

NEWS FOR THE RESIDENTS OF TARRYTOWN

APRIL 2015

VOLUME 3 ISSUE 4

Trowel and Error

Mayfield Park Gardening Symposium
Saturday, April 11, 2015 Rain or shine!!
9:30 A.M. – 1 PM

Mayfield Park 3505 W. 35th Street Austin, Texas (next
to Laguna Gloria Art Museum)

On April 11, historic Mayfield Park combines topics dear to the heart of Central Texas gardeners in a series of “must hear” lectures.

10 AM Jay White, avid gardener, contributing writer to Texas Gardener, Masters in Horticulture Fabulous Flora for Your Fauna

11 AM Trisha Shirey, Director of flora and fauna, Lake Austin Spa Trisha's Ten Terrific Tips for Spring Garden Success

12 noon Molly Ogorzoly, botanist, educator Botany: Sagas, Secrets, and Surprises from the Grocery Shelves!

BRING YOUR GARDENING QUESTIONS!!

What's a garden event without a plant sale? Mayfield has the best deals in town for hard-to-find heirlooms and other perennials perfect for the April garden. A “garden goodie” raffle for the discerning gardener will round out the day.

As always, Trowel & Error benefits one of Austin's favorite and

enchanting parks, historic Mayfield. Guests tour the restored Mayfield-Gutsch home, surrounded by stone-walled gardens patterned in the 1920's after the cottage gardens of England. Towering palms, flowering trees and perennials line meandering paths set among ponds filled with water lilies and fish. Gregarious peacocks supervise overflowing flower beds planted and maintained by community volunteers.

Sponsored by Friends of the Parks of Austin, a non-profit organization, TROWEL AND ERROR is the solitary fund-raiser for historic Mayfield Park. Although admission is free, a \$5.00 donation is requested.

For more information: 1-512-453-7074 , neenok@aol.com or mayfieldpark.org

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 Recoovry	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.

SPORTSMAN'S BARBER SHOP

David Rey

3702 Jefferson St.

Austin, TX 78731

512-459-9525

512-567-0644 Cell

Haircuts

Neck Shaves

Beard Maintenance

Head Shave w/ Razor

Straight Razor Shave

Deluxe Razor Shave & Face Massage

Children Are Welcome

Tues - Fri 7am - 6pm | Sat 7am - 1pm | Appt are Available for Shave/Haircuts

Helping Hand Ball

Allen, Mimi, Lizzie and Hallie Smith

Skip Clemons and Madison Bunner

Parker Davis, Molly Suttle and Rebecca Prideaux

Alexandra, Hayden Waugh, with mother Kim Conner

Madison Lauderback, Molly Smith, Beth Harris, Missy Loeffel and Kathleen Cooke

Casey and Diana Dobson with Zoe and Jack

Katherine Wendlandt looking over the beautiful Austin Skyline.

Claire, Janis, Molly, Leonard and Win Smith

Kathleen Cooke, Abby Thompson and Missy Loeffel

Hook Em Horns pic: Max Jones, Robert Sjoberg and Ben Winter

Hayden Waugh and William Morris

Emory Sharplin with escort Daniel Howry

Molly Smith and Beth Harris

Molly Suttle, Cathlyn Jones, Parker Davis and Rebecca Prideaux

Chandler Hatchett, Claire, Cathlyn, Ginny and Carly Jones

Callie Fowler, Hallie Smith and Madison Bunner

*Ford Campbell and John Elliott
(Continued on Page 4)*

(Continued from Page 3)

SOMETHING THERE IS THAT LOVES A WALL!

By Richard Craig

Beth Harris and Molly Smith

Betsy, Skip and Callie Clemmons

Madison Lauderback and Ben Winter

Curtis Westmoland and Holly Hubenak

Jack Hawkins, Kyle Mauro, Ben Mauro and Tanner Mauro

Hallie Smith, Callie Fowler and Avery Ferguson Hook em' Horns!

Randy Chupik family with deb Campbell Chupik

The poet Robert Frost wrote a poem with famous line: "Something there is that doesn't love a wall..." The opposite might be said today. There is an incredible, often overlooked stone wall along the Shoal Creek Hike & Bike Trail north of the Gaston Trailhead. It is a little worse for the wear, having been pretty well battered by almost sixty years of floods and neglect. But, it remains a symbol of the remarkable legacy of our great neighbor and my personal hero, Janet Fish.

