

COURTYARD HOMEOWNERS
ASSOCIATION, INC.

COURTYARD CALLER

Official Courtyard Newsletter

September 2015

Volume 11, Number 9

BOARD MESSAGE

Although some of you may be aware of this by now, we regret to inform everyone that a boat was stolen from our kayak racks around August 11 - 12. The thieves may have been interrupted as another boat was pulled half way off the rack and a new cockpit cover was taken off another boat and left on the ground along with some paddles. The loss of this boat is doubly bad because it occurred to the same resident who had a boat stolen from our rack three years ago. If anyone knows anything about this, please contact us. Security measures considered in the past -- such as adding cameras and motion lights, and/or replacing the gate code with a card access system -- were not considered economically feasible at the time. However, the Board is continuing to evaluate how we might improve security in the Park and our community, in general, and welcomes your suggestions and/or comments.

As is the case with so many nonprofit organizations, the Board and supporting committees must rely on volunteers to fulfill their functions throughout the year. Specifically, the Courtyard needs a co-editor for the Caller -- possibly trading off every other month with our current editor, and we need "fresh faces" to help manage the website and share management responsibilities for the kayak rack. In all honesty, those who have been doing these things for years are tired and would like to share some of the "fun" with others. On a practical level, we need to pass along the knowledge of how these things get done to others who will be stepping up in the future to manage our community. So -- please give it some thought and if you are even mildly interested in helping out, contact any Board member or Committee Chairperson. See, pg. 2 of this newsletter or the website's "Contact Us" page.

Don't forget to sign up for a FREE fire safety assessment. Contact Committee Chairman Jim Gattis at (512) 468-2266 or bubbagattis37@gmail.com.

A sincere thank you to the several residents who made the effort to call in to let us know that we had a broken sprinkler head and were losing precious water along the secondary entrance to the Courtyard. Thank you also to Ed Ueckert who ran down in the morning to turn off the water. Your joint actions have saved the Community overcharges on our water bill -- and if you all have noticed your water bills in the last month or so, those can be substantial charges.

Efforts are continuing to get a new hardcopy directory published. "Stayed tuned" and when you receive a request for up to date contact information, please take the few minutes needed to fill out the information and send it back in.

REMINDER (or maybe you never knew): if you are planning to do anything to the outside of your home, our rules require that you get your plans approved by the Environmental Control Committee (ECC) BEFORE you start. There are good reasons for this, as some homeowners who didn't get prior approval will attest to. The ECC also works very hard to complete their review so as not to delay your plans. Please touch base with them before you begin a project.

Finally, children are back in school and our days are growing shorter. Please be extra careful when driving through the neighborhood in the early morning and late afternoon/evening hours. Watch out for children, runners, cyclists, and walkers -- both the two and four legged kind.

Drive Safely in the Courtyard !

FEELING LUCKY?

**Come to Courtyard Ladies Game Night.
Every third Thursday of the month at a
different neighbor's home. TBA**

Show up at 6:30 with an hors d'oeuvre, \$5 and drink of your choice if other than water or tea. We'll play bunco or keno and have tons of fun! Neither game requires skill so come and enjoy yourself!!! But..... you **MUST RSVP.**

*If you are not on the email list already and want to be, contact Joany Price, Social Chair and she will add you.
joanyprice@gmail.com or
512-775-8942.*

Joany Price

*Your Courtyard Neighbor
& Tennis Club Member*

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

609 Castle Ridge Road, Ste. 400 • Austin, TX 78746 • M: 512.775.8942 • O: 512.328.8200 • F: 512.328.2559
jprice@cbunited.com • www.cbunited.com/Joany.Price

When PRICE matters...CALL JOANY PRICE!
We are no longer an independently owned and operated company.

"I am now including a complimentary membership to The Courtyard Tennis & Swim Club with all of my listings". A \$1500 value.

Courtyard Book Club

*Tuesday, October 6, 2015, 1 p.m.
5612 Scout Island Cir North*

Join the Courtyard Book Club for a discussion of the October book selection *All the Light We Cannot See* by Anthony Doerr. This ambitious novel has had many top reviews and multiple awards. It is a beautiful story about a blind French girl and a German boy whose paths collide in occupied France as both try to survive the devastation of World War II. Marie Laure lives with her father in Paris where he is master of the locks in the Museum of Natural History. When the Germans occupy Paris, father and daughter flee the city. In Germany, an orphan boy, Werner, grows up with his younger sister, Jutta, both enchanted by a crude radio Werner finds. He becomes a highly specialized tracker of the Resistance. The paths of Maria Laure and Werner converge in Saint-Malo. Author Doerr deftly interweaves their lives and illuminates the ways people try to be good to one another.

