

A FOCUS ON SUNBURN

Protect Your Skin From Our Powerful Sun

By: Concentra Urgent Care

Sunburn is caused from over-exposure to the harmful ultraviolet rays of the sun. While the symptoms (such as red skin that is painful to the touch) are usually temporary, the skin damage is often permanent and can cause serious long-term health effects, including skin cancer, pigmentation and premature aging. In addition to the skin, eyes can get burned from sun exposure; sunburned eyes turn red, dry, and painful, and can feel gritty.

Sunburn results when the amount of exposure to the sun or other ultraviolet light source exceeds the ability of the body's protective pigment, melanin, to protect the skin. Sunburn in a very light-skinned person may occur in less than 15 minutes of midday sun exposure, while a dark skinned person may tolerate the same exposure for hours.

Sunlight contains an invisible form of radiation called ultraviolet (UV) rays. UV A and possibly UV B can harm skin, connective tissue and increase risk for developing skin cancer. Certain drugs such as some blood pressure medication, antibiotics and nonsteroidal anti-inflammatory drugs increase sensitivity to sunlight and the risk of getting sunburn.

SYMPTOMS

The first signs of a sunburn may not appear for a few hours. The full effect to your skin may not appear for 24 hours or longer. Possible symptoms include:

Red, tender skin that is warm to touch. (1st degree burn)

Blisters that develop hours to days later. (2nd degree burn)

Severe reactions (sometimes called "sun poisoning"), including fever, chills, nausea, or rash.

Skin peeling on sunburned areas several days after the sunburn.

FIRST AID

Try taking a cool bath or shower. Or place wet, cold wash cloths on the burn for 10 to 15 minutes, several times a day. You can mix baking soda in the water to help relieve the pain. Small children may become easily chilled, so keep the water tepid.

Apply a soothing lotion to the skin.

Aloe gel is a common household remedy for sunburns. Aloe contains active compounds that help stop pain and inflammation of the skin.

Over-the-counter steroid cream can also be applied several times a day.

Over-the-counter pain medication, such as nonsteroidal anti-inflammatory drugs, or NSAIDs, including aspirin, may be helpful, and are excellent for reducing burn inflammation whereas Tylenol only reduces pain, not the burn itself.

For more information, check out: www.cdc.gov/niosh/topics/uvradiation.

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 - PART 2

By Trey McWhorter

Last month I looked at the real estate pricing trends of several areas along the west side of the Mo-Pac corridor in relation to Tarrytown, and this month I am looking at a few neighborhood areas to the east for comparison. This month I looked at the area from 6th St up to 35th St, east of Mo-Pac and west of Lamar, divided up into 2 areas, along with Tarrytown:

Tarrytown – Lake Austin Blvd to 35th St, Lake Austin to Mo-Pac

Old West Austin & Old Enfield – 6th St to Windsor, Mo-Pac to Lamar

Pemberton Heights & Brykerwoods – Windsor to 35th St, Mo-Pac to Lamar

Some observations:

I combined Old West Austin and Old Enfield into one area because looking at them individually they were very close in performance and due to the smaller number of transactions were more volatile. Same thing with Pemberton Heights and Brykerwoods

By median sold price, Tarrytown commands the highest price at \$828,500, 4% higher than Old West Austin / Old Enfield, and 18% higher than Pemberton Heights / Brykerwoods.

In 2009 the area that saw the biggest declines in Median Sold Price was the Old West Austin / Old Enfield area, dropping ~30% from the 2007 high

Pemberton Heights / Brykerwoods and Tarrytown both leveled off during the economic crisis, but did not experience large declines, and their values recovered quickly.

Tarrytown was the first to skyrocket in values, as median sold prices increased from \$567,100 in 2011 to \$828,500 in 2013, a 46% increase. In the same timeframe, Old West Austin / Old Enfield appreciated 44%, and Pemberton Heights / Brykerwoods appreciated 33%.

In terms of sold price / sq ft, Old West Austin / Old Enfield command the highest price, spiking up to \$355.60 in 2013, approximately a 12% premium over Pemberton Heights / Brykerwoods and Tarrytown.

