

Courtyard Caller

OFFICIAL COURTYARD NEWSLETTER

Courtyard Homeowners Association, Inc.

August 2013

Volume 9, Number 8

BOARD MESSAGE

Ready, Set, Go ... Fire Safety !!!

In the last several years, we have all seen an increasing number of news reports about wildfire disasters occurring throughout the country – many here in Central Texas. If you are not already aware, the Courtyard lies in an area of Travis County that experts describe as “wildland urban” -- a high risk, fire prone area of hills, canyons, and forests interspersed with homes. Fires in wilderness areas are a natural and periodic occurrence. As such, experts warn that it is not a question of if but when the next major wildland fire will occur. These fires, fueled by a build-up of dry and dead vegetation and driven by seasonal hot dry winds, are very dangerous and difficult to control. Moreover, the extreme heat and drought conditions we have experienced the last several years (and expect to continue) only add to the difficulty of containing a fire once started in these hills.

While we aren't trying to scare you with this discussion, we do hope that you will give some serious thought to the very real threat of a wildfire in the Courtyard. The conditions that create such a disaster are not going away anytime soon, and we urge you to work with us and the volunteers on our Fire Safety Committee (FSC) to do all that we can to increase the likelihood that residents and their homes will survive a fire. To date, the committee has been gathering information about the fire safety programs and assistance available from city, county, state and federal governmental authorities and has set a tentative plan of action and priorities. For example, one immediate high priority is

to start what will be a long process of clearing dead and dried out trees and other vegetation from the common areas. This long accumulating “tinder” quality material is what feeds a fire. Other work will involve creating evacuation and escape plans that include learning ahead of time whether we have any disabled and/or elderly residents, and pets that will need assistance. We also hope to offer, upon request, individual “Firewise” home assessments. Watch for articles and information about this very important fire safety work in the *Caller* and on the website. If you have questions or suggestions, contact a committee member.

Current FSC members are Chairman Jim Gattis, Bob May, Winston Cundiff, Mike Boccieri, and Leslie Craven. Anyone interested in working with the Committee, please contact any member. There is so much to be done to improve our chances against a wildfire, and the Committee can really use more help.

And last, but not least, big THANK YOUs to Joany and Lewis Price and all their helpers who gave us such a wonderful July 4 Parade and Picnic in the Park and to Waneen Spirduso and her kayak & canoe volunteers who were, again, so generous in giving their time and sharing their boats so people could enjoy getting out on the water. Special salute to Chef Luis Suarez and Assistant Chef Winston Cundiff for the superbly grilled hot dogs!

Drive Safely in the Courtyard !

COURTYARD CALLER

CHA BOARD OF DIRECTORS

President, Leslie Craven..... 502-1124, 585-1153 (cell)
Vice President, Ed Ueckert..... 345-6137
Secretary, Cathleen Barrett 817-371-6983
Treasurer, Jim Lloyd 231-0855
Zoli Kovacs..... 761-4242
..... zoltan.kovacs@ttiinc.com
Jamie Southerland 394-5529
Waneen Spirduso..... spirduso@utexas.edu

COMMITTEES

Environmental Control (ECC)
Diana Apgar 415-9412
Community Park
Zoli Kovacs..... 761-4242
Welcome
Joany Price..... 775-8942
Social Committee Chairperson
Joany Price..... 775-8942
Landscape & Decorating
Ed Ueckert 345-6137
Security
Jim Lloyd..... 231-0855
Communications
Leslie Craven 502-1124
Cathleen Barrett (*Editor - Courtyard Caller*) 531-9821
Compliance
Jamie Southerland..... 394-5529
Kayak Committee
Waneen Spirduso spirduso@utexas.edu
Area Development and Zoning Liaison
Bill Meredith 345-0593

MANAGEMENT COMPANY

Goodwin Management: Marilyn Childress
11149 Research Blvd. Austin, TX 78759-5227
512-502-7509

SUB-HOA CONTACTS

Center Court:
Gary Doucha 401-3105
..... gmdoucha@yahoo.com
Travis County Courtyard (aka "Backcourt")
Allan Nilsson 346-8432
..... arnilsson@earthlink.net
Villas at Courtyard:
Thomas Hoy..... 231-1270
..... Thomas.Hoy@freescale.com
Wolf Court:
Tim Sullivan..... 346-3146
..... tsullivan@austin.rr.com

COURTYARD BOOK CLUB

Tuesday, September 3, 2013
1 p.m. at The Courtyard Club

In September the group will read *The Texicans* by Nina Vida. This historical novel with larger than life characters is set in the period just before Texas Statehood. Nineteenth century Texas was a wild place with a diverse population often at conflict. Vida's characters represent that reality. Aurelia Ruiz, daughter of a Mexican father and Anglo Mother, earns her living caring for the sick during a cholera epidemic. Through Aurelia's relationship with a Texas Ranger, the reader sees both heroes and scoundrels on the Texas frontier. Another central character, Joseph Kimmel, is a Polish Jew who comes to Texas from St. Louis with the goal of settling his brother's estate and returning to Missouri. Once in Texas, he meets Henry Castro who is leading a band of Europeans intent to establish the settlement of Castroville. Castro recruits Kimmel to join him as a leader in this effort.