Everyone knows the story of the creation of our much loved Hike & Bike Trail by the singular efforts of Pemberton residents Janet and Russell Fish in the early 1960's. Mrs. Fish hounded the City for years to build a trail along an old bridle path along Shoal Creek to no avail. Finally, Mrs. Fish took a check her husband had given her for a new station wagon and signed it over to the Parks Department with the demand that their bulldozer meet her on the creek the next day to get started. The rest is history as they say.

But, what is less well known is that much of the infrastructure and plant material along the Shoal Creek Trail is the product of Mrs. Fish's labors. The stone wall north of Gaston is part of this handiwork, quite literally. Mrs. Fish's son Andy remembers his mother helping a stone mason named DeLeon build it one hot summer. Mrs. Fish would personally carry heavy cement bags down the trail and hand select limestone boulders from the creek to be incorporated into the wall. Andy says she and Mr. DeLeon would often have spirited discussions over which stones should "make the cut."

Unfortunately, this masonry heirloom of this remarkable lady is close to disappearing forever today. The wall's stacked stones were held in place by cement alone. It never had steel rebar incorporated into it. Yet, it managed to survive the 1981 Memorial Day Flood and many more since. But, the cumulative result of all these decades of high water events is evident. The wall is undercut in many places with the base swept away, leaving only the footings. Last September's severe flood was almost the last straw. Quick action is needed to save it.

The Pease Park Conservancy is taking on the challenge in honor of Mrs. Fish. They have received a \$21,000 bid for the wall's repair. (The reconstructed wall will incorporate rebar to better assure its longevity this time). The Charlton Family Foundation has stepped forward with a generous \$5,000 grant to get the work started. The Conservancy will be seeking funds from other neighbors and trail patrons for the rest of the funding needed.

If you would like to contribute to this worthy effort, please make your check payable to the "Pease Park Conservancy" and add the notation "Janet Fish wall." Then mail it to the Conservancy at P.O. Box 50065, Austin, Texas 78763.

Let's all prove that Robert Frost was wrong. "Something there is that loves a wall on the Shoal Creek Hike and Bike Trail!"

Contemporary Orthodontics

*"Close to
Home..."*

*"...Far From
Ordinary."*

RELAX IN OUR STATE OF THE ART CLINIC

We invite you to come sit and unwind
in our modern operatory.

CATCH UP WITH FRIENDS AND NEIGHBORS

We're all about building relationships
within our community. You're bound
to see a few familiar faces at every
appointment.

WE'RE BUILT FOR SPEED

We know you have a busy life. Our
office is designed for efficiency to get
you in, out, and on with your day.

Call today for
your
complimentary
exam

512-451-6457

2 blocks East off MoPac
1814 West 35th Street, Austin, TX 78703
www.BracesAustin.com

CHAMPIONS IS 20 YEARS OLD!

Champions Gymnastics and Cheer was Started over 20 years ago... we have loved being a part of the community and raising kids from waddlers (just walking) to our biggest gymnasts and cheerleaders graduating high school.... we get to give them their first trophy, train them to assist coaches at camp, and become amazing confident, hardworking, individuals.

We had a wonderful night with over 600 people in attendance. Gymnasts of all ages performed after a 15 min slideshow walking through the years and many faces of Champions. We love being a part of the community and seeing the smiles on faces of our families that ARE TRULY CHAMPIONS!

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

peggymorse@ymail.com

6505 Winterberry Drive, Austin, TX 78750

STEVE'S PLUMBING REPAIR

Master License: M-39722

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

Steve Brougner
512.276.7476

2605 Buell Ave

Announcing
Francys Day DDS
formerly the office of R.T. Weber DDS

Family & Cosmetic Dentistry
Accepting New Patients
512.452.4495

1301 W 38th St, STE 708
Austin TX 78705
www.austinsmilesbyday.com

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.

From design to
print to mail,
Quality Printing
can help you with
all of your
printing needs!

