

COURTYARD HOMEOWNERS
ASSOCIATION, INC.

COURTYARD CALLER

Official Courtyard Newsletter

BOARD MESSAGE

Once again, as our year begins, we urge residents to please consider offering a little of their free time to serve on one of our several standing committees: Community Park, Welcome, Social, Landscape & Decorating, Communications or Compliance. If you missed the annual meeting in January, you can still sign up. If you have some questions or suggestions regarding the work of these committees, please call or email the Chairperson. If you don't want to formally sign up for a committee but think you might want to help "sometime" -- just keep an eye out for notices of events coming up and contact the committee if you have the time. We always let you know ahead of time in the Caller and put signs out along Courtyard Drive the week before. Any time you can give is welcome.

Don't forget that our "blue" recycled trash collections this month are Fridays, February 14 and 28. If you haven't sent in your annual Homeowners' Association dues yet, please do so as soon as possible.

Finally, please be especially careful this time of year to drive within or below the speed limit as you travel through the neighborhood. It is still fairly dark in the early morning and evening hours when children are still out playing and many people (and pets) are out walking or jogging.

KEEP DRIVING SLOWLY IN THE
COURTYARD !

Courtyard Book Club

1:00 PM, Tuesday, March 4, 2014
15612 Scout Island North

"There's no place I'd rather be at this time." Such a comment would be considered trite in most contexts, but when it was said by John Gilbert Winant, U.S. Ambassador to Great Britain, upon arriving in London in the midst of the relentless World War II bombing, it was a badge of honor. In *Citizens of London: The Americans Who Stood with Britain in its Darkest, Finest Hour*, Lynne Olson portrays the important role Ambassador Winant, Averell Harriman, FDR's point man on the lend lease program, and Edward R. Murrow, correspondent for CBS play in convincing Roosevelt and a skeptical American public of the importance of coming to the aid of Britain during World War II. In early 1941, Britain was perilously close to being forced to surrender to Germany. Submarines were sinking hundreds of thousands of tons of merchant shipping each month, creating dangerous shortages of food and material necessary to fight the war, yet Franklin Roosevelt held back from authorizing U.S. military convoys to accompany ships. Olson re-creates the dramatic interplay of personalities and world politics, from the relationship between Winston Churchill and FDR, to the successful efforts of this small group of Americans living in London who played a vital behind-the-scenes role in bringing the two leaders together and forming an important alliance. After Pearl Harbor, differences emerged in the alliance regarding the conduct of the war. Eisenhower played a crucial role in skillfully integrating the U.S.-British military command. *Citizens of London* is a deftly written history of lesser-known actors during a period of time when victory over Hitler was far from certain.

In April, the Book Club will read a recent collection of short stories, *Runaway*, by Alice Munro. Munro, a Canadian author, was awarded the Nobel Prize for Literature in 2013.

Call/or email Jean Heath, c.jeanheath@gmail.com; 512-231-9412, for more information on the club or questions about upcoming meetings.

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

MAY 2014

NEIGHBORHOOD GARAGE SALE

It is never too early to begin thinking about and preparing for the May 2014 Neighborhood Garage Sale to be held on Saturday, May 3rd (Rain day – May 10th). It's easy... while doing your spring cleaning just gather up items for the sale and the Homeowners Association will do the rest! We will advertise in the *Austin American Statesman* and will put out signs in the neighborhood. If you want a sign placed near your home to direct potential buyers, we'll do that too. If you like, we also have an arrangement with Settlement Home for Children (www.settlementhome.org/) to come by and pick up any "leftovers" from the sale that day as a donation. Just contact Joany Price (775-8942 or joanyprice@gmail.com) if you have any questions or to reserve a sign.

RHONDA STOKLEY

DDS, PLLC

FAMILY-FOCUSED DENTISTRY

512-343-9000

Happy Valentine's Day

If you indulge your sweet tooth this month,
 be sure to brush and floss it!

PLEASE CALL AND ASK US ABOUT COMPLIMENTARY WHITENING.

7300 RANCH ROAD 2222, BLDG 5, STE 216
 CONVENIENTLY LOCATED IN LADERA BEND NEAR ANYTIME FITNESS

WWW.RHONDASTOKLEYDDS.COM

OAK WILT DISEASE

IN CENTRAL TEXAS

Oak Wilt, a systemic fungal disease, is the most destructive disease affecting live oaks and red oaks in Central Texas. The fungus causes the water conducting vessels of oaks to become clogged, reducing the flow of water up the tree. While all oak species are technically susceptible, live oaks and those in the red oak group are the most vulnerable, while those in the white oak group (such as bur, post, chinquapin, or monterrey) are more resistant. In Central Texas, the disease has been most devastating for live oaks because of their tendency to grow large interconnected root systems. Once infected, live oaks generally die in three months to a year.

The nitidulid beetle often spreads the oak wilt disease. According to the Texas Forest Service, in early spring (considered February 1 through June 30) the beetles that spread the disease become active, and exposed cuts are vulnerable. Pruning should be delayed until midsummer (after January 31st and before June 30th) when the insects are less active.

Oak wilt presents differently in different species. In live oaks, the leaves usually develop yellowed veins that eventually turn brown, a process called veinal necrosis. Many homeowners first notice oak wilt symptoms when the leaf veins are necrotic, but the spaces between veins are still green. In many cases, symptoms also include tip burn, scorching of the leaf margins, and interveinal chlorosis. In red oaks, the foliar symptoms of oak wilt are less predictable, but generally involve the browning or yellowing of leaves from the outer margins progressing inward.

Please refrain from trimming your oak trees and other hardwood trees from now until July of this year. Trimming trees, especially oaks, should be avoided from the beginning of February through the end of June !!!

