

Tarrytown 26th Annual 4th Of July Parade Invitation

On behalf of Tarrytown 4th of July Committee we would like to extend an invitation to you and your organization/business to participate in our annual 4th of July Parade.

**Parade Date: Monday, July 4th 2016
9 AM start time**

Parade Route: Good Shepherd Church to Reed Park

Everyone is welcome and encouraged to participate in the Tarrytown 4th of July Parade. Our only "rule" is that ALL participants must be respectful to the 4th of July Theme. If your entry is considered by 4th of July Committee members to be disrespectful or inappropriate for this family oriented event we reserve the right to remove your entry.

General Instructions

- All floats must be lined up by no later than 830 AM at the parade staging area.
- A tentative parade order will be sent to you a few days before the parade.
- PLEASE enter staging area from back end; Enter from Gilbert Street to Good Shepherd parking lot.

- All gasoline driven units should...
- Gas
- Keys must be left in vehicle if driver needs to leave staging area.
- In the past floats or participants toss candy into the crowd, PLEASE be aware that children can become distracted by the candy and run out in front of floats. Drivers – keep your eyes out for kids.
- Do not stop along the parade route to visit with family and friends. This causes a back up/delay.

UNIT POSITIONS

It is imperative that ALL units / floats stay in their designated parade position. There are edict, sound, and safety reasons for the line-up order.

Tarrytown 4th of July Committee will have members on hand to assist all parade participants. Feel free to contact the Committee if you have any special needs, questions, or concerns prior to the day of event Contact Charisse Sayers (512) 560-3494 or Sarah Cain (632-9652. Email : Tarrytown4ofjulyparade@gmail.

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.

EDITOR WANTED

Call today to find out
how you can contribute
to your newsletter!

512.263.9181

Pruning Dilemma, Part One

I am most frequently asked the question: "When is the best time to prune my trees?". If only you all knew what a complicated question that is! Here comes my long-winded response which is almost never explained this thoroughly to a curious client and even here, it will be a cliff notes version.

We will take a seasonal evaluation of pruning's pros and cons. First, let's start with Spring. During spring, the flow of sap and tree growth is at its highest. On the positive side – the tree's response to the pruning wound/injury is the quickest at forming what's called wound-wood; its purpose is to completely grow over the injury and minimize the amount and extent of dieback, rot, etc. to the tree. Also, new growth is invigorated even more by pruning. On the negative side – sap flow is increased and pathogens, insect pests and the like become a higher threat.

During Summer, the increased heat and lack of soil moisture lowers the amount of sap and so pathogen as well as pest dangers are somewhat less than Spring, and the time for the tree to cure its pruning wood is faster than in the Spring. Unfortunately, due to the greater likelihood of drought, which weakens the tree's immune system, it often can't resist even some minor threats (such as hypoxylon canker). New growth also is spurred in other areas of the tree during the Summer – though not as much as in Spring. If adequate moisture is not present it can actually become a stressor on the tree. Furthermore, the formation of wound-wood from callus tissue is not as good as Springtime.

Fall is, for the most part, a balance between the Spring and Summer months – less woundwood formation than Summer, less pathogens/pests than Summer.

Winter has one of the least amount of pathogen or pest threat, yet it is also the worst time for woundwood growth. The benefit of increasing tree growth is practically non-existent. Also, during severe temperature changes and winter storms, the wood can actually expand and contract on larger cuts opening up cracks that greatly increase the extent of the injury into the parent branch or tree trunk.

My final position on the best season to prune is that "when is not the most important question"! The most important question is "Who should I select to do the pruning?". With that said, Spring is the best time to prune your trees from a woundwood standpoint and to increase the growth of your tree. It is the assumption and practice of pruning experts throughout the world who try to perform most pruning operations during Spring.

It is too much to cover in this article but my Pruning Dilemma Part Two will scrutinize assumptions leading to the premise to not prune oak trees during the best pruning season of the year! Texas Forest Service as well as others often recommend "no pruning". Again, the vital question is "Who" not "When" from my professional view.

