

NEWS FOR THE RESIDENTS OF TARRYTOWN

MAY 2014

VOLUME 2 ISSUE 5

DROWNING IS FAST AND SILENT. KEEP KIDS IN ARM'S REACH.

It's May. And in Texas, May means backyard barbeques, pool parties and summer just around the corner. May also means National Water Safety Month and an opportunity to tell parents that drowning is the number 1 cause of accidental death for children under 5, yet it is PREVENTABLE! Last year, more than 82 Texas children lost their lives to a fatal drowning while many more survived a non-fatal drowning incident.

I am the Executive Director of Colin's Hope, a Texas water safety and drowning prevention nonprofit organization. 6 years ago, when my daughter Ella was 3, I didn't worry about drowning. She took swim lessons. We loved the pool, the lake and the beach. We spent long hot summer days keeping cool in the water. I worried about bike accidents and car accidents and falls from the monkey bars. Then, 4 year old Colin Holst drowned in a busy public pool with lifeguards on duty and family and friends close by. My daughter went to preschool with Colin. This was a wake up call that drowning could happen to my family too but I knew nothing about water safety. Thankfully, Colin's family turned their tragedy into triumph and formed Colin's Hope to raise water safety awareness to prevent children from drowning. Colin's Hope has accomplished so much already but the work is far from being done because children are still drowning quickly and silently in bath tubs, pools, open water, toilets and even buckets..

Water is NOT safe. Water will never be completely safe BUT there are simple things you can do and small behavior changes you can make that can help your family to be safer around water. Read on and invest a few minutes of your time. Think about it---we take 20 seconds every time we get in the car to buckle our babies into car seats to keep them safer. We spend countless minutes reminding our kid to put a helmet on before they pedal off to keep them safer on bikes and scooters. We do these small behaviors over and over because we know they can help prevent tragedies. Why wouldn't you also add layers of protection to prevent a water related accident?

Below are 10 simple things you can do NOW that will add water safety tools to your parenting toolbox (and to your pool bag) and help prevent your children from drowning.

1. Take and share the Colin's Hope water safety quiz (<http://www.colinshope.org/quiz>), it could save a life!
2. Talk to your kids about water safety and tell them to NEVER get in water without an adult Water Guardian (that's YOU or another adult).
3. Understand that DROWNING is FAST and SILENT.
4. Be a Water Guardian. Keep Kids in Arm's Reach when near, in and around water.
5. Enroll in formal swim lessons and learn to swim.
6. Ensure that your pool and your neighbors pools are fenced and have self latching/ locking gates.
7. Weak and non-swimmers should wear a U.S. Coast Guard approved and properly fitted life jacket NOT water wings or floaties.
8. Teach kids to stay away from pool drains to avoid entrapment.
9. Learn CPR
10. Visit www.colinshope.org and learn more water safety tips, volunteer or donate.

Please share this life saving water safety information with your friends and family as we prepare for another long, hot Texas summer. Together, we can achieve the vision of a world where children do not drown!

In the words of Colin Holst--Have the Best Day Ever!

Alissa Magrum

Mom, Colin's Hope Executive Director, Lover of Water, Water Safety Advocate.

COLIN'S HOPE

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance.....	911
Police Department	512-975-5000
Sheriff – Non-Emergency.....	512-974-0845
Animal Services Office.....	311

SCHOOLS

Austin ISD	512-533-6000
Casis Elementary School	512-414-2062
O. Henry Middle School.....	512-414-3229
Austin High School.....	512-414-2505

UTILITIES

City of Austin.....	512-494-9400
Texas Gas Service	
Custom Service	1-800-700-2443
Emergencies.....	512-370-8609
Call Before You Dig	512-472-2822
Grande Communications	512-220-4600
AT&T	
New Service	1-800-464-7928
Repair	1-800-246-8464
Billing.....	1-800-858-7928
Time Warner Cable	
Customer Service.....	512-485-5555
Repairs.....	512-485-5080
Austin/Travis County Hazardous Waste	512-974-4343

