

NEWS FOR THE RESIDENTS OF TARRYTOWN AND DEEP EDDY

MAY 2018

VOLUME 6 ISSUE 5

MOSQUITO REPELLENTS

TEXAS A&M AGRI LIFE EXTENSION

As mosquito season is ramping up, everyone is (hopefully) aware of possible disease transmission by

mosquitoes. It is important that you protect yourself when spending time outside.

Activity times for mosquitoes can vary. Most people are familiar with the four D's- DRAIN (standing water), DEET (wear some repellent), DUSK & DAWN (stay indoors during dusk and dawn to avoid peak populations) and DRESS (wear long sleeves and long pants). While this is still good advice, it may be a good idea to spread the dress and repellent advice for anytime you spend time outdoors.

When outside, wear long pants and a long sleeved shirt in light colors to reduce the number of mosquitoes that can reach your skin. Repellent should only be applied to clothing and exposed skin. Do not apply repellent underneath clothing! If you want to apply repellent to your face, spray your hands with repellent and rub it onto your face. Do not spray repellent directly into your face or near eyes or mouth. Make sure to apply repellent outdoors. Do not allow children to handle repellents. Wash hands before eating, smoking or using the restroom.

The Center for Disease Control (CDC) recommends using a product registered with the EPA (Environmental Protection Agency) containing one of the following active ingredients: DEET, picaridin, IR3535 and some of the products containing oil of lemon eucalyptus.

DEET, also known N,N-diethyl-m-toluamide or N,N-dimethylbenzamide, was developed by the U.S. Army in 1946 to protect soldiers in insect-infested areas. Pesticides containing DEET have been used by the general public since 1957. Products containing DEET should not be used on children younger than 2 months of age (read the label and check with your pediatrician if you have questions). DEET has a slight odor and may have a greasy feel to some people. It may damage plastic, rubber, vinyl or synthetic fabrics. DEET may be irritating to the eyes and skin for some people. DEET comes in a wide variety of concentrations, so choose the one

that will work best for your situation.

Picaridin was first made in the 1980's and resembles a natural compound called piperine (which is found in plants used to produce black pepper). Picaridin has been used in Europe and Australia for many years, but has only been in the U.S. since 2005. Picaridin is non-greasy and is odorless.

IR-3535, or 3-[N-Butyl-N- acetyl]-aminopropionic acid, ethyl ester, was developed in the mid- 1970's and became registered for use in the U.S. in 1999. It is registered as a biopesticide by the EPA because it is functionally identical to a naturally occurring substance (an amino-acid). It may dissolve or damage plastics and may be irritating to the eyes.

Oil of lemon eucalyptus (OLE) or PMD (para-menthane-3,8-diol) are essentially the same thing; PMD is the synthesized (lab created) version of oil of lemon eucalyptus. "Pure" or "essential" oil of lemon eucalyptus is not labeled as a repellent and has not undergone testing and should not be used as a repellent product. OLE/PMD has been on the market in the U.S. since 2002. OLE/PMD should not be used on children younger than 3 years of age. The natural product (OLE) has known allergens within it while the synthetic version (PMD) has less of a risk to allergens. This product is classified as a biopesticide. OLE/PMD has a varying range of residual, some offering about 20 minutes of protection while other products may last up to two hours.

Many factors play into how long a repellent will last for a person. Some of these are:

- The concentration (or percent of active ingredient) of the product. You can find the percentage on the product label.
- Person's attractiveness. Some people are more attractive to mosquitoes than others (and no scientific research has proven that it is because of eating garlic, taking vitamin B, using tobacco products, etc.). A person's genetic code plays a large part on what makes a person so attractive to mosquitoes.
- Frequency and uniformity of application. In other words, how often is the repellent applied and how good of coverage

(Continued on Page 2)

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

Austin City Hall.....	512-974-7849
Austin 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 Recovery	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

(Continued from Cover)

did you get?

- Activity level of the person. The more active the person is, the more sweat they produce which can cause the repellent to wash off the surface of the skin.

As a word of caution, there are products that combine sunscreen and insect repellent. The CDC recommends that if you need sunscreen and repellent, that you choose two separate products. Sunscreen should be applied more often than repellents.

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.

The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

the **YMCA**
FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

MAKE A SPLASH THIS SUMMER

The YMCA of Austin's pools are waiting for you this summer—along with all of the fitness equipment, classes and personal training options that you know and love. Kick off your day with an invigorating splash, entertain the kids for hours, cool down post-workout or relieve some stress with a few laps after work. No matter your reason, jump on in!

Join today at AustinYMCA.org

FOR A LIMITED TIME ONLY
\$0 JOIN FEE
SAVE \$48

ATTENTION PARENTS OF GRADUATING SENIORS!

We would like to recognize our graduating seniors by including a small picture and a few lines about where your child will be attending college. Please send your information to articles@peelinc.com (include the newsletter you would like to recognize them in, photo, name, etc).

