

The Jester Warbler

Official Publication of Jester Homeowners Association, Inc.

July 2016

Volume 11, Issue 7

WILDFIRE...is Jester Prepared?

by Jeff Shapiro, Jester Firewise Committee

Nearly four years ago, Jester began focusing on a neighborhood-wide program to help protect ourselves from the risk of a wildfire in the Balconies Canyonlands spreading into and through the neighborhood. EVERY home in Jester, not just those along the canyon, has a wildfire exposure risk. It's the price we pay to be on top of a plateau overlooking the beautiful wooded canyons below.

Our effort earned Jester national recognition as a Firewise Community, one of less than 1,000 such communities nationwide at the time. Perhaps you've seen the Firewise Community street signs posted at the neighborhood entrances. The Jester Firewise Committee, with cooperation from the Austin Fire Department, has since conducted more than 120 voluntary "home ignition zone" inspections for our homeowners, and we've had over 200 homes participate in our "30-feet for Fire Safety" events in the past three years. Pretty good for a community with a total of about 900 homes!

In addition to improving safety for the community, this program has also produced a tangible benefit to homeowners who insure with USAA. USAA now offers a specific discount on homeowners' policies written for properties in Firewise Communities in Texas and three other states. Our Firewise Community status also qualified Jester to receive a significant contribution of resources from the City of Austin and the Austin Fire Department to conduct brush clearing in the preserve surrounding Jester.

While recent rains have helped reduce our wildfire risk in the short term, the long-term risk has actually increased because the rain boosted plant growth. Grasses and low brush that now fill the canyon will eventually dry out, and when they do, a single spark will be enough to set it all ablaze. This is what happened in Bastrop, Steiner Ranch and other communities just a few years ago after Tropical Storm Hermine came through.

A few simple steps and a little effort on your part can dramatically reduce the risk of a wildfire impacting your home, and that's what our Firewise Committee is all about...teaching homeowners how to protect their property, coordinating community wildfire safety events, and working as a liaison with the Austin Fire Department and the Texas A&M Forest Service to promote wildfire safety.

To maintain our Firewise Community certification and keep our program going, the Jester Firewise Committee needs new volunteers to replace former members who have relocated out of the neighborhood. Unless we get some new volunteers to help keep the program going, our certification will expire at the end of the year and the program will be discontinued. Are you willing to do something that REALLY benefits your community? Contact Jeff Shapiro at firewise@jesterneighbors.com to volunteer, and for more information about Firewise Communities and how to protect your home today, check out <http://www.firewise.org/>.

JULY 4th
Parade & Activities
Monday, July 4 - 9:30am

Paint your wagons, decorate your bikes, your pets, and yourself, and join in this festive parade! Gather at Jester Club at 9:30 am (you don't need to be a member of the club to participate). Parade route will be up Jester, around Basil, and back. Games and activities to follow!

Please contact Teresa at 512-751-8000 or tgouldie@gmail.com if you would like to help at this event!

Board of Directors

www.JesterNeighbors.com

President

Diana Miller.....(C) 512-496-0777
.....diana0777@att.net

Social Committee Chair & Warbler Co-Editor

Teresa Gouldie(C) 512-751-8000
.....tgouldie@gmail.com
Ron Herzfeld.....(C) 512-567-1500
.....ronherzfeld@gmail.com
Edward Mokarzel(C) 512-569-0914
.....ed_mokarzel@yahoo.com
Eva Wisser.....(C) 512-587-7968
.....evawisser@gmail.com
Chris Holland(C) 512-296-7626
.....chris@chcaustin.com

Architectural Control Committee Chair

Wayne Hicks(H) 512-282-7116
.....whickspar@yahoo.com

Restrictions Violations Committee Chair

Drew Sanders 512-502-7045,
.....drew.sanders@goodwintx.com

Warbler Co-Editor and Email Alert

Diana Miller..... diana0777@att.net

Jester Club

..... 512-794-8867
..... jesterclubmanager@yahoo.com, www.jesterclub.org

Homeowner's Association Mgmt - Goodwin Mgmt

Drew Sanders(W) 512-502-7045, (Fax) 512-346-4873
.....Drew.Sanders@Goodwintx.com

Office:	Mailing Address:
11149 Research Blvd, Suite 100	P.O. Box 203310
Austin, TX 78759	Austin, TX 78720-3310

Newsletter Information

Co-Editors

Diana Miller..... diana0777@att.net
Teresa Gouldietgouldie@gmail.com

Publisher

Peel, Inc. www.PEELinc.com, 512-263-9181
Advertising.....advertising@PEELinc.com, 512-263-9181

ARTICLE SUBMISSIONS

Interested in submitting an article? You can do so by emailing
diana0777@att.net or by going to:

www.peelinc.com/articleSubmit.php.

