

CRIME PREVENTION

We had a great turnout for our March HPWBANA board meeting, thanks to the appearance of Officer Darrell Grayson, our neighborhood APD district representative. Officer Grayson presented our area crime statistics and despite the recent increase in break-ins, neighbors in attendance were surprised to learn there have only been 5 reported burglaries in the HPWBA neighborhood since January 1st. However, Officer Grayson did mention several things we can all do to help prevent crime in our neighborhood:

Say “NO” to solicitors. Inform them (through a closed door) that Officer Grayson does not want neighbors doing business with solicitors. While there are certainly exceptions, most of these solicitors (such as magazine salespeople) are often transported hundreds of miles from their homes, often across state lines, and these “traveling crew” positions are among the worst jobs available for youth. The youths are taught to use high-pressure appeals and live out of vans and hotels, often making little or no money. In fact, many are for-profit operations that keep your “donation” or “subscription money” and do not pass it along to any charity, community group or publisher. In some cases, these “salespeople” are actually casing your home to see if you have any big ticket items worth stealing. In general, it’s best to play it safe and do not open the door to anyone you do not know.

Leave a light on. Dark homes are easy targets, so be sure to leave a few lights on at night, or install motion detection lighting to discourage thieves.

Know your neighbors. Form a neighborhood watch group on your block and get to know your neighbors. Inform them when you leave town or when work is being done on your home. Thieves often pull right up to homes in the middle of the day and act as if they belong there, so be sure to let your neighbors know if you are planning to have work done on your home when you are away.

Do not leave valuables in your car. Thieves are opportunistic. Do not tempt them by leaving valuables in a locked or unlocked vehicle.

Even power cords for cell phones or GPS devices are common targets.

Lock your doors. There have been cases where thieves have walked right into homes and taken items from inside the house or garage while owners are relaxing in the backyard. To be safe, always keep doors closed and locked, even if you are home. This also applies to vehicles.

Ask friends or neighbors to watch your home while you are away. If you go on vacation, have a neighbor or trusted friend pick up your mail, check your doors for flyers, and take out your trash (even if it is empty). Put automatic timers on a few lights inside your home and arrange for your lawn to be mowed. You can also email Officer Grayson to let him know you will be out of town. His contact information can be found on HPWBANA.org as well as on the second page of the newsletter.

When in doubt, call. If you notice anything suspicious in your neighborhood, call 9-1-1 immediately.

To join or form a neighborhood watch group on your block, please contact volunteer@hpwbana.org.

Highland Park West Balcones Area

IMPORTANT NUMBERS

Austin Citywide Information Center 974-2000 or 311
Emergency Police 911
Non-emergency Police (coyote sighting, etc.) 311
Social Services (during work hours) 211
SPO David J. Knutson
Central West District APD Rep..... 974-5917
Wildlife Rescue 24 Hour Hot Line 210-698-1709
APD REP. - Officer Darrell Grayson 512-974-5242

'11 BOARD OF DIRECTORS

PRESIDENT

Trey McWhorter tmcwhorter3@yahoo.com

VICE PRESIDENT

Kirby Walker..... kirbywalker@austin.rr.com

SECRETARY

Donna Edgar..... donna.edgar@sbcglobal.net

TREASURER

Becca Cody..... codytripathi@yahoo.com

NEWSLETTER EDITOR

Becca Cody codytripathi@yahoo.com

BOARD MEMBER

David Obermann humbug@texas.net

Chereen Fisher chereen@austin.rr.com

The HPWBANA Board meets on the third Monday of each month except December. Please go to HPWBANA.org for our current meeting location or contact president@HPWBANA.org.

HPWBANA is bordered on the north by 2222, on the south by 35th St., on the west by Mt. Bonnell Rd., and on the east by MoPac and by Bull Creek Rd. between Hancock Dr. and 45th St. Mail your membership dues to HPWBANA, P.O. Box 26101, Austin, Texas 78755

ADVERTISING INFO

Please support the businesses that advertise in the HPWBANA Newsletter. Their advertising dollars make it possible for all residents to receive a newsletter at no charge. No neighborhood association funds are used to produce or mail the newsletters. If you would like to support the newsletter by advertising, please contact Peel, Inc. Sales Office at 512-263-9181 or advertising@PEELinc.com for ad information and pricing.

