

PRESIDENT'S CORNER

By Josh Lindsay

The spring rains have done wonders for the neighborhood. Our iris bloom this year was incredible, and I can't get over all the different shades of green I see in the trees. This amazing spring is not limited to the plants.

A rose at 2312 Irwin St.

I interrupted a possum party/gang rumble in the alley earlier this week, and I've been seeing a bunch of raccoons as well. The foxes and coyotes must love all this lush cover, too. If you have to feed your domestic animals outside, try to do it in the daytime so you know who gets the food. Those possum gang fights aren't pretty.

And speaking of the rains and wildlife, I can't leave out mosquitoes and fire ants. Looks like there will be a bumper crop of both this year. Please look around your yard for any containers that might catch rainwater, which are perfect breeding places for mosquitoes. Our annual West Nile fever scares are not going away.

On a more positive note, I want to send a shout-out to our neighbor Melissa Kohout. She noticed the beginnings of some fire ant beds near the playscape at Newby Park and took it upon herself to take care of the problem with some organic treatment that's apparently safe for everything but fire ants. If you see her at Newby fighting the good fight, please give her a high five.

Josh Lindsay
president@mistletoeheights.org
2238 Mistletoe Blvd.

Continued on Page 5

If walls could talk...

'The big white house on the bluff, the one with the green tile roof'

By Jim Shaw
 (with harpings by Carol Shaw)

After giving someone our address as 1414 Mistletoe Drive (that's Mistletoe *Drive*), the next description I might suggest would be: "You know, the big white house on the bluff, the one with the green tile roof and the really wide front porch."

From a historical and architectural perspective, I might describe it as it's been described on the Mistletoe Heights website, as one of the houses featured on the neighborhood walking tour. (See accompanying box at the end of the story.)

1414 Mistletoe Drive

All of that aside, I have always had an interest in the house at 1414 Mistletoe Drive because I grew up only four or five blocks away on Pembroke Drive.

Although the house was not really in the neighborhood of my childhood, I knew of it through my Mistletoe Heights friends and acquaintances.

Continued on Page 10

Inside This Issue

Page 2-5 - An Egg-cellent Egg Hunt, What's Up in the Neighborhood, In the City, A-Maze-ing Places

Page 6-10 - Little Free Library, Memories of Near Southside, YOM, Volunteers Needed, If Walls Could Talk

Page 11-13 - Join MHA Email List, In the Cultural District, Meet the Mayor, Open Streets of West Magnolia

Page 14-16 - Colton Jensen Becoming Media Star, Classifieds, Helpful Numbers

The Easter Bunny comes to Mistletoe Heights...

An Egg-cellent Egg Hunt

This year's Easter Egg Hunt was another great success! We were fortunate to have wonderful weather, lots of treat-filled eggs and many smiling neighbors. According to our records, we collected eggs for 103 children from 64 families. That's 2,472 plastic eggs!

Parents, grandparents and friends had fun watching the children quickly gather up the eggs scattered around Newby Park. Within minutes, every egg had been found. After the egg hunt, the Easter Bunny came by in her sporty convertible to meet the children and pose for photos. Everyone enjoyed talking to their neighbors and watching the kids play. Some of the kids even started a candy trading market after the egg hunt, ensuring that everyone had plenty of their favorite kind of candy. It was a fantastic day to be at the park – a little cool, but perfect weather to prevent the chocolates from melting.

A big thank you to Charlie Estes and Taylor Willis for making sure the Easter Bunny got to the park on time and in style. Another big thank you goes to Kelley Reece, who helps us set up the park every year. Also, special thanks to John Key, Gaye Reed and Kimberly Miller, who helped hide eggs and set up the pavilion. And last but not least, thank you to River Reece and Mia and Bella Pressley who got up early to help out.

We couldn't do it without all of you!

– Susan Pressley

Photos By Jim Peipert

...for an eggs-travaganza in Newby Park

Photos By Jim Peipert

What's up in the neighborhood

Steve and Kathy McReynolds at First Friday on Magnolia Green on April 3

Mike Brennan, Jennifer Casler Price and Denise Neely at First Friday on Magnolia Green on April 3

Photos By Jim Peipert

Dog walkers in Newby Park. From left, Melissa Kohout, Scott Nishimura and Julie Wilson, with dogs Barbi, Lance and Bailey

The goose that laid the golden eggs, 1211 Jerome St.

