

ARENTS, FORMER STUDENTS, SCHOOL AND LOCAL LEADERS TAKE A SWING “FORE” LOCAL MIDDLE SCHOOL TEACHERS

Seventy-two golfers -- parents, local educators, and community leaders -- enjoyed a round of golf on March 4 as part of the O. Henry Open, an annual golf classic at Lions Municipal in Central Austin that benefits the O. Henry Middle School Save Our Teachers fund.

The event raised \$10,000, which will help the school reach their \$50,000 goal for the 2015-2016 school year, which ends in June. The event is a classic golf competition with a shotgun start and prizes for longest drive and shots closets to the pin.

OHMS principal Pete Price launched the Save Our Teachers fund five years ago, as O. Henry was operating at a \$500/student deficit due to decreases in state funding that began in 2011. With enrollment often topping 900-plus students, O. Henry has lost more than \$1.5 million since Texas lawmakers passed these significant budget cuts to education.

OHMS leaders and parents responded to the considerable loss of revenue and the Save Our Teachers campaign was born. In the last five years, Save Our Teachers has raised more than \$700,000 for O. Henry.

“The generosity of this parent community, and the overwhelming support for this school and our teachers, is an inspiration to me and to the entire O. Henry staff,” said Pete Price, OHMS principal and founder of the golf tournament. “The annual golf tournament is a great opportunity to put the ‘fun’ in our ongoing fundraising for this effort, and we greatly appreciate the parents and leaders who put this together and who play ‘fore’ this great central Austin school.”

Several local businesses sponsored this year’s tournament including Plains Capital Bank, Engel and Volkers, Willow Bend Mortgage, Cipollina’s, Arbor Car Wash, Teo’s, Maudie’s, PTerry’s, Luke’s Locker, 3 Threads and Brown Distributing Co.

Parent organizers for the event included Catherine Parks, Leigh Richards, Bryan Teeple, and Heather Bishop. Tournament volunteers included John Ramzy, Robin Levatino, Jahnna Peeler,

Tina McCutchin, Delaine Teeple, Leah Petri, and Gila McMahan.

In the 2015-2016 school year, Save Our Teachers funds were used to:

- Add classes to keep class sizes low
- Hire a technology specialist
- Support the school’s exemplary ACES (Advisory, Curriculum, Enrichment, Support) program, which supports the school’s Social/Emotional Learning initiative, as well as Enrichment and Intervention classes.

O. Henry Middle School is in the heart of Austin on Exposition Blvd and 10th Street. It serves approximately 930 students in grades 6, 7, and 8 who come from six elementary schools in Central Austin including Barton Hills, Bryker Woods, Casis, Matthews, Oak Hill, Pease and Zilker. For more information about O. Henry Middle School visit www.ohenrypta.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 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

How We Can Help Our Neighbors This May

May brings both Mother's Day on May 8th and Older Americans month. Many of our neighbors across Central Texas can use an extra hand.. These simple acts of kindness can make the world of difference for a mom, senior or child. Find an organization that you can do good for today, such as these four local non-profits:

SafePlace- This shelter for women and children who are escaping abuse can use many things you likely have hiding unused in a closet or cabinet. For example, clean out your shoes, clothing, purses, wallets, twin sheets/blankets and even dishes and flatware. You can deliver these items to 1515-A Grove Blvd. Check their website for hours: www.safeaustin.org.

Any Baby Can- With a variety of programs, classes and support groups for children and families, Any Baby Can can use help with supplies, including copy paper (white and color), preschool art supplies, gently new or used nursery equipment, high chairs, educational toys and even safety gates. More information can be found at <https://anybabycan.org/contact-us/>.

Austin Diaper Bank- This organization accepts diapers of all kinds and sizes, even opened packages, and provides them to over 45 different social service agencies across Central Texas. They also accept new packages of wipes and diaper creams. Children and seniors benefit with this gift of good health. There are several drop-off locations around the metro area: <http://www.austindiapers.org/p/drop-off-locations.html>

AGE of Central Texas' Health Equipment Lending Program (HELP)- Unneeded medical equipment can be transformative when it is passed on. The HELP program loans a variety of health and mobility equipment for free to seniors and those in need. Some of the most in demand items are wheelchairs, shower chairs and adult incontinence products. More information, including their hours, check their website: <http://www.ageofcentraltx.org/help.php>.

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.