Next month I will provide a summary of how things have gone for the first half of the year (January to June). In the meantime, if there is other analysis you are interested in, please contact me and let me know.

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

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

The Modern Game: The Top Spin Backhand

In previous newsletters, I offered tips on how to execute the basic strokes for players who are just beginning to play tennis or who want to resume playing. I am now 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 Backhand. This shot is used when a player is presently 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, Tyler Duncum, one of the top players of the Grey Rock Tennis Academy, shows the proper technique to execute this stroke. Tyler is coached by the Director of the Tennis Academy, Darin Pleasant. This shot can also be executed from the service line as an “approach shot” to the net.

Step 1: The Back Swing: When Tyler is pulled wide to her backhand, she makes a quick turn of her upper body and takes her racket back. The head of the racket is now at waist height, her shoulders are turned, the left hand holding the racket, and her right hand changing to the

“continental grip”. She has loaded her left hip to help her drive her weight forward. Her left grip is relaxed and her wrist is “laid back” to allow maximum point of contact.

Step 2: 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 and accelerating the racket head around the outside of the ball. Tyler started the swing high and “looped” it to allow the head of the racket to drop down. She will be brushing around the outside of the ball as she makes contact with it. Her right shoulder is almost opening and her weight has now been shifted toward the front.

Step 3: The Follow Through: In order to get maximum control and power, Tyler is keeping her left arm almost straight as she extends through the shot. She has “snapped” her left wrist and her right hand helps with the stability and power. She has now allows her left side to transfer forward towards the net.

Step 4: The Finish: Tyler’s upper body acceleration is creating a high finish over her right shoulder. Her legs are already in position to recover back towards the middle of the court.

Step 5: The Ready Position: Once Tyler returns the ball to her opponent, she goes back home (towards the center of the court), to be ready for the next shot. Her knees are slightly flexed, she is in a good athletic stance and her eyes are focused on the oncoming ball.

Look in the next Newsletter for: “The Modern Game: The Forehand Approach Forehand Volley”

SHOW OFF YOUR SUPERHERO

Parents this is your chance to brag on your kiddos.
We want pictures of your kids doing everyday things,
school events, plays, sports, etc.
Send in your pictures to be featured in the
Tarrytown News. E-mail your pictures to
tarrytown@peelinc.com
by the 15th of the month.

Don't Move—Renovate!

Award Winning Architecture,
Renovation, and Outdoor Spaces

www.CGSDb.com 512.444.1580

Join in June for Only \$49.

Join with a
Family Member.
They receive:
3 MONTHS FREE
(\$165 VALUE)

Offer Expires
6/30/2014.
Call for details.

Another Firm Believer In The Hills

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

David A. Bushore, M.D. • Amanda N. Cooper, M.D. • Robert M. Jackson, M.D.

David A. Bushore, M.D.

Amanda N. Cooper, M.D.

Robert M. Jackson, M.D.

Balcones Dermatology is a full service dermatology practice where all providers are board-certified physicians. We offer general medical, surgical and cosmetic skin care. Cosmetic services include Botox®, Juvéderm®, chemical peels, and products including Obagi® and EltaMD®. We also offer narrowband UVB treatments for psoriasis, vitiligo, eczema and other conditions.

We accept most insurance plans and *have appointment availability within 1 to 2 weeks.*

OUR SPRING SALE WILL BE STARTING MAY15th!

Visit our website for more details on our Botox® Cosmetic sale as well as 20% off Obagi® and EltaMD® products!

Please visit us at:
www.balconesdermatology.com for more information
on our practice, physicians, and location

**Balcones Dermatology • 7800 N MoPac, Ste. 315 (in the CitiBank building)
(512) 459-4869 • www.balconesdermatology.com**

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

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
2605 Buell Ave

Please remember to pick up after your pets and "scoop the poop"

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®

Free

Your newsletter is provided 100% Free of charge ...
and is made possible by the advertisers within.