Join The HPWBANA Yahoo Group

The HPWBANA Yahoo Group is a neighborhood listserv intended for discussion and announcements of interest.

It is also the best place to find out about activities in the neighborhood, lost or found pets, crime, & recommendations.

Membership is free...to join, go to
<http://groups.yahoo.com/group/HPWBANA/>

Perry Park Spring Egg Hunt Saturday, April 7 | 9:30am

DON'T BE LATE!

Participants will be divided into the following age categories

0-2

3&4

5-7

8 & UP

*Only elementary age children are invited to participate, please.
Older children can volunteer to hide eggs.*

SEE THE EASTER BUNNY!

FIND THE GOLDEN EGG!

**GUESS THE NUMBER OF
JELLY BEANS & WIN A PRIZE**

Trowel and Error

MAYFIELD PARK GARDENING SYMPOSIUM

SATURDAY, APRIL 7, 2012

RAIN OR SHINE!! 9:30 A.M. – 1PM

MAYFIELD PARK 3505 W. 35TH STREET AUSTIN,
TEXAS (NEXT TO LAGUNA GLORIA ART MUSEUM)

On April 7, historic Mayfield Park combines topics dear to the heart of Central Texas gardeners in a series of “must hear” lectures.

10 AM Trisha Shirey, Director of Flora and Fauna,
Lake Austin Spa Resort,

"The Organic Arsenal- Pest Control for the Organic Garden"

11 AM Carolyn Williams, Master Gardener

"Creating a Hoe-Down Heritage Garden"

12 noon Eric Pedley, Succulent Specialist

"Propagating Succulents is Easy and Fun"

BRING YOUR GARDENING QUESTIONS!!

What's a garden event without a plant sale? Mayfield has the best deals in town for hard-to-find heirlooms and other perennials perfect for the April garden. A “garden goodie” raffle for the discerning gardener will round out the day.

As always, Trowel & Error benefits one of Austin's favorite and enchanting parks, historic Mayfield. Guests tour the restored Mayfield-Gutsch home, surrounded by stone-walled gardens patterned in the 1920's after the cottage gardens of England. Towering palms, flowering trees and perennials line meandering paths set among ponds filled with water lilies and fish. Gregarious peacocks supervise overflowing flower beds planted and maintained by community volunteers.

Sponsored by Friends of the Parks of Austin, a non-profit organization, TROWEL AND ERROR is the solitary fund-raiser for historic Mayfield Park. Although admission is free, a \$5.00 donation is requested.

Clean Up The Park

West Point Society will be hosting a clean up of Covert Park at Mt. Bonnell on Saturday, April 14th from 9:00 to 11:00am in conjunction with Keep Austin Beautiful's 2012 Clean Sweep. It will include litter removal, garden weeding and trail clearing. Tools, gloves, snacks, Tee shirts and water will be provided. Volunteers should be Age 15 up and wear long sleeves and pants, and closed toed shoes. To register, go to: <http://tinyurl.com/mtbonnellcleanup>

Help keep one of Austin's most frequently visited landmarks beautiful!

Neighboring Observations

As I walk or drive around the Highland Park area I note how nature and man have combined to adapt to the recent water scarcity. Lawns are usually in poor shape, if not actually dying. Plants that are doing well are things like Crape Myrtle, Rosemary, Sage, Pyracantha (commonly known as Firethorn) and many different cacti. Roses bushes are few, and those I looked closely at are doing poorly. Those yards that look best often have as much well laid out rock paving as plants.

I started looking because I was worried that our yard would itself look bad compared to those of my neighbors. Well, not a problem. Our yard is no worse than many others, however, a brief period of thought sent me to the nearby nursery to buy Mountain Laurel, Sage, and Cacti to plant in my own front yard.