Giving Back this Mother's Day: How Austin's Largest Baby Shower is Saving Moms and Little Ones from Abuse

What if Mother's Day was a month long? That's the goal of the Austin's Largest Baby Shower is to help vulnerable moms by holding a month long fundraiser through of May. The fundraiser benefits expectant moms and children escaping abuse through the Austin's Children Shelter, Hope Alliance Crisis Center and Dell Children Hospital's Care Team.

In 2014, there were 7,509 confirmed victims of child abuse and neglect in Central Texas. Many of these victims are infants, toddlers and expectant moms who leave with very little clothing diapers, food and supplies. Starting May 4th through May 31st, Austin's Largest Baby Shower will hold a city-wide baby clothes and diaper drive benefiting these three great organizations.

Several local business are providing space for the baby clothes and diaper drive donation box: Hat Creek Burger Company, BookPeople, BerryAustin, Dragonfly Wellness Center, Canyon Resort, and Eileen's Colossal Cookies. "Community involvement is key for the success of the Austin's Largest Baby Shower," remarks founder, Doreen Hunter. "Austin is such an inclusive city. Without the generosity of companies donating floor space for the donation boxes, we wouldn't be able to make the event so convenient for everyone." For directions and more drop off locations, visit atxbabyshower.com

HOW CANYOU HELP?

There are several ways to give. On the evening of May 4th the 2016 Lifeline Awards Banquet and Fundraiser will raise money for the Lifeline Award winner. The Banquet celebrates the programs and community impact that the Austin's Children Shelter, Hope Alliance Crises Center and Dell's Children Hospital of Central Texas provide. In addition, through out the month there are free community drive events that are festive and family friendly. You can also make a monetary donation online after May 4th. The money goes directly to the nonprofits. There is no middle man. A plus, all online donations are tax deductible.

To learn more about the Austin's Largest Baby Shower and the three organizations they are honoring, visit atxbabyshower.com. If your organization or group would like to form a donation team, please contact us at hi@atxbabyshower.com or by phone at (512) 537-8948.

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

6 Health Benefits of Eating Dark Chocolate

If your sweet tooth craves chocolate, there are plenty of reasons to surrender to your cravings and indulge. Dark chocolate is loaded with nutrients that can positively affect your health. Made from the seed of the cocoa tree, it is one of the best sources of antioxidants on the planet. Cacao offers a number of health benefits from helping to control blood sugar to lowering the risk of cardiovascular disease because it contains flavonols, which are a type of antioxidant that has been shown to improve blood flow and can protect against sun-induced damage, improve blood flow to the skin and increase skin density and hydration.

Bottom Line: Quality dark chocolate has various nutritional perks so enjoying a delicious treat that has at least 65% cacao can be guilt-free if you don't overdo it.

NUTRITIONAL PERKS HEART-HEALTHY

Dark chocolate has been shown to improve blood flow and possibly prevent blood clots. It also helps lower blood pressure and may help keep arteries from hardening.

BRAIN FOOD

Because chocolate increases blood flow to the brain, it can be a boost to your cognitive health.

MOOD CHANGER

Chocolate also contains phenylethylamine (PEA), which encourages your brain to release endorphins that make you feel good.

CANCER FIGHTER

Antioxidants in chocolate help rid your system of free radicals, which have been linked to multiple age-related health risks and diseases.

SOMETHING TO SMILE ABOUT

Theobromine, found in dark chocolate, helps harden tooth enamel, which helps prevent cavities.

SUN BLOCKER

Some studies show that people with diets high in flavonols take longer to burn in the sun than people with low flavonol diets.

Written by: Claudia Mosley, Moms Making Six Figures

Reviewed by: Dr. Barbara Ryan, MD

Gourmet Burmese Coffee
custom roasted to perfection in Austin

Rangoon Pearl – light roast
Mandalay Ruby – medium roast
Moulmein Diamond – dark roast

Breakfast Blend
Barton Sky Blend
House Blend 360
Zilker Blend

Visit www.irrawaddycoffeeroasters.com or
Contact Melvin Tan: mtan@austin.ir.com 512-710-8427

**Specialty
coffee
from Myanmar
(Burma)**

**Micro roaster
in Austin, TX**

Roasting small batches
every day for
quality and freshness

**Single source
origin**

**100%
Arabica
coffee**

Caffeine

Irrawaddy
Coffee Roasters

www.irrawaddycoffeeroasters.com

Contemporary Orthodontics

Dr. Waters is a *fully* Board Certified Orthodontist serving the Central Austin area and has completed *both* the written and clinical portions of certification with added years of experience (20 years in dentistry and orthodontics).

As a local Orthodontist, he has invested in the community with a custom built, free-standing Orthodontic office showing long-term commitment & pays taxes to your schools.