Please frequent their businesses and let them know where you saw their advertisement.
While there, be sure to say "Thanks!"
www.peelinc.com

PEEL, INC.
community newsletters

ORTHODONTICS

bracesaustin.com

CENTRAL AUSTIN • STEINER RANCH

(512) 451-6457

(512) 266-8585

Bring the World to your Child By Hosting a Foreign Exchange Student

By Vicki Odom

If you've read the newspaper lately, you know that the world can be a scary place: wars, economic crisis, revolutions, climate change, border disputes, refugees, and protests. So, how do we teach our children about the world, and the variety of people in it, when most of the examples we read about in the press are so negative?

One life changing way to broaden your child's world view is to volunteer to host a high school foreign exchange student. Foreign exchange programs have been around for almost 100 years, and their mission has always been the same – to educate people about different cultures through person-to-person exchange. What better message to pass on to your children?

There are quite a few misconceptions about foreign exchange programs – especially around who can host. The biggest misconception is that you must have high school aged children when you host a high school exchange student. Nothing could be further from the truth.

"We welcome host families of all shapes and sizes – families with young children, families with no children, empty nesters whose children have left home, single parents and non-traditional families,"

says Heather Wells, Senior Regional Director for Ayusa, a non-profit promoting global learning and leadership through foreign exchange and study abroad opportunities for high school students. "The key requirements for a host family are to provide a safe and nurturing home environment, genuinely love children, and have a desire to learn more about a different culture."

Families with young children find that hosting an exchange student provides their children with an especially unique educational experience in the form of an international big brother or sister. Without even realizing it, children learn about different types of people and different cultural traditions.

Volunteer host families provide foreign exchange students a nurturing environment, three meals a day and a bedroom (either private or shared with a host sibling of the same gender). Each host family and student is supported by a professionally trained community representative who works with the family and student for the entire program. All interested host families must pass a criminal background check and a home visit by an exchange organization.

Foreign exchange students come from all over the world. Ayusa matches host families with students from more than 60 different countries including Argentina, China, Ecuador, Egypt, France, Germany, Japan, Lebanon, Norway, Pakistan, Sweden, Thailand, Tunisia and Turkey. All high school foreign exchange students are fully insured, bring their own spending money, and are proficient in English – and all high school exchange programs are regulated by the U.S. Department of State.

Interested host families are required to fill out an application, pass a background check and interview with a local exchange program representative in their homes. Once accepted to a program, host families can view profiles of students to find the right match for their family.

Ayusa is currently accepting applications for families to host an exchange student for the 2014-2015 school year. For more information about hosting a high school foreign exchange student, please contact Ayusa at 1.888.552.9872 or by visiting the website at www.ayusa.org.

REMEMBER HOW TO FLIRT.

TOP 10 DESTINATION SPA *in the* UNITED STATES – TripAdvisor®

ADVENTURE / CULINARY / CULTURE / FITNESS / **SPA & WELLNESS**

(888) 974-8024 | Best rate guaranteed on **travaasa.com**

 TRAVAASA
EXPERIENTIAL RESORTS®

Austin

CROSSWORD PUZZLE

ACROSS

1. Dawdle
4. Permanant
10. Brew
11. Brand of adhesive strip
12. Charged particle
13. A Nissan car
14. Parallelograms
16. Male cat
17. France & Germany river
18. Father
20. Strontium (abbr.)
22. Animal oil
26. Part of a min.
29. Saudi _
31. Singer Bing
33. No. eggs in a package
34. One-celled water animal
35. Southwestern Indian
36. Raving
37. Hallucinogen

DOWN

1. Dens
2. Hawaiian 'hello'
3. City
4. Replace a striker
5. Spring flower
6. Music
7. Lure
8. Type of car
9. Cheese
15. Married woman
19. Wing
21. Jewish religious leader
23. BB player Kareem _ Jabar
24. Public disorder
25. Groggy
26. Blemish
27. Writer Bombeck
28. Racoon's nickname
30. Baseball's Nolan
32. Scene

View answers online at www.peelinc.com

© 2006. Feature Exchange

TARRYTOWN

Your Community at Your Fingertips

Download the Peel, Inc. iPhone App

www.peelinc.com

512.263.9181

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

COLIN'S HOPE

WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Help keep your family safer around water.