OTHER NUMBERS

Ausitn City Hall.....	512-974-7849
Ausitn City Manager	512-974-2200
Austin Police Dept (Non Emergency).....	512-974-5000
Austin Fire Dept (Non Emergency).....	512-974-0130
Austin Parks and Recreation Dept.....	512-974-6700
Austin Resources Recooverly	512-494-9400
Austin Transportation Dept.....	512-974-1150
Municipal Court	512-974-4800
Post Office.....	512-2478-7043
City of Austin.....	www.AustinTexas.gov

NEWSLETTER PUBLISHER

Peel, Inc.	512-263-9181
Editor.....	tarrytown@peelinc.com
Advertising.....	advertising@peelinc.com

ADVERTISING INFO

Please support the advertisers that make Tarrytown News possible. If you are interested in advertising, please contact our sales office at 512-263-9181 or advertising@peelinc.com. The advertising deadline is the 8th of the month prior to the issue.

ARTICLE INFO

The Tarrytown News is mailed monthly to all Tarrytown residents. Residents, community groups, churches, etc. are welcome to include information about their organizations in the newsletter. Personal news for the Stork Report, Teenage Job Seekers, recipes, special celebrations, and birthday announcements are also welcome.

To submit an article for The Tarrytown News please email it to tarrytown@peelinc.com. The deadline is the 15th of the month prior to the issue.

join us for sunday night dinner!

featuring new locally-sourced, seasonal specialties each week, dinner is served family-style in bountiful portion sizes.

\$29 per adult, kids under 12, gratis!

reservations recommended

3411 glenview ave. | austin, texas 78703

512 467 9898 | www.oliveandjune-austin.com

Welcome TO TARRYTOWN NEWS

The Tarrytown News is a monthly newsletter mailed to all Tarrytown residents. Each newsletter will be filled with information written by **you** about the community, local area activities, school information, and more.

If you are involved with a school group, play group, scouts, sports team, social group, etc., and would like to submit an article for the newsletter, you can do so online at www.PEELinc.com, or you can email to tarrytown@peelinc.com. Personal news (announcements, accolades/honors/celebrations, etc.) are also welcome as long as they are from area residents.

GO GREEN! Subscribe via Peelinc.com to have an email sent to you with a link to a PDF of the newsletter, or have an email sent to you instead of having a newsletter mailed to you!

Send In Your
News Today!

**Veggie
Heaven**
RESTAURANT

**MAKING THE WORLD BETTER
ONE MEAL AT A TIME!**

\$5 T-Shirt Sale

1914 A Guadalupe St. • 457-1013

www.veggieheavenaustin.com

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

TARRYTOWN REAL ESTATE MARKET REPORT THE MO-PAC CORRIDOR

By Trey McWhorter

The trends observed for the first few months of 2014 in Tarrytown continued into mid-April when this article was due: # of transactions in Tarrytown are down from 2013 (-27%) and median sold price is down (-16%), while days on market is down significantly (-50%) and price per square foot is much higher than 2013 (+23%). The homes sold have been, on average, smaller (-32%) and older, a likely driver of the price disparities from 2013 to 2014.

Since there isn't much new to say there, I wanted to offer some other analysis that hopefully you find interesting. The Mo-Pac Corridor and neighborhoods along it, in comparison to Tarrytown, show some fairly consistent price relationships over time. This month I looked at the area from Lake Austin Blvd up to 183, west of Mo-Pac, divided up into 4 areas:

- Tarrytown – Lake Austin Blvd to 35th St, Lake Austin to Mo-Pac
- Highland Park West - 35th to 2222, Mt. Bonnell Dr. to Mo-Pac
- 1A South – 2222 to Spicewood Springs, 360 to Mo-Pac
- 1A North – Spicewood Springs to 183, 360 to Mo-Pac

Some observations:

