

The Jester Warbler

Official Publication of Jester Homeowners Association, Inc.

April 2014

Volume 9, Issue 4

Spring Garage Sale

Sat, May 17th @ 8am

JHA is sponsoring a Jester Garage sale on Saturday May 17th at 8 am. Ads will run in the American Statesman on Thursday, Friday, and Saturday promoting this neighborhood-wide sale. Please email Teresa at tgouldie@gmail.com or call her at 751-8000 if you would like to register your garage sale location. Maps with lists of garage sale addresses will be available at the entrances to Jester.

JESTER EASTER EGG HUNT & PETTING ZOO

**Saturday, April 12th
9:30 am @ Jester Club**

*(Note: This is the weekend
before Easter weekend!)*

Please drop off one dozen eggs per child (filled with candy, money, stickers, etc.... but no chocolate, please!)
Look for drop-off signs posted at various locations in the neighborhood.

JESTER PAGE TURNERS

by Kathryn Grober

Members of the Jester Page Turners book group recently met with author Earl Russell to discuss his new book "Cold Turkey at Nine: The Memoir of a Problem Child." The author read excerpts from the book followed by questions and discussion. It was a rare opportunity for the book group to question an author in person about the writing process, his intentions as a storyteller and to gain a deeper understanding of the book.

Earl and his wife Ellen live in Jester Estates. Earl is a writer, blogger and retired professor whose writings have appeared in the New York Times and the Austin American Statesman. His memoir is his first book for a general audience and it covers a time span of over six decades.

Author and Jester Resident Earl Russell discusses his book with Jester Page Turners.

Front row from left to right: Author - Earl Russell, Ellen Russell and Naomi Ritchie.

Back row: Karen Kershaw, Kathy Grober, Nicky Shore and Catherine Bailey

Board of Directors

www.JesterNeighbors.com

President

Diana Miller..... (H) 512-496-0777
..... diana0777@att.net

Treasurer

Glen Brown..... (H) 610-504-8999
..... gm.brown@att.net

Social Committee Chair & Warbler Co-Editor

Teresa Gouldie (C) 512-751-8000
..... tgouldie@gmail.com

CONA Committee Chair

Glen Brown..... (H) 610-504-8999
..... gm.brown2@att.net

Architectural Control Committee Chair

Ashby McDonald 512-203-7919
..... ashbymcdonald@austin.rr.com

Restrictions Violations Committee Chair

Drew Sanders 512-502-7045,
..... drew.sanders@goodwintx.com

Warbler Co-Editor and Email Alert

Diana Miller..... diana0777@att.net

Homeowner's Association Mgmt - Goodwin Mgmt

Drew Sanders (W) 512-502-7045, (Fax) 512-346-4873
..... Drew.Sanders@Goodwintx.com

Jester Club

..... 512-794-8867
..... jesterclubmanager@yahoo.com, www.jesterclub.org

Office:

11149 Research Blvd, Suite 100
Austin, TX 78759

Mailing Address:

P.O. Box 203310
Austin, TX 78720-3310

Newsletter Information

Co-Editors

Diana Miller..... diana0777@att.net
Teresa Gouldie tgouldie@gmail.com

Publisher

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

ARTICLE SUBMISSIONS

Interested in submitting an article? You can do so by emailing diana0777@att.net or by going to:

www.peelinc.com/articleSubmit.php.

*All news must be received by the 12th
of the month prior to the issue.*

Jester Homeowner's Association Website!

www.JesterNeighbors.com

Community Registration Code: 3328

**PET REGISTRY • SPECIAL ANNOUNCEMENTS:
ONLINE & VIA EMAIL • ONLINE SUGGESTION BOX:
MAKE SUGGESTIONS TO THE ASSOCIATION BOARD •
IMPORTANT HOMEOWNER ASSOCIATION
DOCUMENTS ... & MUCH MORE**

*Register today! Sponsored by
Jester Homeowners Association, Inc.*

PET REGISTRY

*Get your pets registered TODAY! This is a complimentary
neighborhood service!*

Mail (or drop off) your pet info to:

Carol Philipson
7502 Clematis Cv
Austin, TX 78750

Include type of pet, name, male or female, description, age,
medications, veterinarian's name, whether it is microchipped,
and pet owner's name, address, and contact information.