Questions or comments this article or previous articles have generated, may be directed to me at: kevin@arborcareandconsulting.com

SHERWOOD
PEDIATRIC DENTISTRY

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

Copyright © 2016 Peel, Inc.

Tarrytown - June 2016 3

Austin Speedsters

The Austin Speedsters, a Tarrytown based youth track & field club, came home with nine medals, and a trophy for "Most Energetic Team" from the Silicon Labs Sunshine Run, a 5K & 10K race, held May 8, 2016 in downtown Austin. The Speedsters faced a relatively large and competitive field of approximately 2,000 runners at this year's Sunshine Run, which benefits the Sunshine Camps.

In the 10K race, Sydney Osgood (12) finished in 41 minutes 37 seconds to win a 3rd place bronze medal in the overall female division. Sophie Russell (10) won a silver medal and Josie Blackwell (9) won a bronze in the 10K female 13 and under age group. Adam Reisman (11) won a bronze medal in the Male 13 and under age group.

In the 5K race, Sophie Munoz (12), Sophie Dale (11) and Cora Dale (13), swept the female 13 and under age group awards with gold, silver and bronze medals respectively. Quinlan Huh (10) won a gold medal for male 13 and under age group.

Ava Weatherford and Steven Horton also ran wonderful races with excellent times to round out the field in the 5K. An injured, Marianna Tijerina walked the 10K to show her support for the team and for the Sunshine Camps.

Finally, honorary Speedster "Charlie" a mini-goldendoodle came in 23rd in his second year in the fastest dog competition. He'll be back again next year!

The Austin Speedsters thank Silicon Labs for hosting the run and support the Sunshine Camps that the run benefits.

Summer Fun With Your Kids

Austin Zoo (austinzoo.org)

10807 Rawhide Trail, Austin 78736, 512 -288-1490

Non-profit zoo with over 350 rescued animals - lions, tigers, monkeys, and reptiles. Includes a petting zoo with goats, deer, sheep, and llamas. A 20-minute train ride allows you to see emus, alpacas, and longhorns.

Austin Steam Train Association

(www.austinsteamtrain.org) 401 East Whitestone Blvd, Austin 78613 512-477-8468

Ride a real vintage passenger train. Trip takes about 3 hours. Themed rides offered throughout the year.

Blazer Tag Adventure Center (www.blazertag.com)

1701 W. Ben White Blvd, Austin, 512-462-0202

Suitable for kids 7 and up. Largest lazer tag arena in Texas. Three story, 10,000 square foot, with ramps & ropes, indoor rope course, video game arcade, concession stand.

Chapparral Ice Center (www.chapparrallice.com)

2525 Anderson Lane, Austin, 78757 512-451-5012

Indoor ice-skating rink. Skate rental available. Free one-time 30-minute introductory class for beginners age 6 & up on Saturdays at noon.

Dinosaur Park (www.thedinopark.com)

893 Union Chapel Road, Cedar Creek, TX 78612 512-321-6262

Realistic life-size dinosaurs in a park setting. The walk through the park takes about 45 minutes. Bring a picnic, as there is not a concession stand.

Jourdan-Bachman Pioneer Farms (www.pioneerfarms.org)

11418 Sprinkle Cut Off Road, Austin 78754 512-837-1215

Living history museum that shows what farm life was like in the 1800s.

Jump USA Trampoline Park (www.jumpusapark.com)

10601 N. Lamar Blvd, Austin 78753 512-838-6200

40,000 square feet indoor sports and recreation center. Large trampoline, dodge ball court, indoor pool with floating hamster balls, bounce houses, and game arcade.

Kiddie Acres (www.kiddieacres.com)

4800 Howard Lane, Austin 78728 512-255-4131

Old fashioned amusement park on 5 acres. Includes carousel rides, Ferris wheel, pony rides, miniature train, 18-hole miniature golf course. Geared to toddlers and young children.