1. Pricing relationships among the areas has held fairly steady over time. Tarrytown has commanded a 20+% premium over Highland Park West as far back as digital MLS data goes.
2. Highland Park West has commanded approximately a 25% price premium over "1A South".
3. While 1A South at one time received a double-digit premium (~12-15%) over 1A North, that premium has shrunk in the last 5 years to closer to 4-5%.
4. Using median sold price per sq ft numbers, the strongest appreciation over the last 3 years has been in Highland Park West (24+%). Since 2005, 1A "North" has had the highest sold price per sq ft appreciation of over 43% (Tarrytown close behind at more than 39%).
5. Looking at median sold prices, though, Tarrytown has recorded the highest appreciation over the last 3 years, rising over 46% (the next highest was 1A "North" at ~22%)

Next month I will look at the neighborhoods along the east side of Mo-Pac, including Old Enfield, Old West Austin, Pemberton Heights and Brykerwoods). I am always happy to have suggestions about analysis you are interested in, so feel free to e-mail or call and make a request.

All data comes from the Austin Board of Realtors' MLS report, reflecting activity through April 15, 2014.

Property Tax Season Is Here

The history of property taxes dates back at least as far as ancient Egypt. Thousands of years later, property taxes were enacted in Texas in order to support the new republic. The property tax system that Texans know today is vastly different from what it was even a few decades ago. The modern Texas Property Tax Code is full of complex details, most of which have little bearing on the average homeowner. However, there are a few key details that every property owner should know.

The Travis Central Appraisal District will be sending out Notices of Appraised Value in mid to late April. This notice contains important information worthy of review. Perhaps most significant is the appraised property's value for 2014. This figure is the appraisal district's opinion of property value as of January 1, 2014.

The appraisal district arrives at the appraised value using mass appraisal techniques, which is why it is unlikely that you have ever seen an employee of the district physically inspecting your house. These mass appraisal techniques, while widely accepted, often result in values that do not represent true market value, or values that are higher than those of similar properties. Homeowners can successfully protest and lower their appraised values in either of the aforementioned scenarios.

Property owners should be keenly aware of the protest deadline. This deadline is generally May 31, but can vary based on the timing of weekends and the date that the appraisal district sends out notices. The protest deadline should be clearly stated within the Noticed of Appraised Value. If this deadline is missed, the opportunity to lower your 2014 tax burden is greatly reduced.

One of your most important rights as a taxpayer and landowner is the right to protest your property's appraised value every year. The early Texans that founded our great state would be astonished to learn that today, less than 20% of property owners protest their appraised values. If you fall in the 80% of individuals that do not protest, you owe it to yourself and the fighting spirit of Texas' founding fathers to reevaluate that decision this year when you receive your 2014 Notice of Appraised Value in the mail.

Want to lower your property taxes? Visit FiveStoneTax.com or call 512.833.5829. Five Stone Tax Advisers is Travis County's most successful property tax representation firm.

Austin Kula Karate

The inaugural Austin Kula Karate class will graduate Tuesday, May 6th earning the first stripe on their white belt! The 10 kinder through third graders from Casis Elementary have been introduced to kicks, punches and blocks plus Korean numbers and terminology used in Martial Arts. The stripe will put them one step forward toward their orange belt.

Head Karate Instructor, 3rd degree black belt, Wayne Key comments "Martial arts is not a destination but a journey."

Do it yourself or give us a call.

- | | |
|---------------------|-----------------------------------|
| * Handyman Services | * Deck and Fence Build and Repair |
| * Tile Installation | |
| * Painting | * Kitchen and Bath Remodel |
| * Drywall Repair | |
| * Wood Flooring | * Pressure Washing |

Tel 512.784.3428

brenthouse66@gmail.com

Go Mitch Go Announces New Keep Fighting Run Festival 10k Benefitting Blood Cancer Research, Presented by Storm Guard

Join the Go Mitch Go Foundation in the fight against childhood blood cancer by participating in the first annual Keep Fighting Run Festival

10k presented by Storm Guard of Austin, Saturday, May 3. All proceeds from the festival will go to the Go Mitch Go Foundation to support lifesaving cancer research.