President's Corner

Continued From Page 1

– Josh Lindsay, MHA president

Get connected. Be more engaging. Please share with us your experiences of good will in the neighborhood to newsletter@mistletoeheights.org and write me at president@mistletoeheights.org. Here are some ways to find out what's going on in the neighborhood.

1. Facebook Chat Room
www.facebook.com/groups/mhneighbors
2. NextDoor page
www.mistletoeheights.nextdoor.com
3. Webpage
www.mistletoeheights.org/contacts

Jeri Jo Blackmon
Professional Tax Services

817-923-4393

Email: JeriJo@charter.net
Enrolled Agent licensed by the IRS

1408 Mistletoe Drive
Fort Worth, TX 76110

Cell: 817-925-7833
Fax: 817-924-7733

**City Roofing
Company**

Established 1964

Residential Roofing Specialists

No-Charge Estimates • Reroof • Repairs • Inspections

817-738-1756

In the city

April 30-May 3 – Mayfest, Trinity Park

May 8 – Friday on the Green, Magnolia Green, 7-10 p.m.

May 9 – Municipal and water board and school board elections are scheduled. The City Council has canceled balloting for officials who are unopposed, such as Mayor Betsy Price and District 9 City Councilwoman Ann Zadeh. They have been declared elected to their offices. There will, however, be voting in District 9 for candidates for the board of the Tarrant Regional Water District.

In the neighborhood

May 9 – Movie Night, Newby Park, 8 p.m. Featured film is *Alexander and the Terrible, Horrible, No Good, Very Bad Day*.

May 19 – Mistletoe Heights members meeting, 7 p.m., at the home of Valerie and Scott Ewing, 1303 Mistletoe Drive.

Follow the trail to some ...

A-Maze-ing Places

The answer to this month's A-Maze-ing Place, with some information about it, can be found on Page 6.

This month's A-Maze-ing Place is ...

The Little Free Library

Irene Stemple, left, at the dedication of the Little Free Library honoring her husband, Norm Stemple. Photo by Rodger Mallison

The Little Free Library, at the northeast corner of The Triangle, was erected in November 2013 as a memorial to Norm Stemple, a beloved neighbor who lived a half-block away on Buck Avenue and died the previous year.

Building and installing the Little Free Library became a community project. Using materials donated by Ralph Watterson, owner of Old Home Supply in Fairmount, neighbors Edward Herring and Jim Peipert built and painted the structure.

Norm's daughter, Trisha Dianne, provided a piece of Plexiglas engraved with a tribute to her father to serve as the door, and Rodger Mallison fabricated the steel pole on which the library is mounted. His wife, Carol, decorated the sides of the library with artwork.

On the evening of Nov. 12, 2013, to mark the first anniversary of Norm's death at age 79, neighbors bearing books – including daughter Trisha and widow Irene – gathered in the chill weather to unveil the library, fill it with books and say kind words about Norm, who had lived in Mistletoe Heights for 45 years.

The Little Free Library movement – based on the premise that users bring a book and take a book – started several years ago in Hudson, Wis., and has since snowballed into a national phenomenon

Now, more than 2,500 whimsical libraries have sprouted in yards, parks, businesses and schools throughout the United States.

Mistletoe Heights Association Supporters

As of April 20, 2015

Magnolia		
Anonymous	Hulsey, Price	Northern, Will & Elizabeth
Brewer, Tom & Terri	Krugler, Beth	Proctor, John
Csanadi, Randy	Mitchell, Mark & Susie	Sybesma, Richard & Wendy
Holly		
Anonymous	Crabtree, Marcie	O'Connell Michael & Carole
Arvin/Thielman Family	Effertz, Stan & Lynda	Pitt & Miller, Matthew & Kimberly
Ball, Jason & Sabrina	Hotard, John & Susan	Tyson, Gerry & Meralen
Belsher, Ben	Lindsay, Josh	Walker, Gene & Kathleen
Cetto, Allen & Cheri		
Mistletoe		
Dowdle, Roy & Faye	Hobson, Jack & Nancy	Perry, Brian & Kathryn
Fershtand, John & Chris	McKeever, Kent & Rebecca	Sippel, Jimmie
Haynes, Barry	Pereth, Hank & Linda	Taylor, Stephen & Megan
		The Body Garage

Thank you neighbors, for your donations to our neighborhood association!