For the November meeting and discussion Book Club members will be reading the Mayor's Book Club selection for 2015, Steinbeck's classic, *Of Mice and Men*.

For more information about the Courtyard Book Club, call or email Lou Blemaster, 512-551-2659, loublemaster@gmail.com

CHA BOARD OF DIRECTORS

President, Leslie Craven..... 502-1124, 585-1153 (cell)
Vice President, Paul Siegel..... 512-243-5419
..... pbsiegel@gmail.com
Secretary, Cathleen Barrett 817-371-6983
Waneen Spirduso..... spirduso@utexas.edu
Treasurer, Jim Lloyd 231-0855
Doug Richards 512-527-9001, dougrichards714@gmail.com
Henry Mistrot..... 459-7313

COMMITTEES

Environmental Control (ECC)

Diana Apgar415-9412, fd1966fd@aol.com
Community Park

Terry Edwards..... 214-392-4627
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

Jane Gibson (*Editor - Courtyard Caller*)..... 850-3346

.....janeegib@gmail.com

Compliance

..... Open

Kayak Committee

Waneen Spirduso spirduso@utexas.edu

Fire Safety Committee

Jim Gattis 512-468-2266

..... BubbaGattis37@gmail.com

Area Development and Zoning Liaison

Paul Siegel & Cathleen Barrett... 512-243-5419, pbsiegel@gmail.com

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@freescall.com

Wolf Court:

Tim Sullivan 346-3146

..... tsullivan@gmail.com

CONSERVATION AND ENERGY EFFICIENCY TIPS

Courtesy of Public Utility Commission of Texas

Cool your home wisely:

Set your thermostat to 78° or higher. Each degree below 78° can increase your energy consumption by 6 to 8%.

Use ceiling or portable fans instead. Fans move the air and make the room feel four to six degrees cooler and will use much less energy than the air conditioner.

Keep windows and doors shut tight. Going in and out of the house repeatedly will make your air conditioner work harder.

Block the sun. Close blinds or drapes on windows that directly face the sun.

Make sure your air-conditioner is clean. Washing the outside coils and clearing high grass and debris around the unit will prevent blockage of the air-flow.

Refrigerators and freezers:

Minimize opening and closing your refrigerator and freezer. Every time you open it, cool air will rush out and be replaced with warm air, causing the refrigerator to run more to stay cool.

Keep it full. Refrigerators and freezer actually operate most efficiently when full, so keep your refrigerator and freezer as full as possible (with bottles of water if nothing else).

Dishwashers and Clothes Washers/Dryers:

Only run dishwashers and clothes washers when fully loaded. This will save water in addition to electricity. Use cold water for laundry.

Use the air-dry setting on your dishwasher. Using the heat-dry setting can also heat the kitchen, causing the air conditioner to run more.

Use at night. Running dishwashers and clothes washers/dryers at night will keep the house cooler and reduce strain on the power grid during the peak usage hours of 4 p.m. and 6 p.m. and reduce the chance of an emergency.

Lighting and other electrical equipment

Turn them off. Turn off lights, TVs, and other equipment when you leave a room. You'll save electricity and generate less heat, meaning the air conditioner will run less.

Use power strips. Even when turned off, electronic and other home office equipment continue to consume electricity when plugged into the wall. Shutting off power at a power strip will eliminate this standby electricity consumption.

Home computers

Use power management tools. Set monitors and computers to switch to sleep mode when idle for more than a few minutes. This will not only use less energy, but will also run cooler and reduce the need for air-conditioning. Turn machines completely off at a power strip when not in use.

Energy Efficiency Tips:

Reduce lighting costs.

Replace incandescent light bulbs with compact fluorescent bulbs

(CFLs). CFLs use 75 percent less electricity and produce 90% less heat.

Install and use a programmable thermostat.

Set it to raise the temperature during the day when you're not home and to cool the house down before you arrive home. Properly used, a programmable thermostat can save 10-20% of your energy use.

Stop leaks.

Check your ducts to see if there are any leaks, and seal them with mastic tape if needed. Caulk and weather-strip doors, windows and pipe clearances to save as much as 10% on cooling costs.

Properly maintain your air conditioner.