*All news must be received by the 12th
of the month prior to the issue.*

Texting and Cell Phone Use while Driving

By the National Highway Safety Administration (edited for space)

In 2014, 3,179 people were killed in crashes involving a distracted driver. One of the most alarming and widespread forms of distracted driving is cell phone usage. According to a study by the Virginia Tech Transportation Institute (VTTI), sending or receiving a text takes a driver's eyes off the road for an average of 5 seconds, the equivalent of driving blind at 55-mph for the length of an entire football field. And a 2014 special article in the New England Journal of Medicine found that the risk of a crash or near-crash among novice drivers increased with the performance of many secondary tasks, including texting and dialing cell phones.

Text messaging is of heightened concern because it combines three types of distraction – visual, manual and cognitive. In other words, texting involves taking your eyes off the road, your hands off the wheel, and your mind off the task of driving.

NHTSA's message is simple – “One Text or Call Could Wreck it All.” Legislation is being passed across the nation to discourage distracted driving. We hope drivers get the message loud and clear.

So the next time you are pressed for time, and it seems like multitasking in the car is the best decision, remember those 3,179 lives that were taken because someone decided they could do two things at once. A text or call is not worth your life, or anyone else's.

New Water Restrictions

by Dale Bulla

Here are the new water restrictions for the City of Austin:
<http://www.austintexas.gov/department/watering-restrictions>

WATER RESTRICTIONS

Austin Water is currently in Conservation Stage*. Remember to adjust your automatic sprinklers or manual watering times based on your address. Failure to follow the water restrictions may result in enforcement action, including fines of up to \$500 per violation. Report violations by calling 3-1-1 or by submitting a report online.

CONSERVATION STAGE

Water only on your assigned day:

- Hose-end sprinklers
 - two days per week - midnight to 10 a.m. and/or 7 p.m. to midnight
- Automatic irrigation*
 - one day per week - midnight to 10 a.m. and/or 7 p.m. to midnight
- Washing vehicles at home is permitted with an auto shut-off hose or bucket
- Charity car washes are only allowed at a commercial carwash
- Fountains must re-circulate water
- Restaurants may not serve water unless requested by a customer
- Commercial properties (including restaurants and bars) may only operate patio misters between 4 p.m. and midnight
- Wasting water is prohibited
- *make sure your sprinkler system has a working rain sensor or run it manually when rain is forecasted. If you water one-day per week with an automatic sprinkler system, you can also water a second day in a week with a hose-end sprinkler.

CONSERVATION STAGE WATER EXEMPTIONS

The following are allowed at any time on any day of the week:

- Watering with drip irrigation, a hand-held hose or a refillable container
- Watering trees with a Treegator®, soaker hose or automatic tree bubbler
- Watering vegetable gardens with a soaker hose
- Pressure washing sidewalk/driveway/deck/patio/paved areas/home siding/fence

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

<h1>Siding</h1>	<h1>Windows</h1>	<h1>Roofing</h1>
	<p>FREE Consultation! 512.900.0167 TexasHomeExteriors.Com</p>	<p>Texas EZ Pay 1% Financing TexasEZPay.com</p>

Remember “THE BAR DOWN THE HILL”? It’s GONE!

Meet the brand new SCOREBOARD! NEW OWNER and MANAGEMENT

- Brand new management and staff team!
- Complete new menu! Nothing is the same!
- We never freeze our meat!
- Our food is made from fresh ingredients! Even our sauces and dressings!
- Friendliest Place in town!!

Don’t miss Weekly Scoreboard Fun!

TEXAS HOLD’EM on Mondays @7:00pm
LIVE MUSIC! On Fridays and Saturdays: @8:00pm
BRUNCH on Sundays@ 10:00am

FREE WIFI –means We can host your
FANTASY FOOTBALL DRAFT parties!!!