But I will never plant Pyracantha. I took out a 50 linear foot hedge of Pyracantha when I was 14, and today I recoil in fear when I see just one of those horrible plants.

By: Steven Zoraster

STEVE'S PLUMBING REPAIR

- water pressure problems
- sewer & drain service
- fiber optic drain line inspections
- free estimates
- satisfaction guaranteed

Steve Brougner
276-7476 • 2605 Buell Ave

Master
License:
M-39722

Highland Park West Balcones Area

At no time will any source be allowed to use the HPWBANA 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 the HPWBANA and Peel, Inc. The information in the HPWBANA Newsletter is exclusively for the private use of HPWBANA Neighborhood 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.

Keep HPWBA Beautiful!

With its wide streets and towering trees, HPWBA is a mecca for walkers. Unfortunately, it is also a magnet for trash. Although we would certainly prefer that the trash never end up in the street to begin with, we can all do our part to help remedy the situation. The next time you head out for a walk around the 'hood, why not bring along a plastic bag? You would be surprised how much trash you can pick up in a relatively short amount of time.

Talent in the 'Hood

Local HPWBA resident Rebecca Spratlin was asked to participate in the city's CowParade Austin, a public art event held in November that raised over \$1,500,000 for Dell Children's Medical Center of Central Texas and the SuperHero Kids Fund. Spratlin had two cows in the auction this year; the "Cowcycle" and the "Cowch". Astonishingly, Spratlin's "Cowch," a seated cow sculpture that featured a cowhide sofa, was purchased for \$150,000 by an anonymous bidder. The "Cowcycle", a four wheeled sculpture with pedals, chains and handlebars was purchased for \$30,000 by Lucy Baines Johnson, an avid cyclist. That is some serious MOOO-la! Way to go, Rebecca!

SPRATLIN'S "COWCH"

SPRATLIN'S "COWCYCLE"

Your Bathroom Is Your Refuge
Indulge Yourself

Award Winning Residential Architecture,
Construction, and Outdoor Spaces

www.CGSDb.com 444.1580

Resident Real Estate Expert at Your Fingertips

1.

Enter this information into your Cell Phone's Contact List:

First Name	Real Estate Expert
Last Name	Rebecca Spratlin
Company	Coldwell Banker
Mobile	512-694-2191
Work	Rebecca@RebeccaGetsResults.com

2.

When you have a question about

- a property you drive by
- selling a property
- buying a property
- disputing your tax appraisal
- any other real estate issue

Just look up "Real Estate Expert" or "R" on your phone's Contact List

3.

Call or send a Text or e-Mail and I'll get right back with you with the information you requested

Rebecca Wolfe Spratlin
Realtor/Broker Associate
Coldwell Banker United, Realtors
Cell: 512-694-2191

RECIPE OF THE MONTH

Ingredients

- 2 lbs. carrot, sliced
- 4 oz. processed
- 1/8 tsp. pepper
- 3 T. flour
- 1/2 Cup chopped onions
- American cheese, cubed
- 1 1/2 C milk
- 1/2 tsp. salt
- 1/4 Cup oleo, divided
- 1 T. dried parsley

Cook carrots until tender crisp. Drain. In saucepan saute onions in 3 T butter. Stir in flour, salt, & pepper. Gradually add milk and bring to boil. Cook for 1 minute or until thickened. Stir in cheese until melted. Add carrots and parsley. Pour in greased 2 quart baking dish. Melt remaining butter and pour over carrots. Bake at 350° 20-25 minutes or until bubbly. (8-10 servings)

**Advertise
Your Business Here
888-687-6444**

Austin Newcomers Club April Luncheon

WHAT'S HAPPENING AT THE ZACH?

Founded in 1933 as Austin Civic Theater, ZACH has been a major player in the Austin Theatre and Theatre Education life of this region for almost 80 years. Our speakers this month are Joy Selak, the Board President at ZACH, and Nat Miller, ZACH's Education Director. They will be telling us about the work they do in theatre education and theatre for youth at ZACH as well as working with arts education in the Austin school system. They will also share with us the progress on their new state of the art Topfer Theatre under construction on the expanding campus.