Relationships between disparate groups of fortune seekers, native Indian tribes, and Mexicans who had inhabited the land for generations provide many threads for good storytelling. Vida makes the most of this material, producing a plot that one reviewer called "rich and complex." Another praises Vida for allowing the reader to see historical events from varied viewpoints.

In October *Caleb's Crossing* by Geraldine Brooks will be discussed. Setting the stage for the upcoming Thanksgiving holiday, the book imagines the lives of English settlers on Martha's Vineyard in the 1660's.

For information about the Courtyard Book Club, contact Jean Heath, c.jeanheath@gmail.com or 512-231-9412.

THE MONTH OF AUGUST

August is the eighth month of the year and the sixth month of the Roman calendar. The Romans called the month Sextilis, which means sixth. Eight years before Jesus was born the name of the month was changed to Augustus in honor of the Roman Emperor Augustus Casar, because many of the important events in his life happened around that time of year. The Anglo-Saxons called it Weod monath, which means Weed month, because it is the month when weeds and other plants grow most rapidly. August is the busiest time for tourism, as it falls in the main school holiday of the year, the summer holidays, which lasts for six weeks for state run schools.

Birthstone: Peridot and Sardonyx - Peridot is among the oldest known gemstones. The "topaz" on the breastplate of Aaron, High Priest of the Hebrews in the Old Testament, was believed to actually be peridot. Peridot is a gem-quality transparent variety of olivine, a mineral composed of magnesium-iron silicates. The color of olivine ranges from olive to lime green, sometimes with a brownish tinge. Sardonyx is a relatively common and inexpensive gemstone. It was a favorite gemstone in ancient times, popular not only because it was attractive, but also because it was widely available. Unlike most rare gemstones that could only be bought with the wealth of royalty and nobility, sardonyx could be obtained by many less-wealthy people. Sardonyx stones usually contain flat-banded, white and brownish-red bands.

Birth Flower: Gladiolus - The gladiolus is the birth month flower of August, bringing luck to all births in August. Symbolically this flower signifies remembrance, infatuation, and strength of character. Its name comes from Latin's "gladius" meaning "sword" for its sword shaped leaves. This flower has also represented the Roman gladiators who carried swords. In mythology, there are many tales told of gladioli springing from blood shed by a sword. Some medicinal uses are to cure common colds, diarrhea, painful menstruation, and constipation.

Fruits and Veggies: Apricots, Avocados, Basil, Bell Peppers, Beets, Blackberries, Blueberries, Boysenberries, Cantaloupe, Carrots, Chard, Cherries, Chiles, Cilantro, Corn, Cucumbers, Eggplant, Fennel

August Holidays: Admit You're Happy Month; Family Fun Month; National Catfish Month; National Eye Exam Month; National Golf Month; Peach Month; Romance Awareness Month; Water Quality Month; National Picnic Month.

TAIT'S RACK AUGUST BOAT TRIPS

Two boat trips up and down Bull Creek are planned for Saturday, August 10th and Saturday, August 31st. The trips will begin at 8:00 a.m. with breakfast at Maudie's afterward.

Courtyard Hardcopy Directory Being Updated

Work is beginning soon on a new hardcopy directory of the Courtyard community. For financial reasons we are unable to update this every year, but many residents prefer this format to the online directory as a quick and handy resource. The hardcopy includes a list of the CHA current Board of Directors, Committee Chairs, and Sub-HOA Contacts and their contact information. Also included is a map of the community, an easy guide to the Courtyard HOA rules and regulations, as well as a list of Courtyard residents by street. Please make sure that your most current phone numbers and emails are on record. You can send updated information by email to Marilyn Childress, Goodwin Management (marilyn.childress@goodwintx.com) or to Leslie Craven, Courtyard HOA President, through the "Contact Us" part of the our neighborhood website or to her personal email (lcraven1@att.net). If you prefer you may also fill in, cut out, and mail in the form below to Marilyn Childress, Goodwin Management, 11149 Research Blvd., Austin, TX 78759-5227.

MY DIRECTORY INFORMATION

Last Name: _____

First Name: _____

Street Address _____

Home phone number: _____

Cell phone number(s): _____

Email address (es): _____

Option(s)

___ It is ok to list my name and contact information with my address.

___ Do not include my name or contact information with my address.

___ Include my name but please keep my contact information private & use only in case of emergency.

INDEPENDENCE DAY CELEBRATION IN THE PARK

On a mild and beautiful day 200 plus people attended our annual July 4th parade and picnic. As is traditional, the parade to the Park was led by a fire truck and followed by bikes, tricycles, wagons, strollers, a motorcycle, and many Courtyard walkers. Lewis Price decorated his red truck and transported several children, parents, and grandparents, as well as his beagles, Bella and Ginger. New this year was a police cruiser bringing up the rear.