2015 Levels of Giving
Magnolia - \$100 and up
Holly - \$50 to \$99
Mistletoe - Up to \$49

Memories of the Near Southside

The revitalization of the Near Southside, featured in the *Star-Telegram* on March 20 and in the April issue of the *Mistletoe Express*, in a story by neighbor Scott Nishimura, caught the attention of a long-ago resident of the area who now lives in Longmeadow, Mass.

Betty C. McCann wrote a letter to the *Star-Telegram* about growing up in Fairmount during the Depression and of her pleasure to find that the area is undergoing a facelift.

Here is the letter, which appeared in the *Star-Telegram* on April 5, Easter Sunday:

Regarding your March 20 article on the revitalization of Fort Worth's near south side: In the early 1930s, I lived on Seventh Avenue in a yellow-brick duplex. Today, many of the neighboring houses have been torn down, but the brick duplex still stands.

When I lived on Seventh Avenue during the Depression era, it was a thriving neighborhood. There were neat lawns, friendly neighbors, porch swings, dogs and cats, working fathers, stay-at-home mothers and happy youngsters.

West Magnolia Avenue was paved with bricks. Traffic lights on the cross streets had ringing bells when the lights changed color.

In this neighborhood I learned to roller skate, to ride a bike, to jump rope, to play jacks and hop scotch. I took elocution lessons, tap and singing lessons. There were recitals and costumes to be endured.

I walked and later rode a bicycle to DeZavala Elementary School, 11 blocks in all. No school buses, no crossing guards, no fear of "stranger danger."

Today I look back with fond memories of my early childhood. I was pleased to read that the neighborhood is undergoing a facelift.

Although I live 2,000 miles away, I'm most happy that the little brick duplex still stands. Perhaps there should be a plaque on the door that reads: "Once upon a time a happy child lived in this house."

— **Betty C. McCann, Longmeadow, Mass.**

Mark your calendars!

- Mistletoe Heights Association members' meetings are held quarterly on the third Tuesday of the month. The next quarterly meeting will be on May 19, followed by meetings on Aug. 18 and Nov. 17. The May 19 meeting will be held at the home of Scott and Valerie Ewing, 1303 Mistletoe Drive, at 7 p.m. We are seeking hosts for the next two meetings. If you are interested, please contact President Josh Lindsay.
- As of January, all Fort Worth City Council meetings are to be held in the evening, enabling more people to attend. Meetings are in the Council Chambers at City Hall, 1000 Throckmorton, Fort Worth. The meetings begin at 7 p.m.

Where does the money go?

Did you ever wonder what your Mistletoe Heights Association dues are used for?

Some of the things paid for by the voluntary donations from neighbors are fire ant control in Newby Park, dues for the Fort Worth League of Neighborhood Associations, and purchase or rental of films and equipment for spring and fall Movie Night.

Yard of the Month: 2300 Mistletoe Drive

By Bruce Horn

Let's take a step back in time: You may recall the rent house on the corner of Mistletoe and Forest Park boulevards.

Seven or eight years ago it looked like, well ... a rent house! Then Kate Hunter moved in and things began to change.

Kate is a French teacher at South Hills High School and she obviously has a passion for gardening. She's been at 2300 Mistletoe Blvd. for six years now and her hard work and eye for design has paid off. Almost all of her plant materials are natives.

Starting left to right as you look at the yard there is a small hedge of privet that was there when Kate got the house. The two crape myrtles framing the front porch steps, a little bit of liriope in one little place, and that hedge were pretty much the only plants on the property when she moved in. Now the beds have some nice edging and are full of interesting plant materials.