Formally known as the Fighting Blood Cancers 5k, the Keep Fighting Run Festival is one of four annual events in Austin to offer a 10k distance race. The race will take place at John Gupton Stadium in Cedar Park, Texas, at 7 a.m. on Saturday, May 3, and will also feature a 5k and Kids K, and offer registration for both teams and individual runners.

Unlike the Fighting Blood Cancers 5k, which took place along the trail at Decker Lake, the Keep Fighting Run Festival will take place on a predominantly paved route making races accessible to runners of all ages and experience levels. The flat course also promises athletes the opportunity to set new personal records.

Once registered, all runners have the opportunity to fundraise for Go Mitch Go through a personal fundraising page provided by the foundation. All funds raised via these fundraising portals will

support cancer research at the Leukemia and Lymphoma Society, the MIT David H. Koch Institute for Integrative Cancer Research and other partner organizations.

The Keep Fighting Run Festival is a USA Track and Field sanctioned event and will count toward all national runner rankings. Awards will be given for male and female overall winners, as well as male and female winners of first, second and third place in each age bracket. Corporate teams competing against each other will also be recognized for most money raised and most runners on a team.

To learn more about the Go Mitch Go Foundation, visit www.gomitchgo.com.

Find more information about the Keep Fighting Run Festival and register at www.gomitchgo.com/keep-fighting-run-festival.

ABOUT GO MITCH GO

The Go Mitch Go Foundation was founded in 2009 to honor the legacy of Mitchell Graham Whitaker, who lost his two-year

(Continued on Page 8)

CG&S Design-Build offers integrated residential design and construction services in the Austin area, with an emphasis on renovations.

At CG&S, we believe that the design-build model of contracting with a single company is the best path to a successful project. Contact us today!

Award Winning Architecture,
Renovation, and Outdoor Spaces

www.CGSDb.com 512.444.1580

Fitness Flatters.

The Most Complete Health Club in West Lake Hills.
Proudly Serving the West Bank Area For 35 Years.

4615 Bee Caves Rd, Austin | 512-327-4881 | www.thehillsfitness.com

You're paying too much property tax

Risk-free. No fee until you save.

✓ 90% success rate — industry's highest

✓ Endorsed by Dave Ramsey

5-Minute Online Signup
FiveStoneTax.com/save

800-466-0397

Five Stone Tax Advisers is Licensed & Regulated by TDLR.

TARRYTOWN

(Continued from Page 6)

battle with Acute Lymphocytic Leukemia at the age of 10 in 2007. Mitchell's last words, "Keep fighting," have become ingrained in the foundation which funds lifesaving cancer research by supporting endurance athletes as they train. Committed to finding a cure for childhood blood cancers, raising awareness and assisting families battling cancer, Go Mitch Go has raised almost \$900,000 since

2007 to fund cancer research through the Leukemia and Lymphoma Society and other partner organizations.

A FOCUS ON PHYSICAL ACTIVITY

Pathway to Improved Health

By Concentra Urgent Care

Being physically active is one of the most important steps you can take to maintain or improve your health. When combined with eating a healthy diet, regular exercise can substantially reduce your risk of chronic disease, prevent weight gain, and improve your overall level of physical and emotional fitness.

HOW MUCH PHYSICAL ACTIVITY DO I NEED?

The U.S. Department of Health & Human Services (HHS) has recently published several recommendations related to exercise:

1. Any physical activity is better than no physical activity

Includes people with disabilities

Far outweighs the possibility of risk of injury or illness

2. Most health benefits occur with at least 150 minutes a week

Both aerobic and muscle-strengthening are beneficial

3. For most people, additional benefits occur when

You increase the intensity of your physical activity

You increase the frequency of your physical activity

You increase the duration of your physical activity

SHOULD OLDER ADULTS EXERCISE, TOO?

The same HHS guidelines apply, but older adults need to make sure that their fitness level and any chronic conditions allow them to safely perform physical activity. For example, if an older adult is at risk of falling, he should do exercises that maintain or improve his balance.

WHAT IF I HAVE A CHRONIC MEDICAL CONDITION?