Dr. Waters has continued to invest in the community since moving to Austin in 2001; he gives thousands of dollars back to the community every year contributing to local teams, local clubs, local schools & local charities since opening his doors.

There is no more qualified specialist in Austin to provide Orthodontics for you and your family and no one more conveniently located to save you time. The question shouldn't be "why choose Dr. Waters and his team for your family?" The question really should be "why choose someone less qualified, less experienced and further away?"

Dr. James R. Waters is a 1996 graduate from UTHSC Dental School in San Antonio, 1997 graduate of Advanced Dentistry from the UNMC in Nebraska and the 2001 Valedictorian graduate from the prestigious Saint Louis University Orthodontic Program receiving the J.P. Marshall award for clinical excellence in 2001. He holds a Bachelor's Degree in Science, Doctorate in Dental Surgery, a postdoctorate certificate in Advanced Dentistry, post-doctorate Degree in Orthodontics & Dentofacial Orthopedics and a Master of Science Degree in Orthodontics. Dr. Waters & his wife of 20 years live in Steiner Ranch with their 4 children.

Our Community ~ Your Orthodontist

Excellence. Right Here.

512-451-6457

www.BracesAustin.com

1814 West 35th Street, Austin, TX 78703

Member
American Association of
Orthodontists®

WHITEFLIES

Whiteflies are small, soft bodied insects with piercing-sucking mouthparts. They are creamy white and adults have a mealy wax coating their body and wings. Immatures, also called nymphs, are small, oval, flattened and wingless.

Whitefly populations can increase quickly when temperatures are warmer. The insects like to be on the underside of leaves, often in clusters. Common species of whiteflies have a wide host range and can switch host plants.

Whiteflies suck plant juices and large populations can cause foliage to turn yellow, appear to be dry or even fall off the plant. Some whiteflies cause plant distortion or foliage to turn silver in color. Whiteflies produce honeydew, a sticky substance secreted by some insects. Honey dew causes foliage to become shiny in appearance and can attract a fungus called sooty mold. Some whiteflies are capable of transmitting plant viruses.

Try to encourage natural enemies to help manage whitefly populations in your garden. To do this, make wise pesticide choices. Try to choose pesticides to target specific pests and/ or specific areas. Also, you may need to manage ants that tend the whiteflies to obtain honeydew. The ants protect whiteflies from natural enemies that may normally keep the pest population at manageable levels.

In vegetable gardens, you may want to try reflective mulches to make the underside of the leaves where whiteflies hide less habitable.

As for chemical treatment, you can use high pressure water sprays, insecticidal soap, azadirachtin, d-limonene, botanicals or a synthetic product. Target your treatment to the underside of the leaves to get to where the whiteflies like to hide.

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 A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied.

Extension programs serve people of all ages regardless of race, color, religion, sex, national origin, age, disability, genetic information or veteran status.

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

Home

Auto

Umbrella

Term Life

Let our team of experts educate you on your coverage options. **CALL US TODAY!**

(512)440-5800 | www.pecanstreetinsurance.com

PECAN STREET
INSURANCE

Personal Insurance. Personalized for you.

Neighborhood **WATCH** Tips

Let's all work together to help eliminate neighborhood crime. Please watch out for these activities in our neighborhood:

- * Someone running from a car or home.
- * Someone screaming. If you can't explain the screams, call law enforcement and report them.
- * Someone going door-to-door in the neighborhood or looking into windows and parked cars.
- * Someone asking about past residents.
- * Someone who appears to have no purpose wandering through the neighborhood.
- * Unusual or suspicious noises that you cannot explain, such as breaking glass or pounding.

- * Vehicles moving slowly without lights or without an apparent destination.
- * Business transactions conducted from a vehicle. This could involve the sale of drugs or stolen goods.
- * Offers of merchandise available for ridiculously low prices. The merchandise might be stolen.
- * Someone walking or running while carrying property at an unusual time or place.
- * Someone removing property from unoccupied residences.
- * A stranger entering a neighbor's home which appears to be unoccupied.
- * A stranger in a car who stops to talk to a child.
- * A child resisting the advances of an adult.