She installed three dwarf yaupons in the beds facing west and a standard yaupon in the center of the front bed to help eclipse the window area. Kate likes day lilies and she also put in Stella de Oro and early bird cardinal lilies. There is red oxalis in the front bed, along with winecups, miniature roses, autumn sage, nerve daisies, black-foot daisies, umbrella plant and two nice lorapetalum bushes. Good old Turk's cap is there, too. (Turk's cap is not only hardy, but its blooms attract hummingbirds!) There's purple heart in the front beds as well. At the far right is a standard nandina that is nicely allowed to assume its natural shape. The small bed facing west is primarily viewable from the porch, but the above-mentioned plantings continue around there.

Kate came back from the First Monday event at Canton with a beautiful iron trellis that provides visual interest in that smaller bed. There's a potted pencil plant on the porch that also is something to look at!

All in all, I can only reiterate what's in the first paragraphs: For six years Kate has labored on her yard. She created beds and planted them and nurtures them. She knows a lot about plants, too! Her labor of love provides something lovely that we all can enjoy!

BOTANICAL RESEARCH
INSTITUTE OF TEXAS

Plant to planet.

Presented by

Graze On Over to Prairie Day!

Saturday, May 16 | 9 a.m. to 1 p.m.

Celebrate the beauty of the native landscape of North Texas with BRIT! Join us for family-friendly arts and crafts projects, flight demonstrations of majestic wild birds, food trucks, and live music from Texas musicians.

Visit us at BRIT.org for more information on this family fun event!

817.332.4441 | [Follow us @BRIT_org](https://www.instagram.com/BRIT_org) | [Facebook.com/BRITorg](https://www.facebook.com/BRITorg)
1700 University Drive | Fort Worth, TX 76107-3400

Retirement May Be Far Off,

But the April 15 Deadline for IRA Contributions Isn't.

To learn more about the advantages of an Edward Jones Individual Retirement Account (IRA), call or visit today.

Bruce C Border, CFP®

Financial Advisor

2453 Forest Park Boulevard
Ft Worth, TX 76110
817-926-8056

www.edwardjones.com Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

IRT-2046F-A

Volunteers needed

We need more volunteers! Help us make this neighborhood better.

We need some people to host the members' meetings on Aug. 18 and Nov. 17. MHA is looking for four to five people to join the Historical Preservation Committee. Help us ensure the integrity of the architecture in our community.

Contact Chad Jung if you are interested, vicepresident@mistletoheights.com.

Ruth Story

Broker Associate

817.992.9232

askRuthStory@gmail.com

Trusted... Reliable... Experienced

Your home may be worth more than you think!

The low inventory of existing homes is pushing prices up in many neighborhoods and producing a strong sellers market!

Call or email today for your free consultation, including discussions and advice on:

**Your home's estimated value
Pricing strategies
Market timing
Staging**

**Preparing your home for sale
Marketing & Presentation of your home
Answers to your questions**

Whether you are selling or buying, please call or email and let us know how we can help.

www.RuthStoryOnline.com

If walls could talk....

‘The big white house on the bluff, the one with the green tile roof’

Continued from Page 1

Photo By Jim Peipert

1414 Mistletoe Drive, Feb. 11, 2010

Most of the children in this part of the Near Southside in the 1960s went to school at Lily B. Clayton Elementary, McLean Junior High and Paschal High.

When I think of the house and the role that it surely played in the “society” of Fort Worth, when it was built just prior to the 1920s, I think of the carriage house on the west side of the property and the cement-floored barn some 78 steps below the ground level of the real back yard.

Just beyond the reach of the present-day property flows the Trinity River.

I think of the circular driveway in the back of the house that travels under the porte cochère, which may have been the dropping-off place for many of the silk-stocking elite of Fort Worth. I think that this might

very well be the place that Shaw Brothers Dairy dropped off milk and creamery goods on a biweekly basis.

We, Jim and Carol Shaw, are the present-day owners of the property. It was Jim’s grandfather and great uncle, W.J. Shaw and Gus Shaw, who owned the dairy at that time. One can only imagine the horseback riding and the less-worrisome activities that the neighborhood kids enjoyed from the 1920s to the present.

One of those who shared his memories of growing up near the property is Tim Evans – a nationally prominent attorney – who still lives in the neighborhood with his wife, Rita.

