLE C \$409,900 4 BR 3 BA

CIRCLE C \$349,900 4 BR 2.5 BA

SEE WHAT YOUR HOME IS WORTH IN TODAY'S MARKET! VISIT ASHLEYHOMEVALUATION.COM

SOUTHWEST AUSTIN MARKET UPDATE

*Stats based on March 2014 and 2015 home sales through Austin Board of REALTORS®.

HOW ASHLEY COMPARES TO THE COMPETITION*

Ashley's listings sell **5 weeks faster** and her clients average **5% more** on their home sale

ASHLEY STUCKI
 REALTOR®, CHLMS, CIPS, CRS
 ashley@ashleystucki.com
 C 512.217.6103
 F 512.637.0996
 www.ashleystucki.com

Austin Business Journal Top 3 Producing Agent 2014 - 2015
Texas Monthly Five Star Agent 2013 - 2015
Austin's Platinum Top 50 Award Winner 2015

*Based on 2014 residential home sales through Austin Board of REALTORS®

MORE MONEY IN LESS TIME WITH THE FEWEST HASSLES AND FLEXIBLE COMMISSIONS - ONLY WITH ASHLEY!

Welcome New Neighbors!

According to the Legend Oaks 2 Homeowners Association, the following new neighbors joined the neighborhood in May:

Brian Tu	6512 Clay Allison Pass
Fred Hsueh	6604 Convict Hill Road
Robert & Bethena Griesmer	6418 Ira Ingram Drive
Clinton & Stephanie Edgar	6616 Oasis Drive
Aimee & Patrick Lantzy	6707 Oasis Drive
Aimee & Patrick Lantzy	6711 Oasis Drive
Mary Paul	6737 Poncha Pass
Jennifer Lairsen	7112 Ridge Oak Road
David & Peggy Faloon	7400 Robert Kleburg Lane

Be sure to welcome these new neighbors to our neighborhood! Everything you need to know about the Homeowners Association can be found at <http://hoasites.goodwintx.com/loh/Home.aspx> - bylaws, how to get a pool pass, meeting minutes, payment instructions for HOA dues, architectural change forms.

Want to know what is going on in the neighborhood? Subscribe to: **Legend Oaks 2 Digest** – Email legendoaksneighbors-subscribe@yahoo.com. In order for your request to be approved, you need to include your street address.

Nextdoor Legend Oaks 2 – Go to www.nextdoor.com and enter your address. You will automatically be subscribed to Legend Oaks 2.

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

NEVER TOO LATE TO FEEL GREAT

The **Southwest Family YMCA** is here to help active older adults live better and enjoy life more. Whether you're looking to remain fit and active, recover from an injury, relieve arthritis pain or just want to connect and have fun with your peers, Y programs are a perfect place to start.

Senior Fitness
Classes are
FREE for
Y Members

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

From design to
print to mail,
Quality Printing
can help you with
all of your
printing needs!

Quality
PRINTING COMPANY

Call today for more info
512.263.9181

Or visit our website at:
www.QualityPrintingofAustin.com

**GO GREEN
GO PAPERLESS**

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

**NOT AVAILABLE
ONLINE**

 AUSTIN TELCO 512-302-5555
FEDERAL CREDIT UNION 800-252-1310
www.atfcu.org
300+ Free ATMs | Free Checking
24 Austin Metro Locations

Auto Loans
New, Used, and Refinance

as low as **1.59%** APR¹
Up to 60 Months

Join Online Today!

¹Annual Percentage Rate. Actual rate may vary depending on credit qualifications. Rates and terms are subject to change without notice. Auto loan rate advertised is our lowest rate for the purchase of a new or used vehicle, or the refinance of an existing loan from another lender. Federally insured by NCUA

Checking accounts that come with a signing **bonus**.

Open a checking account at your local UHCU branch, and we'll give you a signing bonus up to \$100 in cash.

Visit us today at our Southwest branch location

5011 W. Slaughter Lane
Austin, TX 78749

 United Heritage
Credit Union

We're making banking personal again.
Learn more at uhcu.org/signingbonus

Eligibility for Signing Bonus offer applies to new membership accounts opened between May 13 and July 31, 2015 that meet the following requirements: savings account opened with \$1 minimum deposit and checking account opened with \$100 minimum deposit. Account must be established at a United Heritage Credit Union location. One Signing Bonus and United Heritage goodie bag per new membership. Goodie bag supply is limited and available only while supplies last. Signing Bonus may be reported on member's year-end 1099-INT statement. Employee, Employee Household and Board Member accounts are not eligible. Terms and conditions apply. See uhcu.org/signingbonus for full details and account-related fees.