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.
Our Laser eliminates the need for shots before fillings.
You are invited to stay with your child through the entire appointment.

Monthly payment options
available, including
no-interest financing

**\$75
OFF**

Mention this ad and receive \$75 off
New Patient Exam, Cleaning, and
Fluoride. (New patients only)

VISIT WWW.DRSHERWOOD.NET

CALL TODAY
(512) 454-6936

**Gena
Olivier**

private chef + catering services

- * Delicious & nutritionally dense meals
- * Completely personalized to your specific tastes & needs
- * Conveniently delivered right to your door!

"I highly recommend Gena for ALL your chef needs. She always aims to please, and she does just that!"

*Client Yelp review ~
Bel Air, CA.*

www.genaolivier.com
512.877.3380

TARRYTOWN REAL ESTATE MARKET REPORT UPDATE

May
2018

by **Trey McWhorter**

For this month I am updating the year-to-date summary to show performance through April 15, 2018. A few highlights:

- The number of transactions continues to be substantially higher than past years, topping even 2013 (not pictured here) in which there were 41 transactions through the same date.
- All metrics continue to point to a very hot market, with average and median list and sold prices and price / sq ft all either roughly flat or above 2017
- Days on market has dropped substantially, from 58 days in 2017 to only 22 in 2018.

Single Family Homes	Year to Date - Tarrytown	2018	2017	2016	2015	2014
SOLD	Single Family Homes Sold	43	21	29	29	33
List Price	Avg List Price	\$ 1,278,726	\$ 1,228,424	\$ 1,140,701	\$ 1,237,153	\$ 848,133
	Median List Price	\$ 1,190,000	\$ 1,175,000	\$ 949,000	\$ 1,195,000	\$ 649,900
Sold Price	Average Net Sold Price	\$ 1,231,052	\$ 1,192,976	\$ 1,109,547	\$ 1,172,093	\$ 825,889
	Median Net Sold Price	\$ 1,140,000	\$ 1,175,000	\$ 946,500	\$ 1,100,000	\$ 650,000
List Price \$ / Sq Ft	Average List Price / Sq Ft	\$ 455	\$ 407	\$ 426	\$ 385	\$ 379
	Median List Price / Sq Ft	\$ 440	\$ 422	\$ 392	\$ 391	\$ 361
Sold Price \$ / Sq Ft	Average Net Sold Price / Sq Ft	\$ 440	\$ 396	\$ 414	\$ 367	\$ 373
	Median Net Sold Price / Sq Ft	\$ 424	\$ 420	\$ 392	\$ 379	\$ 362
Days on Market	Average Days on Market	72	79	69	71	35
	Median Days on Market	22	58	65	37	7
Size of House	Sq/Ft (Total)	2778	2824	2,315	3146	1882
Age of House	Year of Construction	1964	1965	1958	1982	1948

The market is hot and there is limited inventory. The average number of listings in Q1 2018 (taking an average of the number of listings in the three months, January – March) was just 35. It has been a very long time since we have seen so few active listings. Despite that fact, buyers are out in force and snapping up properties, with the number of transactions in Q1 2018 the most in a first quarter since 2012. You can also find additional analysis and updates to this article on treymcwhorter.com.

Note: All data comes from the Austin Board of Realtors' MLS report, reflecting activity through April 15, 2018.

Free Estimates on New A/C Systems
Fast 7-Day A/C Repairs
Energy Audits • Weatherization
Duct Repair & Replacement

Home & Handyman Repairs
Remodels & Additions
Senior Accessibility Upgrades
Painting / Staining
Drywall & Popcorn Removal
Decks & Fences / Install & Repairs

"We have been keeping Austin comfortable for over 35 years." – The Yamin Family

TACL #B5235C

A-PLUS ENERGY MANAGEMENT
AIR CONDITIONING & HOME SOLUTIONS

512.450.1980 • www.AplusAC.com

\$20 off
ANY A/C Repair or
Handyman Service!

Cannot be combined with other offers.
Check our website for additional coupons & discounts.

27TH ANNUAL ALZHEIMER'S WALK OCTOBER 6 - CAMP MABRY

"WHAT'S RAISED HERE, STAYS HERE! 100% LOCAL!"

This year marks the 27th Annual Alzheimer's Walk for support, care, and research hosted by Alzheimer's Texas. The walk will be held on the morning of October 6 at Camp Mabry in Austin, Texas. Alzheimer's Texas, a local nonprofit organization serving Central Texas for 36 years, separated from the National Alzheimer's Association in January 2016. As a result, 100% of the funds raised will remain local to be used here in Central Texas.