If you have a chronic medical condition, you should be under the care of a health care provider. It is important to consult your physician about the type and amount of physical activity appropriate for you.

HOW DO I GET STARTED?

The health benefits of physical activity far outweigh the risks and some activity is better than none. Persons who have not been diagnosed with a chronic condition (such as diabetes, heart disease, or osteoarthritis) and do not have symptoms (e.g., chest pain or pressure, dizziness, or joint pain) do not need to consult with a health care provider prior to starting an exercise program.

STEVE'S PLUMBING REPAIR

Master License: M-39722

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

Steve Brougher
512.276.7476

DAVID McCALL GRI, SRES

INFORMATION ANALYSIS GUIDANCE

Thoughtful Planning and Expert Execution of Your Family's Goals When Buying or Selling Residential Real Estate.

512.736.8103
dvdmccll@yahoo.com

TURNQUIST
PARTNERS REALTORS®

*"I decided to take the plunge
at 32 and wish I had done it earlier,
but we just couldn't afford it
when I was a kid. Now I can!"*

— April, 35

Your career. Your smile.

Whether you're considering clear aligners, retainers or today's braces, an orthodontist is the smart choice. Orthodontists are specialists in straightening teeth and aligning your bite. They have two to three years of education beyond dental school. So they're experts at helping you get a great smile – that feels great, too.

Call today for your complimentary exam!

Contemporary Orthodontics

DIPLOMATE
AMERICAN BOARD
OF ORTHODONTICS

American
Association of
Orthodontists

1814 West 35th Street 512.451.6457 www.BracesAustin.com

How To Find and Select An Attorney

Finding the right professional service provider, whether a doctor, dentist, lawyer, veterinarian, etc. can be challenging. Whether you relocated to a new area, or just finally have need for one of these services, there seems to be some discomfort, perhaps a premature buyers remorse, e.g. "What happens if I make a mistake"? The consequences of selecting the wrong professional to solve your particular problem are surely more troublesome than picking the wrong dry cleaner or restaurant. Furthermore, it can be difficult to assess the technical competence of professional service providers. If your dry cleaned suit is dirty, or the restaurant food is bad, you know it right away. If you get inappropriate legal advice, the implications may not emerge for months or years.

The challenge of finding the right attorney can be compounded by the circumstances surrounding your need for an attorney. Such circumstances, whether it be a divorce, child support or custody, abuse, bankruptcy, etc. can cause anxiety and stress, which effect our decision-making capability.

Attorneys must attend an accredited law school and pass the bar exam in the states in which they wish to practice. Given this common base level of training, how does one make a selection?

1. Ask family, friends, and colleagues for recommendations. Keep in mind law firms can range from one attorney to hundreds, and firms can handle a wide variety of legal disciplines and clients, none of which may be relevant to your particular need and circumstance. Be sure the recommendations you follow are in the same area as your need.

2. Seek at least 10-15 years direct experience in the specific area of your need.. The experience should also be regional in nature, in our case, central Texas, and particularly in the county in which you reside. Texas law is administered by Texas judges in your county of residence. Each judge and court has its own local idiosyncrasies and your chances of a favorable outcome are significantly enhanced if your attorney is intimately familiar with these idiosyncrasies, knows

the judges, and is known by the judges. You do not want a rookie, at any price, gaining experience at your expense, in a matter which might affect the rest of your life.

3. Select an attorney who is located reasonably close to your residence. There are several reasons for this. First, as stated in #2, your attorney will be familiar with local judges, courts, and practices. Secondly, your attorney should be accessible to insure accurate communications in such vital manners. Having to drive an hour each way in heavy traffic to see your lawyer wastes times, causes unnecessary stress, and reduces communication.

4. Check local attorneys websites, read the attorneys biography (and his staff's), and look at their videos. Do you think you will feel comfortable with this person? Do they seem to have empathy for their clients? Then make your selection. If you are not comfortable after the first visit, leave, and go to your second choice.