Federally Insured by NCUA

A Quarry Park Story

by Jim Turney

An Informal Look at Oak Hill History

December 6, 2011

Ten flatcar loads of limestone a day were quarried by convicts and shipped to the Capitol in 1885 from (what is now called) Convict Hill in Oak Hill, then known as Oatmanville. – photo courtesy of Austin History Center.

Since I live across the street, I often see people go into the park. Several years ago I saw an elderly gentleman park his car and enter. Being curious, I went to meet him. He identified himself as Thomas Beckett, a retired veterinarian in Bee Caves, and his grandfather was W. K. Beckett, who owned large parts of Oak Hill, then called Oatmanville. Included in the land were (what is now) Dick Nichols Park and Convict Hill Quarry Park. W. K. leased a part of his land to the city for use as a quarry to provide stone for the construction of the state house. You can see the entire history at <http://oakhillgazette.com/history/2011/12/an-informal-look-at-oak-hill-history/>

Thomas said his grandmother was “mad as hell” when she learned that prison labor was being used in the quarry. Of course, so were the union laborers, who eventually forced the prisoners out.

Thomas said he liked Quarry Park because we kept it all natural, unlike Dick Nichols Park, which is developed with pool and tracks and other “accessories” like many public parks.

Thomas shared other historical anecdotes, as a life-long resident with interesting ancestors. Some of that information is on display on panels on the kiosk/bird tower in the center of the park.

I am proud to have been a part of the development of this park. There have been hundreds of volunteers and dozens of projects, including some completed by Eagle Scout candidates and other Scouts, Kiker Elementary, Rotary, American Youth Works, Trail Tamers, and others, and support has been provided by Austin Parks Department, Austin Parks Foundation, and Keep Austin Beautiful.

To have the support (indirectly) of the original owner is an added bonus!

Grandparents CORNER

Games with Grandkids

BY JANET ROURKE

What do you do with your grandkids on days when it is too hot to go outside or it is raining? Grandparents.com has a section on their website with kid's games. This section has a variety of games, from arcade to puzzles to sports to action. You can browse categories or search by name. This should keep the kids occupied for a while. Or you can go to Youtube and find short Sesame Street vignettes, videos teaching numbers, colors, and letters, nursery rhymes, and kids songs... This is great for toddlers and younger children. There are a number of apps you can download for kids. My just-turned-two granddaughter knows the all the letters in the alphabet from playing the apps on her dad's iPad. Of course, you can always play hide and seek, ring around the rosie, dodge ball, hopscotch ...

SUDOKU

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

View answers online at www.peelinc.com

© 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.

Comprehensive
Convenient
Consistent

- ✓ PRIMARY CARE
- ✓ SPECIALISTS
- ✓ LAB
- ✓ IMAGING
- ✓ PHARMACY

Southwest Medical Village offers patients the highest quality care in an innovative, integrated medical community.

swmedicalvillage.com

One Community Caring For Your Health.

5625 EIGER RD. AUSTIN, TX 78735

NATUREWATCH

by Jim and Lynne Weber

In a Blink of an Eye

For many of us, the outdoor magic and mystery of summer nights was best embodied by the blink of fireflies or 'lightning bugs', which are neither flies nor bugs, but beetles. With over 170 species of fireflies in North America, and about 36 of those species in Texas, fireflies fall into three main genera: the Photuris, Photinus, and the Pyractomena. The most common species in Texas is the Pennsylvania Firefly (*Photuris pennsylvanicus*), which ranges from the eastern U.S. to Kansas and into Texas.

Most likely to be spotted at night in fields and near wooded areas, the adult Pennsylvania Firefly's elytra (hardened forewings that form a protective covering over flight wings) are dark brown with yellowish margins and slanted stripes. The head is yellow around the sides and red in the middle, and their overall length is about half an inch. After mating, the female lays tiny, spherical eggs singly or in small groups in damp soil, around grass or moss, and they hatch in about 4 weeks. The larvae feed in the grass on slugs, snails, earthworms, and cutworms, and in this immature phase their light isn't visible unless they are turned over. They overwinter as larvae in small chambers within the ground, waiting for the spring months when they pupate and emerge in early summer as adult fireflies, giving them an average lifespan of approximately two years.