For lost or found pets, call 338-1519

SIGN UP FOR JESTER EMAIL ALERTS!

Visit Jester Homeowner's Association website and sign up
to receive pertinent neighborhood email alerts.

www.JesterNeighbors.com

*Community Registration Code: 3328 -
REGISTER TODAY!*

Scoop the Poop

by Dale Bulla

The average dog creates about a half pound of excrement a day. With an estimated 100,000 dogs in Austin, that's about 50,000 pounds of dog waste deposited throughout town daily. A small amount of pet waste in a water body can make the water unsafe for swimming and aquatic life. For more information: <http://austintexas.gov/departments/scoop-the-poop>.

WHAT CAN YOU DO TO PROTECT OUR PARKS AND WATERWAYS?

Bring it! Bring your own bags to the park or on walks (or grab one provided in the Mutt Mitt dispensers here and in many parks)

Bag it! Use the bag as a glove to scoop the waste, then turn the bag inside out and tie to seal. No mess.

Dispose of it! Place the bag in a trash can.

We Need Help From Responsible Jester Pet Owners!

In walking our neighborhood, I regularly see this sight on the streets and sidewalks of Jester. Please help keep our environment clean by picking up these "packages" and putting them in a nearby trash bin. If all of us do this, it will keep these plastic bags from washing onto the storm sewers and then into our creeks.

Modern Medicine. Compassionate Care.

Treating you like family.

VETERINARY CLINIC

Full Service Hospital
Digital Radiography
Ultrasound
Dog & Cat Boarding
Kid's Lobby

Mon 7:30 AM-7:00 PM
Tues-Fri 7:30 AM-6:00 PM
Open 1st and 2nd Saturday
of the month 7:30 AM-1:00PM

Shops at Riverplace
10601 FM 2222, Suite J
Austin, TX 78730
(512) 276-2633
www.2222VeterinaryClinic.com

*Dr. Frank, Dr. Mindi,
and the Metzler Family*

SHERWOOD PEDIATRIC DENTISTRY

"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."

HEALTHY SMILES ARE OUR SPECIALTY

WHY OUR PATIENTS LOVE US:

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

Compassionate, individual patient care for your child's needs.

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

Utilization of the most recent technology.

You are invited to stay with your child through the entire appointment.

Monthly payment options
available, including no
interest financing.

**\$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.)

STEPHEN SHERWOOD, DDS

CALL TODAY!
(512) 454-6936

Visit www.DrSherwood.net

NATUREWATCH

by Jim and
Lynne Weber

Ghosts in the Graveyard

Commonly found growing in rural areas including graveyards, Twistleaf Yucca (*Yucca rupicola*) is sometimes called 'ghosts in the graveyard', for when in bloom the clusters of white flowers on thin stalks appear as floating apparitions. But this common plant, which is widespread in our area, has a much more uncommon, mysterious association with a rarely seen butterfly called the Yucca Giant-Skipper (*Megathymus yuccae*).

Flying in the spring, the Yucca Giant-Skipper is a medium-sized, robust-bodied butterfly with a fast, powerful flight. Above, its dark forewings are elongated with a variable pale yellow outer band, and a yellow marginal border can be seen on the hindwings. Below, the hindwings are a dark blackish brown with a violet-white frosting and prominent triangular white spot along the leading margin. Males and females are similar, but females are generally larger and males have wider, more rounded forewings. Although fairly common, this species is like a ghost in the butterfly world, as sightings of adults are rare.

The most fascinating aspect of these butterflies is how they depend on the Twistleaf Yucca to carry out their life cycle. Males perch on low

vegetation or on the ground near twistleaf yuccas, awaiting passing females. Producing only one generation per year from February to May depending on location, the cycle begins when the female butterfly lays a single egg on the leaf of a Twistleaf Yucca. The young larvae (or caterpillar) feeds on the leaves of this plant and constructs small, individual silken shelters to protect itself as it grows.

