

COURTYARD HOMEOWNERS
ASSOCIATION, INC.

COURTYARD CALLER

Official Courtyard Newsletter

June 2014

Volume 10, Number 6

BOARD MESSAGE

What a great way to begin a nice long three-day weekend with our annual Fourth of July Parade and Picnic celebration on Friday, July 4. Plenty of time left to start thinking of how to decorate your bike, wagon, car, or stroller, and, of course, yourself for the parade. Mark your calendars and contact our Social Committee volunteers who are planning this event if you can help out. Check out the notice in our monthly Caller and the website for more details. Watch for signs as the time gets closer.

Please be a good neighbor and try to keep an eye on your neighbors' homes when you know they are away. Summer is a prime time for burglaries and nothing points to an empty house like old mail or newspapers lying around. Even if the regular newspaper has been canceled, sometimes other flyers, leaflets, or smaller community papers arrive and start to pile up. Do your neighbor and the community a favor, please take a minute and pick these things up. Report any suspicious people or vehicles.

As we face the summer heat ahead of us, don't forget that we remain under Stage 2 drought restrictions, and the City's mandatory residential watering rules are still in effect. Your watering day is determined by street address and method of watering. For automatic irrigation

systems: odd numbered residences water before 5 a.m. or after 7 p.m. on Wednesdays; even numbered addresses on Thursday. For hose end sprinklers: odd numbered residences water before 10 a.m. or after 7 p.m. on Saturday; even numbered residences on Sunday. Before you leave on vacation, make sure your sprinkler timing is set correctly. Please check your sprinklers to make sure they are working properly and keeping the water on the landscape that needs it – not the street or sidewalk. If you see a broken sprinkler or pipe while out driving or walking in the neighborhood, please take a minute to let the owner know to help avoid wasting a very precious resource. Violation of the restrictions will first result in an official warning. Additional violations are subject to an administrative fine, which increases with repeated offenses and more severe drought conditions. During Stage 2, residential fines start at \$75 per violation and commercial fines begin at \$200 per violation. Report violations by calling 3-1-1. If you have further questions, contact the City or check out their website.

Best wishes to everyone for a safe and happy summer and thank you for your continued efforts to drive slowly in the Courtyard.

CHA BOARD OF DIRECTORS

President, Leslie Craven..... 502-1124, 585-1153 (cell)
Vice President, Jamie Southerland 394-5529
Secretary, Waneen Spirduso spirduso@utexas.edu
Treasurer, Jim Lloyd 231-0855
Doug Richards 512-527-9001, dougrichards714@gmail.com
Cathleen Barrett 817-371-6983
Henry Mistrot 459-7313

COMMITTEES

Environmental Control (ECC)
Diana Apgar 415-9412
Community Park
Jamie Southerland..... 394-5529
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
..... Open
Kayak Committee
Waneen Spirduso spirduso@utexas.edu
Fire Safety Committee
Jim Gattis 512-345-0593
..... jim.gattis@ymail.com
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, July 1, 2014, 1 p.m.
5612 Scout Island North

Jeanette Walls' book, *The Glass Castle* is on the "Best Of..." list when Book Club members list their favorites. Following that first book, Walls wrote *Half Broke Horses* which gave voice to her grandmother, an intrepid woman of the west. Her latest book, *The Silver Star*, is the Book Club selection for July.

While this book is clearly a novel, the characters are echoes of the real life dysfunctional family in Walls' memoir, *The Glass Castle*. Twelve year old Bean Holladay and her 15 year old sister, Liz take matters into their own hands when their Mother's irresponsible behavior gets the attention of the law. The girls take a bus to rural Virginia where they live with their uncle in an old run down house that has been in the family for generations. The sisters learn some family secrets and must face and fight injustices of the adult world they inhabit as they try to earn enough money to supply their basic needs.

In August, the Book Club will discuss a true Texas classic, *Good-Bye to a River* by John Graves. The subject of the book is the Brazos River. Graves tells of his final canoe trip down the river prior to dams being installed that will change its nature forever. In the course of his trip, he tells the story not only of the river, but of the people who settled and lived on its banks.

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

 Shepherd of the Hills
Christian Church Disciples of Christ

Vacation Bible School:
Blast Off Weekend!

June 13th-15th

Fri. 6-9:00, Sat. 10-12:00, Sun. 10:30-12:30

Everyone is Welcome!

www.shccaustin.org

PARK GATE CODE CHANGE

You should have already received the new code via the broadcast email system. If you did not receive an email from us with the new gate code, it is either because we do not have your current email address or were not given one. In this case, you may contact any Board member or email our property manager, Marilyn Childress at Marilyn.childress@goodwintx.com and simply let her know. If you provide an email address, the code will be sent as soon as possible. And remember, the park is for the enjoyment of Courtyard residents and their guests ONLY. Please do not give out the code to non-residents and always accompany any guests you invite to use the park.

CELEBRATE THE FOURTH OF JULY IN THE COURTYARD

**FRIDAY JULY 4, 2014
PARADE AT 10:15AM**

**JOIN US AT 10:00 AM AT PARADE RIDGE
AND COURTYARD DRIVE**

**WE WILL LINE UP BEHIND THE FIRE
TRUCK AND MARCH TO THE PARK**

**DECORATE YOUR BIKE OR WAGON AND
JOIN IN THE FUN**

**GRAB A KAZOO AND MARCH IN THE ONE
AND ONLY COURTYARD MARCHING
KAZOO BAND**

**ADD BALLOONS TO THE STROLLER AND
WALK WITH THE STROLLER BRIGADE**

PICNIC IN THE PARK !

