

NEWS FOR THE RESIDENTS OF TARRYTOWN

NOVEMBER 2015

VOLUME 3 ISSUE 11

TARRYTOWN NEWSLETTER

*A Newsletter
for the Residents
of
Tarrytown*

The Tarrytown Newsletter is a monthly newsletter mailed to all Tarrytown residents. Each newsletter is filled with valuable information 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. 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!

We're "Looking for a Few Good" DAR American History Essay Contest Entries

Submitted by Suzanne Faught

The Thankful Hubbard Chapter of the Daughters of the American Revolution (DAR) is sponsoring two American History essay contests, one for students in grades 5-8 related to the Stamp Act and "taxation without representation" and the other for students in grades 9-12 involves comparing and contrasting the voyages of Christopher Columbus and Charles Lindbergh. Essay entries must be postmarked no later than November 15, 2015.

Winning this contest is a recognized accomplishment and should be included on high school resumes and college

applications. The enthusiastic participation and encouragement of a parent is essential.

One essay at each grade level, 5-12, will be selected as the local chapter winner. Local chapter winners in grades 5-12 will receive a bronze medal, a certificate, and a \$50 cash prize. All other participants will receive a certificate of participation.

To receive a copy of essay guidelines, complete topic prompts, and other contest information, please contact Suzanne Faught, American History Committee Chair, at suzanne.faught@gmail.com.

*Save
the
Date*

**25TH ANNIVERSARY OF
"EASB LIVE!" TO RAISE FUNDS
FOR NEONATAL INTENSIVE
CARE UNIT (NICU) AT SETON
MEDICAL CENTER AUSTIN**

The Elizabeth Ann Seton Board announces its annual benefit, EASB LIVE! TWENTY FIVE! at Camp Mabry, on Saturday, April 23, 2016 at 6 p.m.

Event chairs Elisabeth Anderson and Lesley Pitts anticipate another successful sell-out event to raise funds to support building and equipment needs for neonatal intensive care unit (NICU) and mother/baby services at Seton Medical Center Austin.

"Our board is excited that our work will maintain the utmost in care, including new equipment and enhanced surroundings for babies and their families in Seton's NICU," explained Elisabeth Anderson. "The community has been amazing in their support of EASB Live! for 25 years, and we can't wait

(Continued on Page 3)

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 Recoovory	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.

Here for all the
ups and downs.

St. David's
Children's Hospital

stdavids.com/kids

Located at south entrance of St. David's North Austin Medical Center

(Continued from Cover)

to improve the lives of our very most vulnerable with this year's gala. What we are doing will give a baby the hope and help it needs to live, thrive and have a full life's story."

The 1,300 plus attendee event features a lively cocktail party, elegant dinner buffet, incredible auction packages, exciting live concert and "The Backyard" after-party, sponsored by Horizon Bank, hosting some of Austin's most craved food trucks, music and more. 2016 Sponsorships and tables begin at \$4,000. Tickets start at \$500.

"This year's Live Auction promises to offer items you simply can't buy anywhere else," added Lesley Pitts, Gala Co-Chair. Our little ones are our future, and ensuring them a successful beginning in life is motivation in itself for our board to knock it out of the park for our 25th anniversary."

The Elizabeth Ann Seton Board is dedicated to improving the lives of Central Texas communities by supporting the work and vision of the Daughters of Charity healthcare ministries through fundraising, education and community advocacy with The Seton Fund. The name honors America's first native born saint, Elizabeth Ann Seton, who founded the American branch of the Daughters of Charity in 1809.

To learn more visit www.setonfund.org/easb-live-2016, or contact Susan Hewlitt at 512.324.3275 – schewlitt@seton.org

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.

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

November 2015

by **Trey McWhorter**

Here is a brief update on the market for your review.

- Median list and sold prices are up 26% and 24% respectively in 2015 YTD vs. the same time period in 2014, while sold price / sq ft is up 8%.
- In 2014, 64% of the sold homes were under \$1M. In 2015 YTD, that number has dropped to 48%. However, homes priced between 1M-1.5M have seen a big increase in share in 2015, increasing from 22% in 2014 to over 35% in 2015 YTD.
- Days on market has increased to 24 days vs. 15 in the same time period in 2014. Homes sold for between \$1.5M – 2M have seen a big increase in days on market vs. 2014