Once larger, older larvae bore deep into the plant crown and feed within the root, constructing a prominent silk tent at the opening of the burrow. Active tents can be discovered by looking for larvae excrement (called 'frass') that is pushed out of the tent opening before the larvae pupates. In the spring, the adult butterfly emerges from the tent opening and allows its wings to dry before it takes flight and begins the search for a mate. Adult yucca giant-skipper do not visit flowers to feed, and it is unknown how long they live, or if they utilize other food sources.

Look closely and take care when performing your winter landscape cleanup, so as not to unwittingly destroy the tents that may be present on your Twistleaf Yucca plants. These ghosts of the graveyard may just be harboring ghosts of their own!

Garvie & Maxwell Design

"We specialize in residential interior design."

Carolyn Krueger Garvie
Designer
970-376-1783
Ckgarvie@yahoo.com

Peggy Morse Maxwell
Designer
512-296-3120
Peggyymorse@gmail.com

6505 Winterberry Drive
Austin, TX 78750

Garvie and Maxwell Designs

RJ ORTHODONTICS
Making Austin Smile

Dr. RJ Jackson
Board-Certified Specialist in
Orthodontics & Dentofacial
Orthopedics

WHO SAYS HAVING BRACES IS A BUMMER?
SHOW YOUR PERSONALITY AND CUSTOMIZE YOUR BRACES WITH DR. JACKSON

AFTER SCHOOL APPOINTMENTS AVAILABLE
MONDAY-FRIDAY UNTIL 7PM!
FREE CONSULTATION

512-537-1636 | www.rjorthodontics.com
6911 North FM 620 | Suite A-200 | Austin

Jester Estates Home Values Rising Quickly

By Colette Fitzgerald, Realtor®, Broker Associate, CRS
Jester Estates Resident

The Austin real estate market has grown at a record pace over the past year. As a homeowner you may be wondering how that has affected the home values in our neighborhood. I recently completed an analysis on homes sold in Jester Estates, comparing Mar 2012 – Feb 2013 vs. Mar 2013 – Feb 2014. I am happy to share the good news with you!

The overall trend for the neighborhood is terrific. This year over year comparison shows the average home price in Jester increased by 8.4% in one year. That is nearly twice the average annual appreciation we've seen over the past 10 years!

	Mar 2012-Feb 2013	Mar 2013-Feb 2014
# of Homes Sold	51	49
Median Days on Mkt.	39	11
Price Range	\$296,000-725,000	\$375,000-630,000
Avg. Sq. Ft.	2887	2947
Avg. Price Per Sq. Ft.	\$161.07	\$169.07
Avg. Sold Price	\$449,044	\$488,909

In addition, homes are selling much faster due to the high demand in the northwest Austin area, coupled with the low inventory of homes for sale. As you can see, the median number of days on the market has gone down by almost a full month.

Every home is unique and should be evaluated individually to determine today's market value. If you are interested in a complimentary analysis for your home please contact me today. I would be honored to be of service.

Interested in a pre-MLS or private sale? We have buyers! Realty Austin is a locally owned & operated company, and we have the #1 home search website in the Austin area. We are working with several families looking to purchase a home in our area. Please contact me if you are considering selling your home. I may already have a family that would be a great fit.

FREE JESTER ESTATES COMMUNITY BOOT CAMP

Sunday, April 27th 8-9am

Ladera Bend Parking Lot

(Jester Blvd. & 2222- look for the signs that we will post)

Are you interested in keeping fit and having fun, without even leaving the neighborhood? One of my passions besides real estate is health & fitness, and I

know a lot of Jester residents share that passion!

So please join us for the first ever free community boot camp, led by Julianne & Stephen Colon with Lifestyle Revolutions. All Jester Estates residents and your guests are welcome. The more the merrier!

