

TARRYTOWN

NEWS FOR THE RESIDENTS OF TARRYTOWN
AND DEEP EDDY

AUGUST 2020

VOLUME 8 ISSUE 8

Summer in Tarrytown

Bicycle Accidents | Boating Accidents | Car Accidents | Dog Bites | Drunk Driving Accidents
Injuries to Children | Motorcycle Accidents | Slip and Falls | Truck Accidents | Wrongful Death

ADAM LOEWY

Personal Injury Lawyer

LOEWY LAW FIRM
HELPING INJURED TEXANS

LoewyFirm.com
(512) 280-0800

SKUNKS

ARE THEY GOOD FOR ANYTHING?

Actually, yes, they are. For most people, the only thing they know about skunks is that they stink but they are very beneficial to farmers and homeowners. They eat garden and agricultural pests in large numbers. They feed on larvae, worms, fruit, eggs, reptiles, small mammals, bees, wasps and fish.

Texas is home to five species of skunks—the eastern spotted, striped, two types of hog-nosed and the hooded skunk. The hooded skunk is considered a Mexican species and can only be found in a few Texas counties near Mexico. The striped skunk is the most common skunk in North America. It has a white stripe on either side of its back that extends over the head and down the sides of the tail. The spotted skunk can only be found in eastern Texas, the Panhandle and the eastern United States. It gets its name from having a small white spot on its forehead and a spot in front of each ear. The American hog-nosed skunk is the largest skunk in the world. They have one broad white stripe from the top of the head to the base of the tail and a long, bushy white tail. They can be found in southern and central Texas.

The eastern spotted skunk is small and unlike the other species of skunks, its movements are similar to that of the squirrel. They are very active and can even climb trees. Due to threats such as habitat loss, pesticide use and vehicle strikes across the spotted skunk's entire range, the U.S. Fish and Wildlife Service (FWS) is evaluating the species' status and will determine if it should be listed as threatened or endangered. It plans to make a listing recommendation in 2023.

Skunks are very docile animals and they will warn predators before releasing the oily substance from their anal glands that contains the active ingredient, n-butyl mercaptan. They'll do a little dance, stomp the ground, slap their tail on the ground and may even stand on their back legs. They're giving you fair warning. Once they spray, they are unable to do it again for ten days. If you encounter a skunk, stop immediately and slowly back away.

1. If your pet gets sprayed, here's what the American Kennel Club recommends. It may not completely remove the smell but it'll get rid of most of it.

2. Check the eyes. If affected, flush with cool water or purchase an eye wash from your vet and keep on hand if you live in an area with a high population of skunks.

3. Mix 1 quart of 3% hydrogen peroxide solution (found at any pharmacy or supermarket), 1/4 cup of baking soda and 1 teaspoon of liquid dishwashing soap.

4. Wear rubber gloves and thoroughly wash your pet. Don't leave the solution on too long. You may have to repeat the process.

5. Use a regular pet shampoo and wash your pet again to remove any residual solution.

6. Towel dry your pet.

If you need to wash your clothes, use 1/2 cup of baking soda with your regular detergent.

DO NOT STORE solution for later use. If kept in a covered container, it can explode. Do not get the solution in your pet's eyes. Don't use a peroxide solution stronger than 3%.

TWRC Wildlife Center is available to answer your questions and guide you through the rescue process should you find an animal needing help. Sometimes animals don't need help and are better left alone. We will help you make that determination. Call us at 713-468-8972 or check our website for helpful information: www.twrcwildlifecenter.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 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

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

NATURE WATCH

A GAINFUL GRAPE

by Jim and Lynne Weber

Few plants have a higher ecological value to wildlife than the Winter Grape or Spanish Grape (*Vitis cinerea* var. *helleri*). This hardy deciduous vine, which can grow to 72 feet long, is common in east, north, and central Texas, and is primarily distinguished from Mustang Grape (*V. mustangensis*) by the smooth surface on the underside of its leaves. It makes for an excellent wildlife plant as its fruit is a food source to both mammals and birds, its dense climbing foliage provides cover and nesting habitat, and it is the host plant for more than a dozen species of moths. Common in woodland areas and thickets near streams and riverbanks, it thrives in part shade while clambering over other plants, even in the heat of summer.

When mature, the leaves of the Winter Grape are up to 4.5 inches long and 5 inches wide, and have white cobweb-like hairs only on the leaf veins. Roughly heart-shaped, the leaves have two broad lobes, a pointed tip, and serrated edges. While this vine does produce palatable, reddish-purple fruits in clusters up to 8 inches long that ripen from August to October, it is its leaves that provide the food for the larval stage of notable moths such as the Nessus Sphinx (*Amphion floridensis*), Vine Sphinx (*Eumorpha vitis*), Eight-spotted Forester (*Alypia octomaculata*), and Mournful Thyris (*Thyris sepulchralis*).

In addition to nectaring on flowers in the adult stage, these moths often pollinate those flowers at the same time.

Both the Nessus and Vine Sphinx are members of a family of moths called the Sphingidae are more commonly known as hawk moths, hummingbird moths, and sphinx moths. Generally speaking, these moths are named not just for their streamlined bullet-shaped bodies that have long narrow forewings and short hindwings, but also for their distinct behavior that comes in the form of swift, hovering flight. The leaf-feeding caterpillars or larva of these moths typically

have a smooth body with a characteristic horn near their posterior end, hence the common name hornworm. They pupate in an earthen cell or loose cocoon at or near the soil surface.