Millennium Youth Entertainment Complex (www.myec.net)

1156 Hargrave St. Austin 78702 512-472-6932

Owned by City of Austin, 154-seat movie theater, 16 lane glow-in-the-dark bowling alley, video arcade area, food court, 12,500 foot roller skating rink.

(Continued on Page 7)

Remember the 90's?

In 1997, Invisalign was created by an adult orthodontic patient with *no orthodontic training...*

...and was marketed as the new alternative to braces. It has changed little in 19 years and continues to be an outsourced product where scans are sent to a third-world country for digital tooth movement as well as production of aligners. These aligners are mailed to offices and given to patients with few options to make adjustments when the jaws shift or when teeth do not move as anticipated. Patients are often given months of aligners to switch out with little supervision or guidance essentially removing the doctor's expertise from the treatment.

Welcome to 2016.....

Orchestrate Clear Aligner system was developed for specialists, by specialists

1. Treatment begins with an orthodontic exam, records and a 3D scan of the teeth.

2. Your highly trained orthodontic specialist makes all tooth movements in office, using diagnostic radiographs and orthodontic records.

3. A 3D printer is then used to create a series of models to make custom trays with varying properties depending on desired movements.

4. The outcome is a handcrafted and customized smile designed start to finish by your specialist.

Orchestrate
Orthodontic Technologies

Board Certified Orthodontic Specialist

Call today for your complimentary exam!

512-451-6457

www.BracesAustin.com

Dr.JamesWaters.Blogspot.com

1814 West 55th Street, Austin, TX 78703
Central Austin ~ Steiner Ranch

Contemporary Orthodontics
Excellence. Right Here.

Connect
with us!

TARRYTOWN REAL ESTATE MARKET REPORT

June 2016

by **Trey McWhorter**

Here is an update on the Tarrytown real estate market through the first third of the year.

- Transactions continue to be lower than past years, with the number of recorded MLS transactions through May 15th the lowest since 2010
- Median list and sold prices are down year on year roughly 20% and 15% respectively, and I think this is still due in part to the slightly smaller home sizes being sold (down about 8% vs. 2015)
- Median sold \$ / sq ft is hanging on to a small gain, up a little over 1.5% vs. 2015

Single Family Homes		Year to Date - Tarrytown	2016	2015	2014
SOLD	Single Family Homes Sold		37	45	43
List Price	Avg List Price		\$ 1,184,684.86	\$ 1,173,296	\$ 869,637
	Median List Price		\$ 925,000.00	\$ 1,150,000	\$ 685,000
Sold Price	Average Net Sold Price		\$ 1,149,955.41	\$ 1,115,795	\$ 847,668
	Median Net Sold Price		\$ 900,000.00	\$ 1,056,000	\$ 672,640
List Price \$ / Sq Ft	Average List Price / Sq Ft		\$ 437.65	\$ 397.17	\$ 375.41
	Median List Price / Sq Ft		\$ 396.37	\$ 403.02	\$ 361.42
Sold Price \$ / Sq Ft	Average Net Sold Price / Sq Ft		\$ 424.60	\$ 379.17	\$ 369.53
	Median Net Sold Price / Sq Ft		\$ 396.37	\$ 390.27	\$ 361.61
Days on Market	Average Days on Market		61	57	45
	Median Days on Market		51	27	6
Size of House	Sq/Ft (Total)		2,315	2517	1953
Age of House	Year of Construction		1954	1953	1948

Active Listings vs. Transactions

The number of active listings has steadily increased this year, up over 36% from January. That follows the typical trend for the first half of the year as we approach the seasonally busy spring and summer months. However, the number of transactions has not increased much. The number of monthly transactions so far this year has been flat at 8-9 per month.

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

(Continued from Page 4)

Mt. Playmore (mtplaymore.com)

13609 North IH 35, Austin, 78753, 512-989-8886

3000 foot playscape, arcade, restaurant with healthy food choices. Large toddler only area with age appropriate toys, activities, and play elements.