***Please bring a yoga mat & water.*

*** No RSVP required*

JOIN THE JESTER ESTATES RESIDENTS FACEBOOK PAGE

<http://Ez.com/jesterestatesfb>

Selling something, need help, lost a pet, want to share ideas & meet more of your neighbors??? Join the Jester Estates Residents Facebook group to easily stay connected with your neighbors. Enter the link above and click JOIN GROUP. It's that easy.

**Colette Fitzgerald, Realtor®,
Broker Associate, CRS
Realty Austin**

**Colette@realtyaustin.com
512-294-1781
Ez.com/colettefitzgerald**

JOIN US FOR GOLF AND A GREAT CAUSE!

DATE: Wednesday, April 30th

11:00 am Registration - 1:00 pm Start

LOCATION: Flintrock Falls Country Club

FORMAT: 4-person scramble

COST: \$165 per golfer*

*Includes lunch, dinner and lots of swag

Register online at:
www.colinshope.org

Questions about the event?
**Contact Amy Domecq
or Tracie Garvens**
amy.domecq@colinshope.org
(512) 470-9470

We
envision
a world
where
CHILDREN
DO NOT DROWN

WWW.COLINSHOPE.ORG

WILDLIFE HABITAT

6500 Beauford Drive

The
Brown Paint
Company

What can **BROWN** paint for you?

INTERIOR/EXTERIOR PAINTING
RESIDENTIAL & COMMERCIAL
GENERAL REPAIRS/CARPENTRY
SHEETROCK REPLACEMENT
TEXTURING & FAUX FINISHES
CUSTOM STAIN & VARNISH

Why should **BROWN** paint for you?

FREE ESTIMATES
BONDED & INSURED
EXCELLENT REFERENCES
FAMILY-OWNED & OPERATED
MEMBER OF TRCC

10% OFF OUR SERVICES*
*(when you mention this ad, one per customer)

www.brownpaint.com
512.506.9740

We Think Remodeling Should Be Fun

New Creations

CUSTOM KITCHEN AND BATH

- 107 Five Star Client Reviews – Austin City Search
- Best of Houzz 2014 - Client Satisfaction
- Angie's List Super Service Award 2013
- Design Build - Est. 2006 - Susan G Komen Supporters

NewCreationsAustin.com or Call (512) 963-9043

STEVE'S PLUMBING REPAIR

Master License: M-39722

- Water Pressure Problems
- Sewer & Drain Service
- Fiber Optic Drain Line Inspections
- Free Estimates
- Satisfaction Guaranteed

Steve Brouger
512.276.7476

2605 Buell Ave

**Join us for worship on
Easter Sunday**
April 20th - 10:40 AM
shccaustin.org

6909 W. Courtyard Dr. (512) 343-7858

RHONDA STOKLEY
DDS, PLLC
FAMILY-FOCUSED DENTISTRY

512-343-9000

**Spring forward with a
healthy smile.**
Call Today!

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

MATT WILSON BAND

'Back by Popular Demand'

For Spicewood Arts Society Concert, 7 p.m., Fri., April 11

Austin Pianist And Band Mates Known For Warmth, Wit & Showmanship

Might as well call it the Matt Wilson Band "Welcome-Back Concert." The 7 p.m., April 11 event at the Spicewood Vineyards will be Austin pianist Matt Wilson's third performance for the Spicewood Arts Society in the past four years. His appearance rightfully reinforces the phrase "back by popular demand."

"Our audience loves this consummate performing musician," admits Janey Richardson, president of the Spicewood Arts Society (SAS), a 14-year-old, nonprofit arts organization. "He and his band mates are known for their warmth, wit and white-gloves showmanship. Their musical catalog is deep and . . . well, fun!" (www.mattwilsonband.com)

Indeed, the Matt Wilson band serves up classic soul, R&B, rock 'n' roll, blues, funk and gospel – a mix of treasured tunes delivered in a reverent yet relevant way. But the Austin-based band also has its own deep well of original material as well, including four albums in the past decade.

The performance will be at the 225-seat Spicewood Vineyards Events Center (1419 Burnet CR 409), about 18 miles from Marble Falls, 35 miles from Downtown Austin and three miles off Texas Hwy. 71. (<http://www.spicewoodvineyards.com/>)

The concert is included in the 2013-14 SAS Season Ticket Package. Individual performance tickets are still available at www.spicewoodarts.org for \$45 each.