6507 Jester Blvd. #105 Austin, TX 78750 (512)964-2666

**Bring this page in and enjoy a FREE APPETIZER with
a purchase of any entree or alcoholic beverage**

This deal may not be used in addition to any other discounts, Expires 7/31/2016. Limit to 1 per coupon

Jester Estates Stork Report

Congratulations! Let us help celebrate...
email info on the arrival of your little one to
diana0777@att.net.

STEVE'S PLUMBING REPAIR

Master License: M-39722

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

Steve Brougher
512.276.7476

2605 Buell Ave

PRINTING IS
AN ART
MAKE SOME
WITH US!

Call today for more info
512.263.9181

QualityPrintingOfAustin.com

Jester Homeowner's Association Website!

www.JesterNeighbors.com
Community Registration Code: 3328

**PET REGISTRY • SPECIAL ANNOUNCEMENTS:
ONLINE & VIA EMAIL • ONLINE SUGGESTION BOX:
MAKE SUGGESTIONS TO THE ASSOCIATION BOARD •
IMPORTANT HOMEOWNER ASSOCIATION
DOCUMENTS ... & MUCH MORE**

*Register today! Sponsored by
Jester Homeowners Association, Inc.*

LOOK BEAUTIFUL • FEEL CONFIDENT
BE EMPOWERED

\$99 Basic Full Set of Classic Lashes
50% off a Lash or Brow Tint

AUSTIN NW - THE SHOPS AT RIVERPLACE
(512) 346-LASH • /lashloungeaustinnw
@thelashloungeaustin

WWW.THELASHLOUNGE.COM

DR. RHONDA STOKLEY'S IS NOW...

www.britexdental.com

Call us today to schedule your appointment - 512.343.9000

Come meet Dr Loehr and Dr. Coco

7300 Ranch Road 2222
Suite # 216
Austin, Tx 78730

www.britexdental.com

NatureWatch ANT ANTICS

by Lynne & Jim Weber

The most infamous ant species in Texas is the imported red fire ant, but did you know that there are many native or adapted ant species in our area that compete with them? While any ant species can be considered a nuisance when locally abundant, with a little study of their characteristics and habits, these beneficial species may even help us humans in the war against imported fire ants.

Like all insects, ants have six jointed legs, three main body parts (head, thorax, and abdomen), a pair of antennae, and a hard exoskeleton that provides a protective casing around the body. The head contains jointed antennae and powerful mandibles or jaws, the thorax is where the legs attach, and the abdomen houses important internal organs including those of the respiratory, reproductive, and excretory systems.

Of the many species of native or adapted ants in Texas, some of the most interesting are the Big-headed Ant (*Pheidole* spp.), the Longhorn Crazy Ant (*Paratrechina longicornis*), and the Little Black Ant (*Monomorium minimum*). Reddish-brown in color, Big-headed Ants come in two sizes – soldiers or major workers about ¼ inch in length, and minor workers about 1/8 of an inch in length. The major workers have big heads in proportion to the rest of their bodies. Because they usually nest in the soil either in open areas or under wood, rocks, landscape timbers, and patio pavers, they are often confused with imported fire ants. While they typically feed on dead or live insects, they also eat tiny seeds and honeydew produced by aphids and scale insects. Big-headed Ants are considered major predators of imported fire ant queens which can be present in large numbers following a fire ant swarm.

Adapted in Texas, Longhorn Crazy Ants are grayish-black ants 1/8 of an inch in length that are recognizable due to their extremely long legs and antennae. Colonies of these ants can often be found in soil under items such as logs, stones, and debris, and they generally feed on the larvae of fleas and flies. Longhorn Crazy Ants get part of their common name from their behavior, which includes the habit of erratically running about with no apparent sense of direction. However, immediately following an imported fire ant swarm, they have been observed carrying away the imported fire ant queens.

Only 1/16 of an inch in length and overall black in color, Little Black Ants can be found feeding on honeydew, but they more typically scavenge dead insects and other arthropods during the heat of the day. Once these foraging workers find a suitable meal, they release a pheromone to recruit other nest mates to help them cut up larger items or cart away smaller ones. When these ants run across other ant species that may compete for a food source, they resort to ‘gaster-flagging’, a behavior in which they raise and vibrate their gasters, or the enlarged part of their abdomens, to release a poisonous gland secretion that chases away their rivals. Like the other ants described here, these little ants can pack a real punch and often invade imported fire ant colonies and take right over!