Single Family Homes		Year to Date - Tarrytown	2015 YTD	2014 YTD	2013 YTD	2012 YTD
SOLD	Single Family Homes Sold		98	106	130	132
List Price	Avg List Price		\$ 1,158,636	\$ 1,074,323	\$ 1,044,781	\$ 815,836
	Median List Price		\$ 1,080,000	\$ 854,000	\$ 839,950	\$ 699,000
Sold Price	Average Net Sold Price		\$ 1,109,577	\$ 1,039,901	\$ 1,006,637	\$ 789,527
	Median Net Sold Price		\$ 1,037,000	\$ 833,500	\$ 823,263	\$ 690,750
List Price \$ / Sq Ft	Average List Price / Sq Ft		\$ 405.13	\$ 381.13	\$ 332.79	\$ 301.09
	Median List Price / Sq Ft		\$ 402.60	\$ 364.44	\$ 330.00	\$ 298.69
Sold Price \$ / Sq Ft	Average Net Sold Price / Sq Ft		\$ 389.67	\$ 371.98	\$ 324.65	\$ 292.29
	Median Net Sold Price / Sq Ft		\$ 391.53	\$ 361.72	\$ 322.19	\$ 287.02

Graph: Price Range and Days on Market - 2015 YTD vs. 2014

Note: All data comes from the Austin Board of Realtors' MLS report, reflecting activity through October 15, 2015.

grateful
THANKFUL

blessed

We Give Thanks

For our neighbors, friends and patients that make us smile each and every day and to our community for supporting us 15 years allowing us to continue to do what we love. We are truly blessed.

Contemporary Orthodontics

512.451.6457

www.BracesAustin.com

Member American Association of Orthodontists®

DIPLOMATE
AMERICAN BOARD
OF ORTHODONTICS

Excellence. Right Here.

MEALYBUGS

Mealybugs are pests of landscape plants and houseplants. They are often active during times of warm, dry weather, but can also become a problem indoors at any time of year. Infestations usually start at the base of stems and then spread from there as populations increase.

Mealybugs are a type of unarmored scale insect. They are sexually dimorphic (males & females look different). Males have wings while females remain wingless and nymph-like throughout their life. Females are oval, soft-bodied and covered with a white waxy powder.

These insects have piercing-sucking mouthparts which they use to penetrate plant tissue and suck out juices. This can lead to chlorosis (yellowing of the plant), wilting and distortion. With larger infestations, the insects may cause stunted growth, premature leaf drop or death of the plant. Mealybugs are also known for secreting honeydew, a sweet, sticky substance on which a fungus called *sooty mold may grow.

*Sooty mold is a fungus that grows on honeydew excretions. Sooty mold can indirectly harm the plant by covering plant surfaces and reducing the amount of sunlight that reaches plant tissues, resulting in reduction of photosynthesis.

Since all but male mealybugs are wingless, adult females have to be placed near a host plant for them to infest it. They can crawl short distances to plants. Immatures can be blown to new locations by the

wind, move by water or be transported by animals.

Tips for mealybug management:

Conserve beneficial insects; there are many insects that will feed on mealybugs or parasitize them

**Use high pressure water sprays to dislodge the insects from the plant

**Insecticidal soap

**Horticultural oils

**Insecticides labeled for mealybug control

For severely infested plants, it may be best to throw the plant away and buy a new one

**If treating houseplants, move plants outside during treatment then move back inside once treatment has dried.

For more information or help with identification, contact Wizzie Brown, Texas AgriLife

Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding

that no discrimination is intended and no endorsement by Texas AgriLife Extension Service or the Texas AgriLife Research is implied.

Extension programs serve people of all ages regardless of socioeconomic level, race, color, sex, religion, disability, or national origin.

Vivia Robertson

Realtor, GRI, ABR, ALHS
Kuper Sotheby's International Realty
512.695.8981

Viva.Robertson@SothebysRealty.com
ViviaRobertson.KuperRealty.com
8008 Spicewood Lane
Austin, Texas 78759

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

Pet of the Month

Peggy is a super sweet gentle giant! She listens well and loves to be next to your side. She is 2-3 years old, spayed, up to date on shots. She is around 50 lbs. She was found in the heights area as a stray and a nice family took her in and found us to take her into our group. As you can see from her pictures it looks like she had a rough life and we hope to find her a forever home where she can be spoiled the rest of her doggy life! Peggy gets along with other dogs big and small. Call or email us to adopt her.

832-267-5777

animalrescuekingdom@gmail.com

A NEW LUXURY LINGERIE EXPERIENCE.

TRAGIC
Kiss®

AN AUSTIN ORIGINAL
WWW.TRAGICKISS.COM
AVAILABLE ONLINE AND AT

underwear
908-B WEST 12TH STREET

Breast Cancer: Importance of Early Detection

By: Concentra Urgent Care

Breast cancer is the most common cancer among women in the United States, and is the second leading cause of cancer deaths.