Take our Water Safety Quiz.

www.colinshope.org/quiz

Colin's Hope Athlete Ambassadors needed.
Swim, bike, play tennis, hula hoop and more!

www.tinych.org/AthleteAmbassador

LAYERS OF PROTECTION CAN PREVENT DROWNING

**CONSTANT
VISUAL
SUPERVISION**

**LEARN
TO
SWIM**

**WEAR
LIFE
JACKETS**

**MULTIPLE
BARRIERS
AROUND WATER**

**KEEP BACKYARDS
& BATHROOMS
SAFER**

**CHECK POOL
& HOT TUB
FIRST**

**STAY AWAY
FROM
DRAINS**

**BE SAFER
AT THE
BEACH**

**LEARN CPR
& REFRESH
SKILLS YEARLY**

**VISIT
US
ONLINE**

Symptoms of Low Testosterone Are A Mystery for Many Men

June 9-15th is Men's Health Week

Sometimes, men have unusual symptoms that seem to have no cause: unexplained weight gain, low libido, or decreased energy levels. But, a simple blood test can provide a surprising answer to these mysterious symptoms: Low Testosterone or Low T.

Learning more about conditions that can affect the men in our lives is one way we can help make them healthier – whether they are 35 or 55.

“We see young men as well as older ones who develop Low T,” says Dr. Kerem Ozer, an endocrinologist with Texas Diabetes and Endocrinology.

TESTOSTERONE: A HORMONE WITH A BIG IMPACT

“Testosterone is a naturally occurring hormone in both men and women,” says Dr. Ozer, “But it’s important to more than sexual function and libido as it affects bone density, muscle strength, fat composition, and mood.”

Symptoms of Low T can include weight gain, decrease in muscle mass despite working out, feelings of depression, fatigue, loss of libido or sexual interest.

Because the symptoms of Low T can mimic other conditions, it often goes undiagnosed. Men assume they are just tired from working too hard or have lost interest in sex due to stress.

SEE YOUR DOCTOR

Fortunately, prescription testosterone supplements are available. But, it’s important for men to consult a physician about their symptoms and not just rely on over-the-counter or fad testosterone boosters.

If your husband or brother or boyfriend is showing symptoms of Low T, encourage him to get it checked out. There’s no need to suffer when easy treatment is down the street at his doctor’s office.

Texas Diabetes and Endocrinology helps people with a variety of health problems, including Low T, diabetes, thyroid disease, high cholesterol, and osteoporosis. Texas Diabetes was founded in 2001 by Thomas Blevins, M.D., and has grown to include seven physicians and locations in Austin and Round Rock. For more information, visit texasdiabetes.com or call 512-458-8400.

concept design print

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.

SUDOKU

View answers online at www.peelinc.com

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

© 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.

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.

*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

Looking for a cool piece of
real estate?

Cool Spots to Beat the Summer Heat

Barton Springs Pool

Zilker Park • 512.867.3080 • 5am-10pm daily, Closed Thursdays

Hamilton Pool Preserve

13 miles south of Hwy 71 in Bee Cave Nature Preserve with sand beach & 75 ft. waterfall •
512.264.2740 • 9am-6pm daily

Deep Eddy Pool

West of MoPac, just north of Town Lake • 512.472.8546 • lap swimming • 10am-9pm daily
(8-10am adult swim)

San Marcos River

Fed by San Marcos Spings, 30-minute drive from Austin • Tube it, snorkel it, or swim it

Sculpture Falls

City Park on Barton Creek, 1.3 miles upstream of the MoPac bridge • Accessed by hiking or biking only

Big Stacy Pool

Heated by a natural warm spring, located at 800 E. Live Oak 512.476.4521 • 6am-8pm M-F;
10am-7pm S,S

Krause Springs

Privately owned spot on Little Cypress Creek in Spicewood • 830.693.4181 • Overnight camping is
available

McKinney Falls

Fed by Onion and Williamson Creeks in Southeast Austin • 512.243.1643 • Open 7 days

Blue Hole

Campground on Cypress Creek in Wimberley 1/4 mile east of Town Square • Open Summers •
Operated by City of Wimberley

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®