Joy has served on ZACH's board for 8 years. Nat recently joined the organization from the Paramount, where he was education director. Nat is also a former high school teacher and received his MFA in Theatre Education from the University of Texas.

WHEN AND WHERE:

Wednesday, April 18, 2012 at Green Pastures Restaurant, 811 West Live Oak Street, pre-payment \$20.00. Reservations are required.

Time: 11:30 a.m. socializing, Luncheon begins at noon
For Luncheon Reservations: Email: LuncheonDirector@AustinNewcomers.com

Austin Newcomers Club is a non-profit social and recreational organization dedicated to introducing residents to the Austin Community and giving them the opportunity to meet and make new friends. To Join Austin Newcomers Club: Any person who has a zip code beginning with 787 is eligible for a new membership with the annual dues payment of \$40.00. Membership includes The Welcome Mat, the monthly newsletter, and the annual Members' Directory. Contact Dotti Thoms, New Member Services, at (512) 314-5100. You are invited to attend a morning or evening Welcome Coffee and Orientation. For more information visit the website at: www.AustinNewcomers.com.

Your Home for Compassionate Dental Care

NOW ACCEPTING NEW PATIENTS!

Cosmetic Dentistry · Teeth Whitening
Veneers · Crowns · Implants · Bridges
Root Canals · Oral Hygiene Services
Dentures · Sedation Dentistry

Most Dental Insurances Accepted

Northland Dental Studio
Katie Hadden D.D.S.

Dr. Katie Hadden provides general dentistry services to children, teens, & adult patients in a comfortable, friendly environment.

3307 Northland Drive Suite 230 Austin, TX 78731
(at the corner of Mopac and RM2222)

512.388.2220
www.northlanddentalstudio.com

Complimentary Whitening Kit
..... with
Completion Of Exam & Cleaning
Expires: 5/15/12

APRIL 21-22 · SATURDAY & SUNDAY · CAMP MABRY 8AM - 5PM

**FREE
ADMISSION**

Texas Military Forces American Heroes
OPEN HOUSE & AIR SHOW
INCLUDING MUSTER DAY

SATURDAY

- 7:00 AM Flag Raising Ceremony
- 8:00 AM American Heroes Air Show
- 10:00 AM Opening Ceremony
- 1:00 PM Helicopter Demo
- 1:30 PM K9 Search and Rescue Demo
- 2:00 PM WWII Battle Reenactment

SUNDAY

- 8:00 AM 5K Heroes Run
- 11:00 AM Church Service
- 1:00 PM Helicopter Demo
- 2:00 PM WWII Battle Reenactment

SATURDAY & SUNDAY

- Living History Camps, Weapons Displays
- Traveling Vietnam Wall
- Military Equipment and Vehicle Displays
- Exhibits and Demos
- Food Vendors and Souvenirs

Enter via 35th Street. Photo ID required for admission to post.

VISIT WWW.TXMF.US FOR EVENT UPDATES

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

HP

SHERWOOD PEDIATRIC DENTISTRY

WHY OUR PATIENTS LOVE US:

Empowering you to play an active role in your child's dental health

Compassionate, individualized patient care for your child's needs

Enjoy a dental team focused on creating a positive dental experience for you and your child

Dr. Sherwood

Utilization of the most recent technology

You are invited to stay with your child throughout the entire appointment

\$50 OFF

Mention this and receive \$50 off New Patient cleaning, fluoride and exam.

(New patients only, this offer cannot be combined with other offers, restrictions apply.)

Monthly payment options available, including no interest financing.

HEALTHY SMILES ARE OUR SPECIALTY

"My children LOVE going to Dr. Sherwood's office. They actually count down the days until their appointment and when their visit is over, they don't want to leave."

CALL TODAY! 512.454.6936

Visit www.DrSherwood.net