The Nessus Sphinx has a stout abdomen with two bright yellow bands and a tuft at the end. The upper side of its wings are a dark red to chocolate brown, and its hindwings have a red-orange band with a yellowish fringe. Its wingspan is 1.5 to just over 2 inches, flying during

the day and at dusk, from March to May and July to September. The Vine Sphinx has dark brown forewings with a striking pattern of thick, pale bands and three fine pinkish veins, and hindwings with a pink patch along the inner edge. Its wingspan is

3.5 to just over 4 inches, flying mainly at dusk, from April to May and July to October.

Part of the Noctuidae family, the Eight-spotted Forester has black forewings with two pale yellow spots and inconspicuous metallic blue bands, and hindwings that are black with white spots at the base and in the middle. Its black body has pale yellow at the base of the forewing, and orange fringe on its front and middle legs, and like many species in this family, when perched it holds its wings above its body like a roof. With a wingspan of 1.0 to 1.5 inches, it flies during the day, most commonly from February to May. With black wings and body spotted with white, the Mournful Thyris is a member of the Thyrididae family, generally small moths with stout bodies and relatively short wings, that perch in a distinctive position with a raised body and outspread wings. Its wingspan is just over 0.5 to just under 1.0 inch, flying mainly during the day, from April to August.

Whether you are looking for a hardy vine for your summer garden, or just a profitable plant for serving the needs of several species of native wildlife, look no further than the gainful grape!

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 books, *Nature Watch Austin*, *Nature Watch Big Bend*, and *Native Host Plants for Texas Butterflies* (all published by Texas A&M University Press), and our blog at naturewatchaustin.blogspot.com.

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 40 years." - The Yamin Family

TACL #B5235C

A-PLUS AIR CONDITIONING & HOME SOLUTIONS

Cooling • Heating • Home Repairs • Remodels

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.

TARRYTOWN REAL ESTATE market report update

August 2020

by *Trey McWhorter*

At the time of writing in mid-July activity in terms of transactions still lags behind prior years but has improved. As noted last month, pricing is much stronger. List and sold prices and \$ / sq ft are all up double digit percentages from the same period last year. And days on market are a little higher than last year but still indicate a very strong seller's market.

Single Family Homes		Year to Date - Tarrytown				
		2020	2019	2018	2017	2016
SOLD	Single Family Homes Sold	51	69	83	64	66
List Price	Avg List Price	\$ 1,602,806	\$ 1,372,468	\$ 1,303,064	\$ 1,305,609	\$ 1,225,388
	Median List Price	\$ 1,295,000	\$ 1,175,000	\$ 1,190,000	\$ 1,160,000	\$ 969,000
Sold Price	Average Net Sold Price	\$ 1,545,777	\$ 1,308,966	\$ 1,264,914	\$ 1,255,864	\$ 1,186,901
	Median Net Sold Price	\$ 1,275,000	\$ 1,092,250	\$ 1,175,000	\$ 1,102,500	\$ 944,750
List Price \$ / Sq Ft	Average List Price / Sq Ft	\$ 515	\$ 495	\$ 444	\$ 421	\$ 431
	Median List Price / Sq Ft	\$ 514	\$ 469	\$ 434	\$ 433	\$ 407
Sold Price \$ / Sq Ft	Average Net Sold Price / Sq Ft	\$ 499	\$ 468	\$ 433	\$ 408	\$ 418
	Median Net Sold Price / Sq Ft	\$ 497	\$ 445	\$ 423	\$ 421	\$ 393
Days on Market	Average Days on Market	43	50	58	64	60
	Median Days on Market	32	25	19	33	36
Size of House	Sq/Ft (Total)	3040	2714	2844	2,810	2559
Age of House	Year of Construction	1965	1957	1971	1956	1954

Comparing Q2 (April – June) to previous Q2's, you can see the general trend in both active listings and transactions is downward over the last few years.

The graph on the right shows an update since last month of the comparison of transactions by week for 2020 vs. 2019. Week 20 (May 10-16) was a low-point and activity has been climbing ever since.

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 July 15, 2020.

TARRYTOWN

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.

SAME DAY SMILES!

- 1 Day Crowns -

Your smile is valuable, but so is your time. That's why Shoal Creek Dental is now offering single appointment crowns.

No More:

- x Second Appointments
- x Temporary Replacements
- x Goopy Impressions

Your Smile Restored in One Day!

Book Your Appointment Today

SHOAL CREEK DENTAL CARE
8015 Shoal Creek Blvd., Suite 120
512.453.8181
www.shoalcreekdental.com

Epoxy Floors | Epoxy Flake Floors | Storage Solutions

- Strong and Durable
- Easy to Clean
- Many Color Options
- Low Maintenance Cost
- Environmentally Friendly
- Increase Home Value

**CALL OR EMAIL
FOR A FREE ESTIMATE!**

512.791.7453

Contact@FortitudeGarages.com

FortitudeGarages.com

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

TRY

INSTANT CURB APPEAL

COMING SOON

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

Trey McWhorter
REALTOR®

512-825-6503 cell

trey.mcwhorter@moreland.com

Read my market update inside.