NO LEGAL ADVICE INTENDED: The contents of this article are intended to convey general information only and not to provide legal advice or opinions. The contents of this article should not be construed as, and should not be relied upon for, legal advice in any particular circumstance or fact situation. An attorney should be contacted for advice on specific legal issues.

**GO GREEN
GO PAPERLESS**

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

A woman with blonde hair, wearing a green long-sleeved shirt and black pants, is lying on her stomach on a light-colored surface, using a laptop. The background is a plain, light color.

ADVERTISE
Your Business Here
Call 512.263.9181
for details

www.peelinc.com

A large blue circular logo with a white 'P' and a feather. The feather is positioned to the right of the 'P', and the entire logo is set against a background of small, colorful dots.

WE ONLY DISCOUNT TWICE A YEAR.

Austin, Texas

Hāna, Maui

Visit onlytwiceayear.com before May 7th to save up to

49%

TRAVAASA
EXPERIENTIAL RESORTS®

Don't rely solely on 'Uncle Sam's' help for retirement

Twenty years ago, retirement was a time to look forward to and savor. But, today, we live in uncertain times. So, for most working adults, retirement has become very complex—requiring years of planning, a well-thought-out strategy, and a phase to be put off as much as possible.

WE'RE LIVING MORE YEARS IN RETIREMENT

Why? Company-sponsored pensions have all but become extinct. Thanks to medical advances and healthier lifestyles, people are living longer. In the early 20th century, life expectancy was 47.3 years vs. today's life span of nearly 79 years.¹ According to data from the Social Security Administration, a man who lives to 65 will live on average to age 84, while women of the same age should live to age 86.2 Of course, this is good news but we need to be prepared for it.

THE TRUTH ABOUT SOCIAL SECURITY

And if you believe that Social Security will be there to support you, think again. For retirees in 2013, if you retire at the full age of 66, your maximum monthly benefit is \$2,533³—not enough for many of you to live comfortably.

While there are no easy solutions, life insurance can guarantee⁴ the protection of your loved ones and also supplement your retirement savings⁵ if the death benefit is no longer needed.

LEAVING A LEGACY

Life insurance's primary purpose is to deliver death benefit protection, which can provide a generally tax-free legacy to your loved ones. But permanent life insurance also carries "living" benefits. Your policy earns cash value that accumulates tax deferred. This means you do not pay taxes on any of the accumulation within the policy. Additionally, you can access that money generally tax-free through policy loans⁵. This cash value can be used to fund college expenses, a small business loan, or any other anticipated or unexpected event.

In addition to the death benefit protection, the cash value of permanent life insurance can also be used to supplement your retirement income. As such, it can be a vital piece of the complex puzzle of retirement planning.

This educational third-party article is provided as a courtesy by Laurie J. Sivik.

We solve all the pieces to the puzzle.

Call Today to Get Started On All Your Printing Needs.

512-263-9181

LOCALLY OWNED & OPERATED
308 Meadowlark St. • Lakeway, TX 78734

PEEL, INC.
printing & publishing
EXPERIENCE MATTERS doing business for 30+ years.

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

The Modern Game: The Top Spin Forehand

In previous newsletters, I offered tips on how to execute the basic strokes for players who are starting to play tennis or who want to get back into the game.

From this newsletter on, I will be offering suggestions on how to play the “modern” game mostly geared towards players who are happy with hitting the ball over the net and controlling the point with consistency. These players may be already playing for leagues or tournaments and are looking for more “weapons” on the court.

In this issue, I will offer instructions on how to execute the Top Spin Forehand. This shot is used when a player is now hitting the ball long and out. The ball will be aimed high over the net and hit with power. The ball will have a “top spin” so that when the ball hits the court, it will take a big hop, forcing the opponent to fall back close to the fence, or to hit the ball on the rise.

In the illustrations, Danny Rodriguez, Director of the Pre-Advanced Tennis Program at the Grey Rock Tennis Club, shows the proper technique to execute this stroke. This shot can also be executed from the service line as an “approach shot” to the net.