"We are, and always have been, deeply committed to providing families in Central Texas with compassionate services that are relevant to their needs, like our caregiver support groups and great educational programs," says Christian Wells, President of Alzheimer's Texas. "When people walk with us on October 6th, they know that they are supporting the services they value and will directly touch the people living with Alzheimer's in Central Texas."

The Alzheimer's Texas Walk is an opportunity for Central Texans' to get together and celebrate the difference we're making on a local level, for those affected by Alzheimer's and to bring the community together. One of the many supporters of Alzheimer's Texas, Valerie Vogt Sills, Gold Star Walker for Alzheimer's Texas, walks for her mother who was diagnosed with this terrible disease in her late sixties. Valerie has walked with Alzheimer's Texas for the past 14 years raising more than \$23,000 to help support programs for the families and caregivers dealing with this disease and to ultimately help find a cure for Alzheimer's.

"When the Alzheimer's groups split, I chose to support Alzheimer's Texas rather than the national organization because I know that the money will go to help out local and state programs," says Valerie Vogt Sills, Gold Star Walker for Alzheimer's Texas. "I lost my mom to Alzheimer's in 2009 and have been walking in her memory since then to help others dealing with this disease."

The Alzheimer's Texas Walk will be held Saturday, October 6 at the Camp Mabry, with check-in beginning at 8:15 am. There are two scenic routes for Walkers to enjoy, a 1-mile course and a 2.5-mile course. In addition to the Walk, the event will feature food, live music, activities for kids, prizes, and more. All participants who raise \$50 or more will receive a free event T-shirt.

In addition to joining the cause as an individual walker or starting a team, you can also support through corporate sponsorships at various levels. Corporate Regional support is provided by Westminster, ABC Home and Commercial services, Silverado Memory Care, Arden Courts, Querencia, and many more.

To learn more and register for the 2017 Alzheimer's Texas Walk and to keep your fundraising dollars for Alzheimer's local, visit www.txalz.org/walk or call (512) 241-0420.

About Alzheimer's Texas

Alzheimer's Texas is dedicated to eliminating Alzheimer's disease through the advancement of research and to enhancing care and support for individuals with Alzheimer's disease and related disorders, their families, and caregivers. The organization provides care consultations, 24-hour help line, support groups, respite care, educational and social engagement programs, and professional training. Alzheimer's Texas was founded in 1982 and serves Central Texas. For more information, visit www.txalz.org.

 <p>NOW ACCEPTING NEW INVESTORS</p> 	<p>EARN 9% APY FULLY COLLATERALIZED</p> <p>512-257-1330</p> <p>Local Company With Proven Track Record Invest Using Cash or IRA</p> <p>Invest in First Liens in Texas Minimum 50K investment For Qualified Investors</p> <p>www.FirstLiens.com For recorded information please call 1-800-219-8762</p> <p>✓ Secured by First Liens ✓ Monthly Interest Returns ✓ BBB Accredited Business with A+ Business Rating</p>
--	--

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.

SUDOKU

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

View answers online at www.peelinc.com

© 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.

IN THE RIGHT PLACE AT THE RIGHT TIME

Motto Mortgage is a different kind of mortgage business. One where brokers don't work for a bank but instead lend their expertise to you. Which means they offer not just one or two options based around a single bank; they give you several smart choices from a range of financial institutions

FIND A BETTER EXPERIENCE
VISIT LOAN-TEXAS.COM

JAXON SHIPLEY

Loan Originator NMLS #1713762

MOTTO MORTGAGE CENTRAL
NMLS #1714411

300 Bowie Street, Suite 100
Austin, TX 78703

O: 512.739.4343 **C:** 512.712.3366

jaxon.shipley@mottomortgage.com

SCORE YOUR NEXT HOME WITH ME!

JAXON SHIPLEY

We are your concrete coating experts!

Turn your garage into a showroom!

***Make Your Patio
More Relaxing!***

OUR COMPANY: Urbane coatings floor treatments turn blah into beautiful! We use the highest quality resin, stain or custom finish to create new floors for our clientele.

OUR EXPERIENCE: Whether the treatment is indoor, outdoor, new or refinished, residential or commercial, we've been there and done that over the last 15 years! We're the epoxy and cement floor coatings experts.

OUR MISSION: We provide the best value, service, consultation and quality solutions. We have been tried and tested and always outperform our competition. Our work is guaranteed and our quality can't be beat!

www.UrbaneConcreteCoatings.com
512.791.7453

concrete@UrbaneConcreteCoatings.com

FAMILY OWNED & OPERATED

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

TRY

INSTANT CURB APPEAL

COMING SOON

CHRISTIE'S
INTERNATIONAL REAL ESTATE

TREY MCWHORTER
512.808.7129

moreland.com

Let me plant
something **green**
in your yard this spring.

Trey McWhorter
REALTOR®

512-825-6503 cell

trey.mcwhorter@moreland.com

Read my market update inside.

If you are currently working with another Realtor®, this is not intended to solicit your business.