Playland Skating Center (playlandskatecenter.net)

8822 McCann Dr., Austin, 78757 512-452-1901

Largest roller skating rink in Austin. Wooden skating rink with light show, fog machine, disco ball, and sound system. Admission includes skate rental. Includes indoor playground.

Thinkery Austin Children's Museum (thinkeryaustin.org)

1830 Simond Ave., Austin, 78723 512-469-6200

Museum that helps kids learn with hands-on exhibits. Activities to interest kids from infants to 11 years old. Special play areas for infants and toddlers.

Texas Memorial Museum (tmm.utexas.edu)

2400 Trinity St., Austin, 78705 512-471-1604

Natural history museum located close to LBJ Library. Includes dinosaurs and fossils, Texas wildlife, and gems and minerals. It has a gift shop with lots of fun and interesting gifts for kids.

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.

AUSTIN GALLERIES

Bring Art, Antiques & Clients Together Since 1964

Offering the Following Fine Art Services:

Appraisals of Fine Art & Antiques
Consultation & Purchasing
Brokering & Consignment
Restoration & Framing
Estate Sales

www.austingalleries.com
info@austingalleries.com 512-495-9363
Gallery Owner: Ann Attal

EASB LIVE! TWENTYFIVE! A SUCCESSFUL NIGHT BENEFITTING SETON'S NEONATAL INTENSIVE CARE UNIT (NICU)

A beautiful Texas sunset on the grounds of Camp Mabry was the perfect backdrop for the Elizabeth Ann Seton Board's hosting of EASB LIVE! TWENTY FIVE! This year's gala benefited building and equipment needs for neonatal intensive care unit (NICU) and mother/baby services at Seton Medical Center Austin. Over \$1million was raised with the support of amazing sponsors, table buyers and auction bidders at the event.

2016 Board Chair Taylor Harper along with Event Chairs Elisabeth Anderson and Leslie Pitts were joined by over 1,000 guests who came to support Seton and the NICU. As guests enjoyed dinner catered by Don Strange, Board Chair Taylor Harper shared her personal story about the NICU.

"This year was truly special raising money for Seton's NICU as my twin boys spent 21 days in the NICU after arriving 2 months early. We will never forget the doctors, nurses and staff that cared so deeply for our family."

The incredible live auction brought out the philanthropic spirit of the evening. Highlights included a week getaway at a private villa in San Miguel and trip to the 2017 Masters Golf Tournament. The fiesta continued as the Bellamy Brothers took the stage followed by afterparty entertainment by RadioStar! Guests were serenaded by a surprise 20 minute firework extravaganza to commemorate 25 years of this event.

"We are so thankful for the tremendous support of our donors!" added Leslie Pitts, Event CoChair. "This event is all about serving the children of Austin. Our donors and guests not only made it a fun night, but also went above and beyond for Seton's NICU."

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.

Look familiar? Let us help!

Ahhhh the joys of summer family travel!

Flying out of town for summer vacation? Our professional, friendly drivers provide door-to-door service, carry your luggage, and heck they have even been known to entertain cranky kids. And if your family has packed 1 too many suitcases, be sure to request a SuperShuttle van or ExecuCar SUV for extra luggage space. You've done enough! Time to let our drivers do the heavy lifting.

SuperShuttle.com **ExecuCar.com**

Proudly driving Austin to the airport and around town for 15+ years!

Summer Special!