Bigheaded Ant (soldier or major worker)

Longhorn Crazy Ant

Little Black Ant

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

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: July 30th

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

Name: _____
(first name, last initial)

Age: _____

Happy 4th
of July!

JE

Jester Estates

At no time will any source be allowed to use the Jester Estates Community 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 the Jester Estates Homeowner's Association and Peel, Inc. The information in the newsletter is exclusively for the private use of Jester Estates residents only.

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.

NOT AVAILABLE
ONLINE

The Children's Center Of Austin **NOW ENROLLING**

**Explore Texas!
Summer Camp 2016**
childrenscenterofaustin.com

CCOA-STEINER RANCH 4308 N. Quinlan Park Rd. Suite 100 Austin, TX 78732 512.266.6130	CCOA NW AUSTIN 6507 Jester Boulevard Building 2 Austin, TX 78750 512.795.8300	CCOA-WESTLAKE 8100 Bee Caves Rd Austin, TX 78746 512.329.6633
--	--	---

PET REGISTRY

Get your pets registered TODAY! This is a complimentary neighborhood service!

Mail (or drop off) your pet info to:

Carol Philipson
7502 Clematis Cv
Austin, TX 78750

Include type of pet, name, male or female, description, age, medications, veterinarian's name, whether it is microchipped, and pet owner's name, address, and contact information.

For lost or found pets, call 338-1519

SIGN UP FOR JESTER EMAIL ALERTS!

Visit Jester Homeowner's Association website and sign up to receive pertinent neighborhood email alerts.

www.JesterNeighbors.com

Community Registration Code: 3328 -

REGISTER TODAY!

AT LAST ...

You can *RELAX!*

**and *Trust* your real estate
GOALS will be met.**

John Wilson
REALTOR®

Intelligent
real estate

CALL ME

TODAY!

512.956.3988

For the latest real estate market information, visit our website:

www.IntelligentRealEstate.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

JE

Teresa Gouldie

Jester Resident / Broker

751-8000

tgouldie@gmail.com

UNITED, REALTORS®

www.ColdwellBankerUnited.com

Each Office is Independently Owned And Operated.

Proven

Results!

UNMATCHED Record in Jester!

EXPERIENCE you can count on...

...COUNSEL you can trust!

July Events

Compliments of... Teresa Gouldie 751-8000 Coldwell Banker, United

July 1 - 31	Go Texan Restaurant Round-Up <i>Participating restaurants donate a portion of proceeds to food banks.</i>	gotexanrestaurantroundup.com
July 6 & 20, Aug. 10 & 17	Sound & Cinema <i>Great live bands paired with classic Hollywood movies</i>	Long Center lawn thelongcenter.org
Jul. 8 - Aug. 13	Shrek: The Musical (Thur. - Sun.)	zilker.org
July 9 - 17	Trouble on the Double <i>A new play follows the story of young twins</i>	Long Center thelongcenter.org
July 9 & 23	Deep Eddy Splash Party Movie Nights <i>Enjoy a movie while you cool off in the 72 degree pool or picnic on the hill</i>	Deep Eddy Pool austintexas.gov
July 15	Bob Schneider with Tosca String Quartet <i>One of the most sought after entertainers in Austin</i>	Long Center thelongcenter.org
July 16	The Comedy Get Down <i>See 5 members of comedy royalty come together</i>	Frank Erwin Center uterwincenter.com
Jul. 20 - Sep. 4	Mary Poppins - Everyone's practically perfect nanny	zachtheatre.org
July 22 - 24	Custom Sounds Texas Heatwave <i>One of the largest custom truck & car shows in the nation</i>	Travis County Expo Center heatwaveshow.com
Jul. 22 - Aug. 13	The Addams Family - Summer Stock Austin musical	thelongcenter.org
July 23 - 24	Body Mind Spirit Expo - natural health, personal growth	Palmer Events bmse.net
July 26	Steven Tyler - Legendary singer/entertainer	texasperformingarts.org
July 28 - 30	Texas Robot Roundup <i>Robotics teams from all over Texas compete</i>	Austin Convention Center trr.txfirst.org
July 30 - 31	Classic Game Fest - Video games, retro game tournaments, costume contests and more	Palmer Events Center classicgamefest.com

serving JESTER ... Just a Little Closer to Heaven!