REMINDER: OAK TREES SHOULD NOT BE TRIMMED UNTIL JULY

Please be aware that January was the last opportunity for oak trees to be trimmed until July of this year. The season **NOT** to trim oak trees is from February through June when the oak wilt carrier beetle is most active. Oak Wilt is a serious threat to the oak trees in central Texas (see Oak Wilt Disease in Central Texas article on this page).

THEFT REPORT

On Wednesday night, January 8, 2014, someone stole money and a pair of sunglasses from the glove compartment of a car that was parked in the owner's driveway. The residents were home at the time and typically keep their car locked. It is unclear how the vehicle was entered unless, on this occasion, it was inadvertently left unlocked. At the time of this writing it appears that nothing else was taken.

Incidents such as this remind us that, although we live in a comparatively safe neighborhood, it is imperative that we all continue to be vigilant in order to keep it that way. When not parked in your garage, please keep your car doors locked at all times and keep your garage doors closed, especially at night. When out and about the neighborhood, please be aware of and on the lookout for any unusual activity. Any suspicious activity should be reported to 311 as soon as possible. At the very least, if you don't contact the police or 311, please contact Jim Lloyd, our Security Committee Chairperson (512-231-0855).

Odd Origins

An old pub in Marble Arch, London had a gallows next door where prisoners were taken to be hung. As the horse-drawn wagon approached the gallows the armed guard would stop in front of the pub and ask the prisoner if he would like one last drink. If he said yes, it was referred to as "one for the road" and the drink went "down the hatch," an expression stemming from the fact that cargos lowered into the hatch below deck appear to be consumed by the ship. If he declined a drink, that prisoner was "on the wagon."

LOST AND FOUND

Last month a resident of the Courtyard discovered two items accidentally left in our Park. They appear to be brand-new and possibly Christmas gifts. If you have misplaced some items and believe they may have been left in the Park, please contact Kathy Cundiff at 551-8737. She would like to return them to their rightful owner(s). Thanks, Kathy, for retrieving these items and for passing the information onto the Board!

February Humor

Two antennas met on a roof, fell in love and got married. The ceremony wasn't much, but the reception was excellent.

A jumper cable walks into a bar. The bartender says, "I'll serve you, but don't start anything."

Two peanuts walk into a bar, and one was a salted.

A man walks into a bar with a slab of asphalt under his arm and says: "A beer for me, please, and one for the road."

Two cannibals are eating a clown. One says to the other: "Does this taste funny to you?"

An invisible man marries an invisible woman. The kids were nothing to look at either.

Deja Moo: The feeling that you've heard this bull before.

I went to buy some camouflage trousers the other day, but I couldn't find any.

I went to a seafood disco last week ... and pulled a mussel.

Two fish swim into a concrete wall. The one turns to the other and says, "Dam!"

Two Eskimos sitting in a kayak were chilly, so they lit a fire in the craft. Not surprisingly it sank, proving once again that you can't have your kayak and heat it too.

A group of chess enthusiasts checked into a hotel, and were standing in the lobby discussing their recent tournament victories. After about an hour, the manager came out of the office, and asked them to disperse. "But why?" they asked, as they moved off. "Because," he said. "I can't stand chess-nuts boasting in an open foyer."

A woman has twins, and gives them up for adoption. One of them goes to a family in Egypt, and is named 'Ahmal.' The other goes to a family in Spain and is named 'Juan.' Years later, Juan sends a picture of himself to his birth mother. Upon receiving the picture, she tells her husband that she wishes she also had a picture of Ahmal. Her husband responds, "They're twins! If you've seen Juan, you've seen Ahmal."

Mahatma Gandhi, as you know, walked barefoot most of the time, which produced an impressive set of calluses on his feet. He also ate very little, which made him rather frail and with his odd diet, he suffered from bad breath. This made him: a super-calloused fragile mystic hexed by halitosis.

A dwarf, who was a mystic, escaped from jail. The call went out that there was a small medium at large.

A person sent twenty different puns to his friends, with the hope that at least ten of the puns would make them laugh.

No pun in ten did.

The Courtyard is a **Sweetheart**
of a neighborhood.

Aren't you glad to call it home?

We never stop moving

UNITED REALTORS

Equal Opportunity Lender. Contact Your Broker
www.cbunited.com

Joany Price Realtor, CLHMS

**YOUR COURTYARD NEIGHBOR AND
COURTYARD TENNIS CLUB MEMBER**

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

Joany Price

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.

AIRLINE SECURITY

Here's a solution to all the controversy over full-body scanners. Have a booth that you can step into that will not X-ray you, but will detonate any explosive device you may have on you. It would be a win-win for everyone.

ADVERTISE
Your Business Here
Call 512.263.9181
for details
www.peelinc.com

Our exceptional curriculum meets the educational and developmental needs of your child.

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

The
Children's
Center
Of Austin

www.childrenscenterofaustin.com

• Now accepting enrollment for our winter camp. Space is limited. Call us or drop in at any of our 3 beautiful locations. •

Working for a K&N Management restaurant like Rudy's and Mighty Fine is unlike any job you've had before. This job is serious fun. That's why we were in the Top Places to Work in Austin for two years in a row. We've also been awarded nationally – by the U.S. President!

Apply Today
knmanagement.com/careers

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

CY

cheers to a fine

2014

With appreciation of your business and warmest wishes
for a happy new year.

**LUXURY
PORTFOLIO**
INTERNATIONAL®

Jo Carol Snowden
Broker Assoc., ABR, CRS, GRI
512-480-0842 • 512-657-4441 cell
jocarol@moreland.com
www.moreland.com