Screening is vital because early stages of the disease are easier to treat. The American Cancer Society recommends women:

- Obtain yearly mammography screenings, beginning at age 40
- Obtain yearly clinical breast exams
- Check your breasts regularly for lumps
- Discuss their breast cancer risk with their physician

Breast cancer risk increases as we age. Other factors that increase a woman's risk for breast cancer include:

- Having started menstrual periods at a young age
- Having a first child after age 30
- Use of hormone replacement therapy
- Having a family history of breast cancer

Men are also at risk for rare cases of breast cancer. All persons familiar with the normal look and feel of their breasts should promptly report any unexpected changes to their physicians. The American Cancer Society recommends both women and men consult their doctor if they notice any of the following:

- A new, hard lump or thickening in any part of the breast
- Change in breast size or shape
- Dimpling or puckering of the skin
- Swelling, redness, or warmth that does not go away
- Recurrent pain in a particular part of the breast
- Pulling in of the nipple
- Nipple discharge that starts suddenly in only one breast
- An itchy, sore, or scaly area on one nipple

For more information about breast cancer and early detection, contact your health care provider, your Concentra health specialist, visit the American Cancer Society Web Site at: www.cancer.org, or visit the National Breast Cancer Awareness Month Web site at: <http://nbcam.org/>

Divorce can be unexpected. If it cannot be avoided, then we want to help you protect your interests, whether they are family relationships that will survive the divorce or your property interests. We want to try and help you reduce the emotional financial stress of the process, while also protecting your interests. We will try and help you settle your case amicably, but if that is not possible, we have experience and will pursue ethical litigation. We have attorneys of different experience levels and different billing rates. We offer a variety of options, including full scope and limited scope representation. We want to give you some choices.

Tim Whitten

Board Certified Family Law Attorney

25 Years Experience

812 San Antonio Street, Suite 401

Austin, TX 78701

www.whitten-law.com

info@whitten-law.com

512.478.1011

Practice Areas:

*Adoption | Grandparent and Non-parental Rights | Collaborative Law
High-Asset Divorce | Modifications of Custody, Possession, and Support*

Hosting an International Exchange Student

Hosting an International Exchange Student is such a great experience for all of those involved. It leads to a better understanding between individuals of other cultures, hopefully branching its way out to a more peaceful global society. But don't just take my word about it, read about Nelva's experience and understanding of the exchange program.

I'm so lucky to have been placed with a great host family in Texas! The best part is when we share each other's cultures and have a lot of quality time together. I'm blessed to have chance to study in American High School.

Being an exchange student is hard. For the first couple days it was hard because I didn't know anybody, the moving class system is new for me and sometimes it's hard to understand what they say. But America is really friendly and handy so I got a lot of help from them. From the exchange program, people can really get to know each other, people start to respect each other and we can start a new chapter to have a better world.

So if you want to enrich your life, host an exchange student!

Nelva is from Indonesia and is spending the academic year here in Texas as part of the Kennedy-Lugar Youth Exchange and Study

(YES) program. This program is funded by the US Department of State which provides scholarships for secondary school students from countries with significant Muslim populations. As part of her program year, Nelva is required to perform at least 60 hours of community service (however most YES students' hours amount to hundreds of hours) and continue working with the program in her home country.

Our application process for the 2016 Spring Semester and 2016/2017 academic year will soon be opening. School spots in our area tend to fill up rather quickly, so get your application in early to host one of these amazing students!

Ayusa is a non-profit organization founded in 1981 to promote global learning and leadership through foreign exchange, study abroad, and leadership programs for high school students from the U.S. and around the world.

For more information about hosting a high school foreign exchange student, please contact your local representative Vicki Odom at 832.455.7881 or vodom@ayusa.org or Ayusa at 1.888.552.9872 or by visiting the website at www.ayusa.org.

This fall, prepare for winter with a furnace tune-up.

Fall Tune-Up and Inspection \$89.00,
each additional system \$30.00

Contact us Today!

512-440-0123

www.ClimateMechanical.com

8312 S. Congress Ave., Austin, Tx 78745
TACLA28642E

**\$20 OFF
next visit**

GONE TO SEED

NATUREWATCH

by Jim and Lynne Weber

Often used as an informal figure of speech meaning to deteriorate or go downhill, 'gone to seed' can have a negative connotation. But each seed contains a new beginning: a tiny plant just waiting for the right conditions such as water, warmth, and a good location, to germinate and grow. Seeds and seed heads form fascinating shapes, varying sizes, and intricate patterns, often adorning the fall and winter landscape.