Reduced rates for Tarrytown through 9/5/16

- SuperShuttle Shared-ride \$16 first person, \$6 each additional
- SuperShuttle Non-stop Van 1-10 people \$56
- ExecuCar 1-3 people \$60
- ExecuCar 4-6 people \$70

NOBODY IS DROWNPROOF WATCH KIDS AROUND WATER

COLIN
HOLST

22 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

www.colinshope.org/quiz

PREVENT drowning

LEARN more at www.colinshope.org

Local Running Group Seeks to Break Top Myths about Marathon Running

*USA Fit Austin Launches New Season in Time for
National Running Day*

With National Running Day just around the corner on June 1, USA Fit Austin seeks to break the top myths about what an actual long distance runner looks like. The local full and half marathon training group program is accepting online registration for its 2016 season now through June 30 at www.AustinFit.com. The season will kick off with two orientation events on June 11 and 18 in the TXDOT Parking Lot at 150 East Riverside Drive.

“Most people don’t believe they can complete a full or half marathon for various reasons,” said USA Fit Austin Organizer and Head Coach Linda Brown. “Our mission at USA Fit is to show people they absolutely can succeed by providing training plans for every fitness level in a fun, non-intimidating and safe environment.”

Brown herself joined USA Fit Austin in 2005. Now, as a coach, she hopes to bring the same motivation and encouragement that her coaches and fellow members gave her to help runners around the Austin area reach their own personal goals.

According to Brown, the top myths about marathon running include:

Marathoners must be young.

Marathoners must be athletes.

Running long distances is dangerous to one's health.

Runners must be a certain weight or size to successfully run a full or half marathon.

She said that members of USA Fit Austin defy all of these myths and have gone on to complete half and full marathons during their very first seasons with the group as well as meet personal health and fitness goals.

(Continued on Page 11)

Call today for more info
512.263.9181

QualityPrintingOfAustin.com

(Continued from Page 10)

"The most rewarding part of our job as coaches is to see members achieve so much more than they thought possible, no matter their fitness level or stage in life," said Brown. "The only thing we ask our members to show up with is a goal and the passion to meet it. We take care of the rest."

Registration for USA Fit Austin is \$135 for new members and \$105 for returning members. Runners meet Saturday mornings for ability-based group trainings, enjoy weekly seminars and social events throughout the season and benefit from the encouragement and expertise of certified coaches. To learn more and to register, visit www.AustinFit.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 Brouger
512.276.7476

2605 Buell Ave

Tim Whitten

Board Certified Family Law Attorney

812 San Antonio Street, Suite 401
Austin, TX 78701

www.whitten-law.com
info@whitten-law.com
512.478.1011

Collaborative Divorce
Board Certified Family Law Attorney
25 Years Experience
Let us help you understand your options.

Practice Areas:

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

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

TRY

PLACES WHERE KIDS EAT FREE

MONDAY

La Salsa (under 10) 512.342.1010 – 4-9 pm
ZuZu 512.467.9295 – 5:30-9 pm

TUESDAY

Central Market Café 512.206.1020 – 5-9 pm
Kerbey Lane Café 512.451.1436 – All day
La Salsa (under 10) 512.342.1010 – 4-9 pm
ZuZu 512.467.9295 – 5:30-9 pm

WEDNESDAY

La Salsa (under 10) 512.342.1010 – 4-9 pm
ZuZu 512.467.9295 – 5:30-9 pm

THURSDAY

La Salsa (under 10) 512.342.1010 – 4-9 pm

SUNDAY

The Frisco 512.459.6279 – 5-9 pm
Olive & June 512.467.9898 – 5-9 pm
Mama Fu's 512.637.6773 – All day

★ ALL
DAY
EVERY DAY

Blue Star Cafeteria
512.454.7827

Gusto Italian Kitchen
512.458.1100

*For Kids under age
12 unless indicated
otherwise.. Please
confirm with
restaurant, offers may
change. Most offers
require purchase of
adult meal.*

Read my market update inside.

CHRISTIE'S
INTERNATIONAL REAL ESTATE

LUXURY PORTFOLIO
INTERNATIONAL

LEADING REAL ESTATE
COMPANIES OF THE WORLD

Trey McWhorter
REALTOR®

512-480-0848 x 116 ofc
512-808-7129 cell
trey.mcwhorter@moreland.com
www.moreland.com