Step 1: The Ready Position: When Danny prepares to hit

a forehand top spin, he will change his grip toward the “semi-western” or “full western grip” (The palm of the hand is flat on the handle). His knees are slightly flexed and his eyes are focused on the oncoming ball.

Step 2: The Back Swing: Danny is now ready to perform the shot. The head of the racket is now above his head, his shoulders are turned, the left hand is in front to help him keep the center of gravity in front, and he has loaded his weight to the back foot. His grip is relaxed and his wrist is “laid back” to allow maximum point of contact.

Step 3: The Point of Contact: The success of a top spin shot is keeping the ball on the strings going from low to high in a 30 degree angle. Danny started the swing high and “looped” it to allow the head of the racket to drop down. He will be brushing the ball as he makes contact with it. His left shoulder is almost opening and his weight has now been shifted toward the front.

Step 4: The Follow Through: Notice Danny’s finish above his left ear and his elbow pointing toward his target. He has now shifted his weight on his right foot and is ready to shuffle back to his home base.

Look in the next Newsletter for: “The Modern Game: The Backhand Top Spin”

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 tarrytown@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.

DROWNING IS FAST & SILENT KEEP KIDS IN ARM'S REACH

WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Volunteer - Donate
COLINSHOPE.ORG

May is National Water Safety Month

Ongoing: Volunteers needed to stuff & distribute water safety packets. info@colinshope.org

Ongoing: Colin's Hope Athlete Ambassadors needed. www.tinych.org/AthleteAmbassador

Now-June 21st: Donate \$30, get a free Schlitterbahn ticket! www.tinych.org/tickets

May 5th: Otter Spotter Day Storytime at Backwoods Austin from 10:30am-11:30am

Take our Water Safety Quiz. www.colinshope.org/quiz/

Keep your children and families safer in, near and around all bodies of water.

LAYERS OF PROTECTION CAN PREVENT DROWNING

CONSTANT
VISUAL
SUPERVISION

LEARN
TO
SWIM

WEAR
LIFE
JACKETS

MULTIPLE
BARRIERS
TO WATER

KEEP BACKYARDS
& BATHROOMS
SAFER

CHECK POOL
& HOT TUB
FIRST

STAY AWAY
FROM
DRAINS

BE SAFER
AT THE
BEACH

LEARN CPR
& REFRESH
SKILLS YEARLY

The Tarrytown 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 Tarrytown Newsletter's 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.

SUDOKU

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

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.

*Let us make sure your
biggest investment is
structurally sound.*

TUCKER ENGINEERING

1311 Chisholm Trail, Suite 303
Round Rock, TX 78681

Phone (512) 255-7477 | Fax (512) 244-3366
www.tuckerengineering.net

SPECIALIZING IN RESIDENTIAL
AND COMMERCIAL STRUCTURAL
INSPECTIONS

Serving Central Texas Since 1979

STRUCTURAL REPORTS

Structural reports can be furnished in any of the following areas:

- Structural design of houses and apartments including superstructure, foundation and drainage.
- Structural inspections of houses and apartments including drainage, foundation, superstructure, as well as decks, pools and other structures.
- Identification of problems and recommended solutions
- Estimated Costs
- Inspection and Certification for structural repairs

Our reports are concise and easy to read. We keep your information confidential. Fees for services are based on the type of structure to be inspected and where it is located.

Jeffrey L. Tucker, P.E., a registered professional engineer in Texas, has been involved in structural design, inspection and repair of houses and apartments since 1965. He is uniquely qualified to perform structural analyses of wood frame structures and slab foundations; to inspect and offer assurance of structural integrity and/or repair recommendations and details.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

TRY

Let me plant something
green in your yard
this spring.

Trey McWhorter

REALTOR®

512-480-0848 x 116 ofc

512-808-7129 cell

trey.mcwhorter@moreland.com

www.moreland.com

**Read my market
update inside.**

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

We get it.

LEADING REAL ESTATE
COMPANIES OF THE WORLD®

LUXURY PORTFOLIO
INTERNATIONAL®

thinking about SELLING?

For a personal, no-obligation consultation on your
home's market value, **give me a call.**