NOBODY IS DROWNPROOF WATCH KIDS AROUND WATER

COLIN
HOLST

14 Texas children have already fatally drowned in 2016

DROWNING IS PREVENTABLE

THESE WATER SAFETY TIPS CAN SAVE LIVES

**WATCH KIDS & KEEP
IN ARM'S REACH**

**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**

BECOME a Water Guardian for your child

TAKE the Water Safety Quiz → PREVENT drowning

www.colinshope.org/quiz

LEARN more at www.colinshope.org

TARRYTOWN REAL ESTATE MARKET REPORT

May 2016

by **Trey McWhorter**

Here is an overview of Q1 2016 performance in Tarrytown compared to Q1 of the prior two years, with comments for a few noteworthy metrics:

- Pricing (both listing and selling prices) dropped from Q1 2015 numbers, with median sold price down more than 13%. However, median sold price per square foot continued to rise, increasing more than 10% from ~\$360 / sq ft in Q1 2015 to more than \$396 / sq ft in Q1 2016.

- The drop in sold prices and increase in price / sq ft makes more sense when one takes into account the big drop in the median home size during this period, down over 23% from 3323 sq ft in Q1 2015 to 2554 sq ft in Q1 2016.

Single Family Homes		Year to Date - Tarrytown	2016	2015	2014
SOLD	Single Family Homes Sold		25	23	28
List Price	Avg List Price		\$ 1,202,653.60	\$ 1,237,463	\$ 889,839
	Median List Price		\$ 995,000.00	\$ 1,195,000	\$ 677,000
Sold Price	Average Net Sold Price		\$ 1,164,874.00	\$ 1,170,343	\$ 869,200
	Median Net Sold Price		\$ 968,000.00	\$ 1,116,500	\$ 663,820
List Price \$ / Sq Ft	Average List Price / Sq Ft		\$ 425.06	\$ 380.10	\$ 394.42
	Median List Price / Sq Ft		\$ 396.37	\$ 386.65	\$ 389.52
Sold Price \$ / Sq Ft	Average Net Sold Price / Sq Ft		\$ 411.05	\$ 362.10	\$ 389.90
	Median Net Sold Price / Sq Ft		\$ 396.37	\$ 360.05	\$ 373.27
Days on Market	Average Days on Market		73	58	28
	Median Days on Market		67	37	7

Size of House	Sq/Ft (Total)	2,554	3323	1860
Age of House	Year of Construction	1978	1980	1948

- Another interesting data point is the days on market, which have increased from a median 37 days in Q1 2015 (compare that to 7 in 2014!) up to 67 days in Q1 2016, so houses are taking longer to sell now than in previous years.

For some additional context, I looked at the Austin luxury market overall for Q1 compared to past years' first quarter, broken out between homes priced between \$750K – \$1.499M, and homes priced above \$1.5M.

The market for homes priced under \$1.5M continues to grow (up 7% vs. Q1 2015, and up more than 30% over Q1 2014). At the same time, the number of transactions for homes sold above \$1.5M has dropped 33%. And if I look specifically at transactions priced \$2.5M – \$4M, then the drop is even more dramatic... down more than 55%.

Note: All data comes from the Austin Board of Realtors' MLS report, reflecting activity through April 15, 2016.

* 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.

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at:

Peel, Inc. - Kids Club

308 Meadowlark St

Lakeway, TX 78734-4717

We will select the top few and post their artwork on our Facebook Page - Facebook.com/PeelInc.

DUE: May 30th

Be sure to include the following so we
can let you know!

Name: _____

(first name, last initial)

Age: _____

TRY

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

TRY

MAY 2016 Local Events

6-8 BALLET AUSTIN: CINDERELLA, balletaustin.org

7 39TH O'HENRY PUN OFF, punpunpun.com

7 MUDDY MILER FOR FAMILY, roundrocktexas.gov

7 TOUCH A TRUCK, safeaustin.org

7-8 AUSTIN MAKER FAIRE, austinmakerfaire.com

7-8 LONE STAR JAM, lonestarjam.com

14-15, 21-22 WEST AUSTIN STUDIO TOUR, west.bigmedium.org

14 TOUGH MUDDER, toughmudder.com

14 FARMGRASS FEST '16, farmgrass.org

16-JUNE 24 ZILKER FAERIE FESTIVAL, zilker garden.org

20-22 DEUTSCHEN PFEST, deutschenpfest.com

30 LIFE TIME TRI CAPTEX, captextri.com

CHRISTIE'S
INTERNATIONAL REAL ESTATE

LEADING REAL ESTATE
COMPANIES OF THE WORLD

LUXURY PORTFOLIO
INTERNATIONAL

moreland
PROPERTIES

Call me if you need information on our local real estate market.

Read my market update inside.

Trey McWhorter

REALTOR®

512-480-0848 x 116 ofc

512-808-7129 cell

trey.mcwhorter@moreland.com

www.moreland.com

If you are currently working with another REALTOR®, this is not intended as a solicitation of business.