Call today for more info
512.263.9181

Or visit our website at:
www.QualityPrintingofAustin.com

Portable Fire Extinguishers

A portable fire extinguisher can save lives and property by putting out a small fire or containing it until the fire department arrives; but portable extinguishers have limitations. Because fire grows and spreads so rapidly, the number one priority for residents is to get out safely.

Use a portable fire extinguisher when the fire is confined to a small area, such as a wastebasket, and is not growing; everyone has exited the building; the fire department has been called or is being called; and the room is not filled with smoke.

To operate a fire extinguisher, remember the word PASS:

- **PULL** the pin. Hold the extinguisher with the nozzle pointing away from you, and release the locking mechanism.
- **AIM** low. Point the extinguisher at the base of the fire.
- **SQUEEZE** the lever slowly and evenly.
- **SWEEP** the nozzle from side-to-side.

For the home, select a multi-purpose extinguisher (can be used on all types of home fires) that is large enough to put out a small fire, but not so heavy as to be difficult to handle.

Choose a fire extinguisher that carries the label of an independent testing laboratory.

Read the instructions that come with the fire extinguisher and become familiar with its parts and operation before a fire breaks out.

Install fire extinguishers close to an exit and keep your back to a clear exit when you use the device so you can make an easy escape if the fire cannot be controlled. If the room fills with smoke, leave immediately.

Know when to go. Fire extinguishers are one element of a fire response plan, but the primary element is safe escape. Every household should have a home fire escape plan and working smoke alarms.

JOIN US FOR GOLF AND A GREAT CAUSE!

DATE: Wednesday, April 29th

TIME: 11:00 am Registration, 1:00 pm Start

LOCATION: Flintrock Falls Golf Course

FORMAT: 4-person scramble

COST: \$165 per golfer*

**Includes lunch, dinner, hat & swag.*

REGISTER: WWW.TINYCH.ORG/GOLF

Join us for the 7th annual Colin's Hope Classic charity golf tournament. Enjoy a beautiful course, lunch, dinner, a chance to win a Lexus or RV, and great prizes.

Gather your friends, grab your clubs, and help us reach our pledge raising goals and spread awareness about drowning prevention.

We envision a **WORLD**
where **CHILDREN**
DO NOT DROWN

Questions? Contact:

Kim Flasch: kim.flasch@colinshope.org

Sue Hart: sue.hart@colinshope.org

WWW.COLINSHOPE.ORG

TARRYTOWN REAL ESTATE MARKET REPORT

April 2015

by **Trey McWhorter**

I don't usually cover regulatory updates in my article, but there is one coming up that you should be aware of for its impact on the closing process and potential impact on timing of sales. **On August 1, 2015, new regulations will go into effect that will change the closing process.**

TWO MAJOR CHANGES:

1 The Good Faith Estimate (GFE) and Truth in Lending disclosures will be replaced by a Loan Estimate (LE), which lenders will have to provide within 3 days after receiving 6 pieces of information (basic applicant info and property info). While referred to as an "estimate", in practice lenders will be held accountable to the exact charges listed. Therefore it is likely that lenders will collect less information up front rather than issue a Loan Estimate early in the process.

2 The HUD-1 Settlement Statement will be replaced by the "Closing Disclosure" (CD), which will largely be a re-statement of the LE so that consumers can compare. The biggest change here is that the CD must be provided three days prior to closing. Any changes during that time could result in a delay to closing.

WHAT DOES THIS MEAN?

Most importantly, such a major change creates uncertainty for lenders, real estate professionals and consumers alike. As a result, it is likely that there will be an effort to pull transactions into the first part of the summer to beat this deadline and avoid the uncertainty of adapting to the new process and requirements and potential delays it could bring.

For transactions after August 1, you should expect that a 30-day close is unlikely to be realistic. 45-60 days may be more realistic in the short term as everyone figures out how to navigate the new process and satisfy the requirements.

If you have questions or would like to know more, feel free to contact me for more information (my contact information is in the ad on the back cover of this newsletter).

tryrobin.com

robin

Yardwork Simplified

tryrobin.com

 /robinhomeservices

Instant Quote

No phone calls or visits required.

Scheduling Online

Manage your appointments from your phone.

Payment Simplified

Never search for cash or your checkbook again.

Robin services come with a 100% satisfaction guarantee.

© 2015 Robin Technologies Inc

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.**