This past May, Wilson released "Vol. 2000-2010" (Fable Records), an uplifting, 10-track set of soul-gospel-by-way-of-Broadway inspired pop-rock tunes of fan favorites culled from the band's previous four albums. The difference is pristine studio versions of the band's live-show original music.

"Matt is a singer-songwriter with a big voice and a downhome keyboard flavor," Richardson noted. "The Texas State Senate has even honored him with a resolution for his achievements in the area of fine arts."

Today's HOT Real Estate Market: What Does It Mean For YOU?

*By Colette Fitzgerald, Realtor®, Broker Associate, CRS
Jester Estates Resident*

As a Realtor® in Austin over the past 10 years, people have often asked me “So Colette, how’s the real estate market?” My answer is usually the same – “It depends”, which is followed by several questions, like “Are you buying or selling, and in what area?” Based on the recent reports comparing 2013 to 2012, the Austin area has seen a 19% increase in the number of homes sold, and a 10% increase in median home price. Very impressive! We are also #1 in the country on several lists, for example Forbes- #1 Best City for Job Growth. People continue to move here in droves, which has a huge positive effect on our real estate market.

With these accolades and growth, it’s still important to understand the market and how to make it work for you. Here are some important items to consider and my advice on each one.

1. Inventory is low – In fact it is at an all-time low according to the Austin Board of Realtors. That is great news for sellers, as many homes are selling quickly, and prices have increased significantly due to supply & demand. But if your plan is to sell then buy your next home in the area, it is essential to have a strategy to limit any major inconveniences. Buying may take longer than expected, and you may have to make several offers before one gets accepted.

2. Low appraisals – During an upswing in the market we sometimes run into this challenge. Appraisers are looking for comparable sales during the past 90 days to validate the sales price of a home. When prices are increasing so quickly, sometimes good comparisons are just not there. This is an area where your Realtor can help. We do not have control over an appraiser’s report, but we can make sure he or she knows all the upgrades in your home, the recent appreciation in the neighborhood, and any other factors affecting your home’s value.

3. Location & Condition – Location is still the most important aspect of real estate. Certain areas are appreciating and selling quicker than others. Jester Estates has an AMAZING location, not to mention beautiful homes, stunning views, and wonderful neighbors! So we

have a huge advantage. But the condition of a home is still important. Buyers will have a thorough home inspection performed once under contract, so in addition to cosmetic updates it is important to maintain and repair your home regularly. Also, staging your home so that it shows the best it can to potential buyers will help ensure you receive top dollar when selling.

4. Choose the right Realtor – Whenever the real estate market picks up, so does the number of new Realtors. So as a buyer or seller, you have many choices. The wrong choice could lead to unnecessary stress and potentially lost money. My advice is to interview a few Realtors and see who you connect with the best. Knowledge, experience and expertise are essential qualities to look for, but remember you will be working closely with your Realtor during a critical transition in your life. It is so important that you communicate well together, that your Realtor really cares about you, and that she or he is protecting your best interest.

The Austin real estate market is expected to continue to strengthen in 2014, and the foreseeable future looks very bright. So when people ask me now “How’s the real estate market?” I still might say “It depends”, but then I would add that it’s the best now that I’ve ever seen.

I would be honored to have the opportunity to earn your business and trust! Please contact me for a complimentary consultation if you are thinking of buying or selling real estate in Jester Estates or anywhere in the Austin area.

**Colette Fitzgerald, Realtor®,
Broker Associate, CRS
Realty Austin**

**Colette@realtyaustin.com
512-294-1781
Ez.com/colettefitzgerald**

At no time will any source be allowed to use the Jester Estates Community 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 Jester Estates Homeowner's Association and Peel, Inc. The information in the newsletter is exclusively for the private use of Jester Estates 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.

NOT AVAILABLE ONLINE

Intelligent minds are nurtured by a peaked curiosity and love for learning.