Check air filters once a month and replace at least every three months as dirty filters make your system run and work harder. Have a licensed contractor inspect and maintain your air-conditioner in the spring or fall to make sure it is running efficiently. If your air-conditioner is more than 15 years old, consider replacing it with a newer, more efficient model that can use up to 40% less energy than older models. Ensure any new unit is properly sized and correctly installed. Bigger is not always better.

(Continued on Page 5)

NOW HIRING Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PEEL, INC.

(Continued from Page 4)

Ventilate and insulate the attic.

Check your ducts to see if there are any leaks, and seal them with mastic tape if needed. Caulk and weather-strip doors, windows and pipe clearances to save as much as 10% on cooling costs.

Proper ventilation reduces the temperature and moisture buildup which can cause the air conditioner to work harder. Proper insulation with high R-value insulation will keep more cool air in the house.

Add shade.

Adding trees and shrubs on the east, west, and south sides of your house can cut your cooling costs.

Consider energy cost when buying new appliances.

When buying an appliance, remember that it has two price tags: what you pay to take it home and what you pay for the energy and water it uses. ENERGY STAR qualified appliances incorporate advanced technologies that use 10-50% less energy and water than standard models. The money you save on your utility bills can more than make up for the cost of a more expensive but more efficient ENERGY STAR model.

Improve your windows.

If your home has single pane windows, consider replacing them with more energy efficient windows or adding solar shades or tinting film.

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!

NOBODY IS DROWNPROOF

WATCH & KEEP KIDS IN ARM'S REACH

www.colinshope.org

COLIN HOLST

THESE TIPS CAN SAVE LIVES

CONSTANT VISUAL
SUPERVISION

LEARN
TO SWIM

WEAR
LIFE JACKETS

MULTIPLE BARRIERS
AROUND WATER

KEEP YOUR
HOME SAFER

CHECK WATER
SOURCES FIRST

PRACTICE DRAIN
SAFETY

BE SAFER IN
OPEN WATER

LEARN
CPR

LEARN MORE: www.colinshope.org/RESOURCES

**DROWNING IS THE NUMBER ONE CAUSE OF ACCIDENTAL DEATH FOR CHILDREN UNDER FIVE,
AND A LEADING CAUSE FOR CHILDREN AGES 1 - 14.**

1 2 3 4

Children under the age of five are often at highest risk.

5 6 7 8 9 10 11 12 13 14

56 Texas children have already lost their lives to drowning in 2015

DROWNING IS PREVENTABLE

LEAVE NO PILE BEHIND -- POOP POLLUTES!

Are you guilty of leaving your dog's waste on your neighbor's lawn because you thought you were providing free fertilizer? Perhaps you don't scoop the poop because you think it's downright disgusting! Imagine if all dog owners in Austin didn't scoop the poop.

With 250,000 dogs in Austin, that adds up to approximately 150,000 pounds of dog waste produced throughout the city every day!

Pet waste is a subject everyone likes to avoid, but it is more than smelly and unsightly -- it is a health risk to pets and people, especially children. When it rains, pet waste left on trails, sidewalks and grassy areas can wash into the nearest waterway. Even if you can't see signs of water near you, the feces wash into storm drains and then travel to your neighborhood creek or lake untreated. Like human waste, animal waste may contain

harmful bacteria and viruses, rendering the water unfit for recreation, or other uses. It takes only one teaspoon of dog feces in a water body the size of an Olympic pool to make the water unsafe for swimming. Pet waste also contains nutrients that will accelerate the growth of nuisance algae in creeks and lakes.

So please, Scoop the Poop -- it's the healthy and neighborly thing to do!

Austin City Code 3-4-6 DEFECATION BY A DOG OR CAT:

"An owner or handler shall promptly remove and sanitarily dispose of feces left on public or private property by a dog or cat being handled by the person, other than property owned by the owner or handler of the dog or cat."

Potential Fine: Up to \$500 in City Parks

Here's how to help:

1. Bring It! Carry a scooper bag when you walk your dog.
2. Scoop It! Use the baggie like a glove, scoop the poop, invert and seal the bag.
3. Toss It! It belongs in the trash.
4. Place It! Put a "Scoop the Poop" sign in your yard to encourage your neighbors

to scoop it up too! To request a free sign, visit www.ScoopThePoopAustin.org or call 974-2550.

SCOOP THE POOP, AUSTIN – for Cleaner Creeks ... Cleaner Streets ... Cleaner Feet!

Visit www.ScoopThePoopAustin.org for more information.