Firefly mating is dependent on the female seeing the distinct flashes of a mate-seeking male, and each must find the exact right blinking pattern in order to mate successfully. Males begin flying after dark, emitting yellow or yellow-green flashes, some flying above the tree canopy. Interestingly, ambient light around a firefly's natural habitat decreases

Pennsylvania Firefly

the chance it will find a mate. In order to rise to the challenge of producing offspring with artificial light around, fireflies must increase the intensity of the flashes they produce in order to be seen. This increased light emission decreases the stored energy supply in the firefly that would normally be used directly for reproduction. Artificial light also exposes the fireflies to nighttime predators, even when they are not blinking. This combination of effects from artificial light directly decreases

the chance that fireflies will survive and mate.

Flashes of light can be emitted by both male and female fireflies, and can also be used for purposes other than mating. One additional use is to lure prey to them; in fact, females from the *Photuris* genus will often mimic the flashes of a female *Photinus* firefly, and a male *Photinus* that falls for it will quickly be devoured! Not all female fireflies are capable of flight, however, as some species are wingless and bear a strong resemblance to larvae rather than to adult males of the same species. Often, these types of fireflies are referred to as 'glowworms'.

The abundance of fireflies has been decreasing over the years, greatly challenged by both the increasing presence of artificial light and the rapid development of our open fields and forests. As human light pollution and development continues to spread, fireflies just might disappear altogether, in a blink of an eye!

Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. If you enjoy reading these articles, check out our book, *Nature Watch Austin* (published by Texas A&M University Press), and our blog at naturewatchaustin.blogspot.com.

Send Us Your

Event Pictures!!

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue.

Email the picture to legendoaks@peelinc.com. Be sure to include the text that you would like to have as the caption.

Pictures will appear in color online at www.PEELinc.com.

NOW HERE'S A
**SWEET
IDEA!**

Download the Peel, Inc. App

Search "Peel, Inc." in the the AppStore

LEGEND OAKS

The Legend Oaks newsletter is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use The Legend Oaks newsletter 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 newsletter is exclusively for the private use of 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.

Legend Oaks Stork Report

**Congratulations! Let us help celebrate...
email info on the arrival of your little one to**

legendoaks@peelinc.com.

NEXT SERVICE IS DUE

WHAT

Summer System Maintenance Tune-up
\$125.00 for 2 Annual System checks
add \$50.00 for each additional system

WHY

**Routine maintenance keeps your unit working
efficiently, saving you money!**

WHEN

**CALL TO SCHEDULE TODAY!
512.440.0123**

**SERVICE
REMINDER**

www.ClimateMechanical.com

It's Hard To Stop A Trane.

NOBODY IS DROWNPROOF

WATCH & KEEP KIDS IN ARM'S REACH

www.colinshope.org

COLIN
HOLST

THESE TIPS CAN SAVE LIVES

CONSTANT VISUAL
SUPERVISION

LEARN
TO SWIM

WEAR
LIFE JACKETS

MULTIPLE BARRIERS
AROUND WATER

KEEP YOUR
HOME SAFER

CHECK WATER
SOURCES FIRST

PRACTICE DRAIN
SAFETY

BE SAFER IN
OPEN WATER

LEARN
CPR

LEARN MORE: www.colinshope.org/RESOURCES

DROWNING IS THE NUMBER ONE CAUSE OF ACCIDENTAL DEATH FOR CHILDREN UNDER FIVE, AND A LEADING CAUSE FOR CHILDREN AGES 1 - 14.

24 Texas children have already lost their lives to drowning in 2015

DROWNING IS PREVENTABLE

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LO

Webb Real Estate

SELL

Getting ready to move?

Your home is marketed on ALL real estate websites to ensure it is viewed by ALL buyers searching online. Our homes sell quickly and typically for above asking price. We know how important communication is, we're easily reached by our own cell phones.

LEASE

Looking to lease out your home?

You may not be ready to sell your home or have decided to keep it as a rental property. Feel confident we will find you the BEST tenant for your property.

INVEST

Ready to invest in other real estate?

As active investors ourselves, we know the value of having real estate in your portfolio. BUILD wealth as you GROW passive income. Whether you're looking for single or multi-family investment properties, we're the experts! We can help you with your 1031 exchanges.

With over 50 years of combined experience in marketing, selling, and negotiating, Webb Real Estate has sold over 400 properties! Don't work with another realtor until you've met with the Webb Team. Top 1.5% Realtor in Austin.

Bryan Webb
Broker, Owner

Certified Negotiations Expert
Cell: (512) 415-7379
bryan@bryanwebbtx.com

Patty Webb
Realtor

Cell: (512) 415-6321
patty@webbcirclec.com