Plants have many ways of dispersing their seeds, and most have evolved over millions of years. While the methods are tried and true, certain seeds have developed in very particular ways to take advantage of such methods, and some plants only release their seeds in response to specific triggers.

Wind helps seeds float or flutter away, often aided by seed structures such as thin wing extensions or long, feathery tails like those on the endemic Scarlet Clematis (*Clematis texensis*). Texas Bluebonnets (*Lupinus sp.*) employ the expulsion or explosion method, where the small, pebble-like seeds are forcibly expelled when the dried pods twist open in the warm sun. Gravity plays a part in many plants seed dispersals, where weighty seeds fall off the plant and roll to a new location. The best example of this are the round, heavy fruits that simply fall off a plant when ripe, such as those on Mexican Plum (*Prunus mexicana*) or Texas Persimmon (*Diospyros texana*). If the fruits have a tough outer shell, they may travel some distance from the parent plant, and if they have a soft skin, they

Scarlet Clematis seeds have long, feathery tails that aid in wind dispersal. Photo by Lee Page.

Illinois Bundleflower seeds are eaten and dispersed by ground birds such as quail. Photo by Joseph A. Marcus.

Texas Star is named after the five-petaled flower and star-shaped seed head left behind after it blooms.

may break open where they fall and scatter the seed or seeds within.

Some plants produce very light seeds, seeds with buoyant fluff, or seeds with air trapped in them, so they can float away from the parent plant that grows in or around water, like Common Buttonbush (*Cephalanthus occidentalis*) or Black Willow (*Salix nigra*). Others employ the assistance of animals, which can come in the form of seed or fruit eating (where the seed can pass undigested through the animal), seed caching or burying, or seed transportation. Often unbeknownst to the animal, seeds can be covered with tiny hooks or spines that catch on a passing animal's fur, and eventually rubbed off in another location. Common examples include Cedar Waxwings and American Robins eating juniper and yaupon berries, both ground and tree squirrels eating and caching acorns, and many animals (including humans) that emerge from the wilds carrying the seeds of Beggarsticks (*Bidens sp.*).

This fall and winter, let the seeds linger! Not only do they provide much needed food for wildlife, but leaving them allows for some beautiful and mysterious patterns in your winter landscape, and the promise of renewing the cycle of life that begins again each spring!

Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. If you enjoy reading these articles, check out our book, *Nature Watch Austin* (published by Texas A&M University Press), and our blog at naturewatchaustin.blogspot.com.

SUDOKU

View answers online at www.peelinc.com

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

© 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.

Fall Fresh Faces Party

**Wednesday, November 11
5:00-7:30 p.m. at Balcones Dermatology**

- ◆ Special discounts on Xeomin®/Belotero®
- ◆ Product purchases qualify participants to enter to win one syringe of Belotero® (a \$450 value)
- ◆ Enjoy cocktails and nibbles
- ◆ **Must RSVP by phone at (512) 459-4869.** Space is limited!

2015 Holiday Sale

**Visit us during the month of December
for these great specials:**

- ◆ \$10/per unit of Botox® and Xeomin®
- ◆ \$50 off all injectable fillers
- ◆ 20% discount on all other skin care products sold in office

**Join Balcones Dermatology
for our huge fall cosmetic
events! You don't want
to miss this!**

www.balconesdermatology.com • (512) 459-4869 • 7800 N MoPac, Ste. 315 (in the BB&T Bank building)

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

TRY

Rake in
Some
FALL FUN

November

7-8 1944 Close Battle Assault - Battle Reenactment
texasmilitaryforcesmuseum.org

7-8 Austin Celtic Festival • austincelticfestival.com

11 Veterans Day Parade • nov11.org

12-21 Creekshow • creekshow.com

14-15 & 21-22 East Austin Studio Tour • east.bigmedium.org

15 Susan G. Komen Race for the Cure 5K • komenaustin.org

18-22 Junior League's A Christmas Affair • jlaustin.org

26 Thundercloud Sub's Turkey Trot • thundercloud.com/turkey-trot

27-12/24 Blue Genie Art Bazaar • bluegenieartbazaar.com

28 Chuy's Children Giving to Children Christmas Parade • chuysparade.com

28-29 Renegade Craft Fair • renegadecraft.com/austin

Read my market update inside.

Trey McWhorter
REALTOR®

512.808.7129 cell • 512-480-0848 x 116 ofc
trey.mcwhorter@moreland.com • moreland.com

CHRISTIE'S
INTERNATIONAL REAL ESTATE
LUXURY PORT/OLIO
INTERNATIONAL
LEADING REAL ESTATE
COMPANIES OF THE WORLD