Wear your bathing suits for the Slip & Slide

**Don't miss the clown, face painting, balloon
animals, and the Moonwalk**

Enjoy hot dogs, lemonade, chips & watermelon

Parade Route: Starts at Parade Ridge and Courtyard Drive then proceeds to Scout Island Circle South. Turns left on Tom Wooten then right on Scout Island Circle North and on to the Park.

YOU DON'T WANT TO MISS IT!

**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
COMMERCIAL MATTER ONLY BUSINESS TO GO

EASTER CELEBRATION

The annual Easter celebration in the park, held on Saturday, April 19th was another huge success. Joany Price and volunteers did a fantastic job of hiding hundreds of Easter eggs, organizing games and providing yummy refreshments for a full turnout of neighborhood families. Sack races, piñatas, and an appearance by the Easter Bunny herself made for a fun-filled and memorable event.

FREE SMOKE DETECTOR PROGRAM

To encourage fire prevention and public safety, the Fire Department will install smoke alarms with 10-year batteries FREE OF CHARGE to local homeowners and tenants!

CALL (512) 974-0299 FOR MORE DETAILS

WHERE ARE YOU?

Numbers for addresses on many Courtyard homes are not readily visible or are simply non-existent. Emergency responders indicate they often encounter trouble when trying to locate a home under circumstances when minutes and even seconds are critical. For this reason, we urge all our residents to take a few minutes and make sure their addresses are clearly visible from the street. It may be a matter of trimming back some bushes, touching up the numbers with paint (how about glow-in-the-dark for night time?), or adding numbers that are not there. Whatever it takes, please consider adding this simple chore to your home exterior to-do list. A little maintenance like this can save a life!

"NO SEASON HAS TO BE ALLERGY SEASON"

Visit your local Allergist today!

Greater Austin Allergy Asthma and Immunology

Dr. Ron Cox

Dr. Eric Schultz

11770 Jollyville Rd, Austin Texas 78759

301 Seton Parkway, Ste 408 Round Rock, Texas 78665

Specializing in allergy asthma and immunology diagnosis, testing, and treatment

512-732-2774

www.austinallergist.com

WANTED

SELLERS IN THE COURTYARD

It is an incredible time to sell your home. Inventory is so low and summer is the selling season so if you are thinking about making a move, now is the time! If you want to know what your house is worth, call me.

I may already have a BUYER for you.

REWARD - \$\$\$\$\$\$

Joany Price

*Your Courtyard Neighbor
& Tennis Club Member*

*Realtor, CLHMS
Certified Previews™ Property Specialist
International Diamond Society
Coldwell Banker United, REALTORS*

I work here, I play here, I live here

Joany Price

DO'S AND DON'TS FOR RESIDENTS WHERE URBANIZED COYOTES LIVE

REPORT ANY COYOTE SIGHTINGS BY CALLING 3-1-1

1. Do not feed coyotes or other wildlife.
2. Eliminate sources of water.
3. Position bird feeders so that coyotes can't get the feed.
4. Do not discard edible garbage where coyotes can get to it.
5. Secure garbage containers and eliminate garbage odors.
6. Feed pets indoors whenever possible. Pick up any leftovers if feeding outdoors. Store pet food where it is inaccessible to wildlife.
7. Trim and clean, near ground level, any shrubbery that provides hiding cover for coyotes or prey.
8. Don't leave children unattended.
9. Don't allow pets to run free. Keep them safely confined and provide secure nighttime housing for them. Domesticated cats should be kept inside at all times. Walk your dog on a leash and accompany your pet outside, especially at night.
10. Don't be polite! If you start seeing coyotes around your home or property, let them know they're not welcome by hazing and harassing. Chase them away by shouting, making loud noises, moving your arms and legs or throwing rocks.

JOIN US FOR WORSHIP
at our new church campus in West Austin

SUNDAY mornings at 10A

 Westlake Performing Arts Center
4100 Westbank Dr, Austin, TX 78746

austinstone.org

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

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

SEND US YOUR EVENT PICTURES!!

Do you have a picture of an event that you would like to run in the newsletter? Send it to us and we will publish it in an upcoming issue. Email the picture to janeegib@gmail.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

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.

**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

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 take place in our classrooms! Learning continues to be fostered in our school library, gym, art studio, computer labs, and playgrounds.

www.childrenscenterofaustin.com

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

CY

Austin's BEST frozen treats

AMY'S ICE CREAMS Handcrafted premium ice cream. Various locations.
amysicecreams.com

BANARCHY Frozen bananas with a decidedly Austin edge! S. First & Live Oak.
bananarchy.net

COW TIPPING CREAMERY Gourmet soft serve. Rio Grande.
cowtippingcreamery.com

DOLCE NEVE Italian handcrafted gelato. S. First St. dolcenevegelato.com

FROZEN RICKSHAW Asian-influenced treats. W. 30th St.
frozenrickshaw.com

JIM-JIM'S ITALIAN WATER ICE Fine ice with blended in real fruit.
E. Sixth St. jimjimswaterice.com

LICK ICE CREAM Honest ice cream. S. Lamar Blvd. ilikelick.com

SANDY'S HAMBURGERS Yummy frozen custard. Barton Springs Rd.

TEO'S EXPRESSO, GELATO AND BELLA VITA Gelato &
sorbetto. W. 38th St. caffeteo.com

YOGURT PLANET DIY frozen yogurt. N. Lamar Blvd. yogurtplanet.com

Thinking about selling? Now is a great time!
Call me to find out what your home is worth in Austin's hot market.

Jo Carol Snowden

Broker Assoc., ABR, CRS, GRI

512-480-0842 | 512-657-4441 cell

jocarol@moreland.com | www.jocarolsnowden.com

www.moreland.com