A child with confidence is built on a foundation of love and support. The Children's Center of Austin's educational and developmental curriculum is like none other and reaches to all types of early learners.

Learning doesn't only to take place in our classrooms! Learning continues to be fostered in our school library, gym, art studio, computer labs, and playgrounds.

www.childrenscenterofaustin.com

Call any of our
schools and schedule
a tour today!

STEINER RANCH

4308 N. Quinlan Park Rd.
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 Rd
Austin, TX 78746
512.329.6633

WHAT CAN YOU DO TO REDUCE GLOBAL CLIMATE CHANGE?

by Dale Bulla

If you are one of those persons that care about the climate and would like to do something, here is a suggestion you can do today and perhaps save some money in the future while lowering your carbon footprint. Austin Energy has a Green Choice program available to all of its customers. By signing up, all of your electricity will come from non-fossil fuel sources such as wind and solar. You will pay a bit more per kilowatt-hour but your fuel cost will be locked in until your contract expires. So you will have no increase in that portion of your bill for the duration of your contract regardless of any increases in fuel prices. Our church has been a "Green Choice" participant since its inception in 2000. For more information, go to:

<http://www.austinenenergy.com/energy%20efficiency/Programs/Green%20Choice/>

The Austin Stone

OUR NEW CAMPUS is opening in West Austin

Westlake High School

4100 Westbank Dr, Austin, TX 78746

Join us starting **EASTER SUNDAY, APRIL 20TH at 10A**

austinstone.org

[theaustinstone](https://twitter.com/theaustinstone)

[theaustinstone](https://www.facebook.com/theaustinstone)

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

JE

Teresa Gouldie

Jester Resident / Broker

751-8000

tgouldie@gmail.com

***Counsel
You Can
Trust!***

**WHY DO SO MANY
JESTER SELLERS CHOOSE TO
LIST WITH TERESA?**

Unequaled Service. . .

. . .PROVEN RESULTS!

April Events

Compliments of... Teresa Gouldie 751-8000 Coldwell Banker, United

Apr. 3 - 6	Sesame Street Live "Make a New Friend" <i>Explore the universal fun of friendship</i>	Frank Erwin Center uterwincenter.com
Apr. 6	Capitol 10K <i>Silly to serious...walk it, jog it or run it – just don't miss it!</i>	Barton Springs / S. Congress cap10k.com
Apr. 11	Peace*Love*Happiness Concert <i>Headliners – Los Lonely Boys - concert proceeds benefit The 100 Club of Central Texas</i>	The Backyard thebackyard.net
Apr. 12	George Lopez <i>One of the premier comedians in the entertainment industry</i>	Bass Concert Hall texasperformingarts.org
Apr. 12	Louisiana Swamp Thing and Crawfish Festival <i>Vibrant celebration of dancers, Cajun food, Zydeco music</i>	305 S. Congress roadwayevents.com
Apr. 13	East Austin Urban Farm Tour <i>Guided farm tours, restaurant tastings, beer, wine & spirits</i>	eastaustinurbanfarmtour.com
Apr. 18 - 24	Pinocchio <i>Step into Geppetto's workshop in this imaginative retelling of an ageless classic</i>	Zach Theatre zachtheatre.org
Apr. 24 - May 3	Austin Fashion Week <i>One of the premier fashion events in the country</i>	fashionweekaustin.com
Apr. 25 - 27	Austin Food and Wine Festival <i>The best chefs and wineries pair their best!</i>	Various Locations austinfoodandwinefestival.com
Apr. 26 - 27	Monster Jam <i>See custom-designed machines approx. 12' tall x 12' wide</i>	Frank Erwin Center uterwincenter.com
Apr. 26	Eeyore's 51st Annual Birthday Party	Pease Park: eeyores.com
Apr. 27	Symphony Under the Stars <i>A Pops orchestra directed by John Mills</i>	The Backyard thebackyard.net
Apr. 29	Willie Nelson - with Folk Uke and the Peterson Brothers	thebackyard.net

serving JESTER ... Just a Little Closer to Heaven!