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

With this issue, I will be offering tips on the fundamentals of the game of tennis. Kristen Somerholter, a Member of the Grey Rock Tennis Club shows the proper form and technique for the forehand groundstroke:

Step 1: Early Anticipation: The upper body turns with the right wrist slightly "cocked" back and level with the hip. Notice the eyes focused toward the incoming ball and the balance of the left hand in front of the body.

Step 2: Point of contact: Once the racquet starts accelerating, the right wrist is still slightly "cocked" back, but will have a small snap when making contact with the ball. Optimum point of contact is in front of the opposite foot. Notice that the eyes are still focused on the tennis ball and her weight has transferred to her left foot.

Step 3: Follow Through: Once the ball has made contact with racket, the arm needs to follow through for a long period of time to allow maximum compaction of the ball and help from the strings and the frame. Notice that the body has slightly turned watching where the ball is landing. The knee has flexed to allow more flexibility and power for the ball.

Step 4: Finish: If the racket has great momentum, let it continue following through the body and finishing it around the neck. This will allow for a more powerful impact and depth on the ball. The smile on her face shows that she hit a great shot!!

Look for next Issue: The Backhand Groundstroke

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.

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 cathleenbarrett@hotmail.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.

GO **GREEN**
GO **PAPERLESS**

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

**A LOVE FOR
LEARNING
STARTS EARLY IN LIFE.**

Pre-Kindergarten

A good Pre-Kindergarten program should be well rounded and multi faceted. Our Pre-K program is uniquely exceptional, focusing on whole child development.

We stimulate a specific course of development that challenges each child to learn through play and to think outside the box. This methodology results in their a love of learning and a curiosity about the world around them. What we produce here in The Children's Center of Austin reaches far and above academic standards and successfully builds a solid foundation for success.

Join our school!

Northwest Austin
6507 Jester Blvd, Building 2
Austin, Texas, 78750
(512) 795-8300

www.childrenscenterofaustin.com

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

Quality
PRINTING COMPANY

Call today for more info
512.263.9181

Or visit our website at:
www.QualityPrintingofAustin.com

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

CY

2015 FOOTBALL SCHEDULES

TEXAS

Sept 5 @ Notre Dame
Sept 12 - Rice
Sept 19 - California
Sept 26 - OSU
Oct 3 @ TCU
Oct 10 vs OU @ Dallas
Oct 24 - KSU
Oct 31 @ ISU
Nov 7 - KU
Nov 14 @ WVU
Nov 26 - TTU
Dec 5 @ BU

TEXAS A&M

Sept 5 - Arizona State
Sept 12 - Ball State
Sept 19 - Nevada
Sept 26 - @ Arkansas
Oct 3 - MS State
Oct 17 - Alabama
Oct 24 @ Ole Miss
Oct 31 - South Carolina
Nov 7 - Auburn
Nov 14 - Western Carolina
Nov 21 @ Vanderbilt
Nov 28 @ LSU

TEXAS TECH

Sept 5 - Sam Houston St
Sept 12 - UTEP
Sept 19 @ Arkansas
Sept 26 - TCU
Oct 3 @ BU
Oct 10 - ISU
Oct 17 @ KU
Oct 24 @ OU
Oct 31 - OSU
Nov 7 @ WVU
Nov 14 - KSU
Nov 26 @ UT

TCU

Sept 3 @ Minnesota
Sept 12 - SFA
Sept 19 - SMU
Sept 26 @ TTU
Oct 3 - UT
Oct 10 @ KSU
Oct 17 @ ISU
Oct 29 - WVU
Nov 7 @ OSU
Nov 14 - KU
Nov 21 @ OU
Nov 27 - BU

BAYLOR

Sept 4 @ SMU
Sept 12 - Lamar
Sept 26 - Rice
Oct 3 - TTU
Oct 10 @ KU
Oct 17 - WVU
Oct 24 - ISU
Nov 5 @ KSU
Nov 14 - OU
Nov 21 @ OSU
Nov 27 @ TCU
Dec 5 - UT

Let me put Moreland's **home field advantage** to work on
your next real estate transaction!

**JO CAROL
SNOWDEN**

Broker Associate, ABR, CRS, GRI
512-657-4441
jocarol@moreland.com
moreland.com

CHRISTIE'S
INTERNATIONAL REAL ESTATE

LEADING REAL ESTATE
COMPANIES OF THE WORLD

LUXURY PORTFOLIO
INTERNATIONAL