Food and fun awaited the attendees in the Park. No July 4th celebration is complete without America's summertime favorites of hot dogs (grilled by our own master chef Luis Suarez), chips, watermelon, and lemonade. Dessert consisted of cookies and cupcakes. A clown entertained the kids making balloon animals and painting faces. The children also enjoyed cooling off in the "Slip n Slide" and kiddie wading pool or bouncing in the "Bouncy House." As always, the boat/kayak rides were a huge success. For at least half of the children these rides were their very first experience in a small boat on the water. A highlight this year was the free

raffling of a kayak donated to the CHA. Approximately 75 tickets were submitted for the drawing with Ginger Fosdick and Costas Tzaperas as the lucky winners.

This wonderful family event was planned, organized, and executed by our own Courtyard Social Committee Chairperson, Joany Price, whose love for and dedication to this community has brought us many such fun events over the years. Jean and Fred Heath as well as Winston and Brandi Cundiff were Joany's invaluable volunteers. Photographers were Leslie Craven, Andy Masuo, and Sarah Bohls. At least eighteen people helped or volunteered their boats and equipment. Special mention to Fred and Ellen Wahlers, Bob and Jeanne May, Jean and Fred Heath, Jason Ritnour, John Mannix, and Jimmy Vece for paddling people around, putting boats in the water, and organizing the rides. Others volunteered equipment – Robert Dickenson, Doug Richards, Susanne Reiss, John Mannix, Robert Wooten, Joany and Lewis Price, Tom Hutchison, Dan Sharphorn, Mansoor Ghorri, Sean Waldren, Vance Ey, and Waneen Spirduso.

Now Enrolling for **FALL**

*Offering 3 Convenient
Austin Locations!*

Steiner Ranch
4308 N. Quinlan Park Road
Suite 100
Austin Tx 78732
512-266-6130

Jester
6507 Jester Boulevard
Building 2
Austin Tx 78750
512-795-8300

Bee Caves
8100 Bee Caves Road
Austin Tx 78746
512-329-6633

www.childrenscenterofaustin.com

Every child is unique! Our exceptional curriculum meets the educational, developmental, and social needs your child needs. Each day is filled with hands on educational learning, compassionate teachers and fun!

Space for the fall is limited. Call us or drop in at any of our 3 beautiful locations.

INDEPENDENCE DAY CELEBRATION IN THE PARK

At no time will any source be allowed to use The Courtyard Caller 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 Courtyard Caller 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.

CONSTRUCTION BEGINNING SOON ON CHAMPION OFFICE PARK

*Near RM 222 and Capital of Texas Highway
Austin Business Journal Staff*

Developers will soon break ground on a 220,600-square-foot office project called Champion Office Park in Northwest Austin. Austin-based Endeavor Real Estate Group and commercial real estate investment and management company Granite Properties will build two four-story structures at the northwest corner of RM 2222 and Capital of Texas Highway, reported the Austin American Statesman. The companies have not lined up tenants, taking a "measured and thoughtful risk," Endeavor founding Principal Bryce Miller told the Statesman. Endeavor and Granite will fund the project but are not disclosing the cost.

**PREMIER
FAMILY
PHYSICIANS**

YOUR FAMILY. OUR TEAM. GOOD HEALTH.

@ Westlake

912 S. CAPITAL OF TEXAS HWY. (SOUTH BOUND LOOP 360 JUST BEFORE LOST CREEK BLVD.)

**SAME DAY APPOINTMENTS
AMPLE FREE PARKING
ONSITE LAB & X-RAY
EVENING & SATURDAY HOURS**

NOW ACCEPTING NEW PATIENTS >>> [512] 892-7076 <<< WWW.PFPDOCS.COM

@ Westlake

@ Oak Hill

@ Bee Cave

@ South Austin

2013 COURTYARD
JULY 4TH CELEBRATION!

thanks
for the memories!

Joany Price
Realtor, CLHMS

*Your Courtyard Neighbor
& Tennis Club Member*

I work here, I play here, I live here

Joany Price

609 Castle Ridge Road, Ste. 400 • Austin, TX 78746
M: 512.775.8942 • O: 512.328.8200 • F: 512.328.2559
jprice@cbunited.com • www.cbunited.com/Joany.Price
Certified Previews™ Property Specialist
International Diamond Society

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

CY

Great Opportunity

Own a home with a boat dock in The Courtyard!

offered at \$1,100,000

MLS#7532875

4BR • 3BA • 2 Fireplaces

Views • Privacy

5704 Scout Island Cove

**Jo Carol
Snowden**

Broker Assoc., ABR, CRS, GRI

512-480-0842

512-657-4441 cell

jocarol@moreland.com

www.moreland.com

Our intimate knowledge of Austin's best properties has helped thousands of people make Austin their home for over 26 years.

We get it.

LUXURY PORTFOLIO
INTERNATIONAL[®]

LEADING REAL ESTATE
COMPANIES OF THE WORLD[®]