From the back of the house to the river below, generations of children played on what was most likely a 6.5-acre estate at the time. Now, the land associated with the residence is only 1.37 acres.

In reflecting on the stories that are associated with the property, the one that I was able to document by a first-hand account was about a young lad named Andrew Jackson (not the seventh U.S. president). Andrew was held captive by one of the many-years-removed-offspring of the original Halsell-Waggoner goat herd. Seven-year-old Andrew sought safety from the marauding goat on the roof of a six-foot tall tool shed. He remained there for five hours while the threatening goat gave every indication that he would eat Andrew alive if he came down from his secure position. A local Shirley Temple-type neighborhood girl arrived in the fifth hour and led the docile goat away. Even into his late 70s, long after all the goats were gone, Andrew would recall that he wouldn’t go onto the further recesses of the property lest he be attacked by goats.

The history of the house shows that the home was built around 1919 by Anne Halsell Waggoner, widow of Dan Waggoner, who had died 17 years before the house was constructed. When Anne died in 1928, other family members maintained the property. The city directory shows that John Rice Halsell occupied the house after Anne Waggoner’s death.

In 1948, Dr. John Barker, a local surgeon, and his wife, Katherine, purchased the home. They owned it until James and Kathleen Lamsens purchased it from them in 1984. A prominent and well-liked attorney, James Lamsens, passed away at the house and his widow sold the home to Charles and Catherine Team in 1990.

Carol and I bought the home in 2000 and have undertaken many steps to build upon its history. With four separate gas fireplaces on the first floor of the house, it’s easy to create a holiday spirit at any time of the year. Carol has enjoyed updating the interior of the house by moving a few walls, by updating a bathroom and by remodeling the kitchen to better suit her needs. Each Sunday evening, on holidays and on other special events, Carol has family night, when she cooks for her family, consisting of eight to 20 people. Also, because we have a backyard suitable for events, Carol has wedding showers, baby showers and gatherings for other friends and family.

Not to be outdone, I get to work in the yard with my dear friend Steve and his yard crew. It would be difficult not to notice my yard helpers on most days. Over the 15 years that we’ve owned our home, we have built a pool, surrounded the property with iron or cement fences, converted the lowland goat barn into suitable housing and painted the window trim “mistletoe green” to make the exterior of the house “pop” for those who had observed it during its all-white era. In addition to the many square yards of stone that have been woven throughout the backyard, a stone kitchen is attached to the garage with an outdoor range, refrigerator and food prep areas.

All good and wonderful things must pass as Carol and I are contemplating moving to a smaller, more manageable house. With about 6,400 square feet in the main house and with a laundry room in the basement, I feel guilty when I hear Carol trudging up and down the stairs carrying laundry. I have taken it on faith that there is a laundry room in the basement, because, in 15 years, I have never felt the need to confirm that rumor.

Continued on Page 11

If walls could talk....

Continued from preceding page

The home is somewhat of a landmark in the city because of its historical significance and its architecture. Unlike many homes in the area, because it is on the bluff side of Mistletoe Drive, it is not included in the historical overlay.

As melancholy descends upon me as I finish this article, I hope that the next owner, if we should decide to sell the property, is one who will cherish the property and its history as much as we do.

EDITOR'S NOTE: The signature headline on the article above, "If walls could talk ...," is taken from a show that used to appear on HGTV. It told the stories of old houses and the people who lived in them. Judging from many conversations at neighborhood gatherings, we're betting that many interesting stories could be told by the walls of homes in Mistletoe Heights, with the help of their owners, of course. We're hoping that "If walls could talk ..." will become a regular fixture in the Mistletoe Express. If your home has an interesting history, or was occupied by interesting people, other than the current occupants, please send your submissions to: newsletter@mistletoeheights.org.

The Shaws' house as described on the Mistletoe Heights website

1414 Mistletoe Drive

Anne Halsell Waggoner House, c. 1919

A two-story house constructed of brick on the ground level and stucco on the second story, with glazed green tile hip roof. The house has a powerful symmetrical composition consisting of one story with offset wings projecting forward from the central two-story block, flanking an entry court. Symmetrical chimneys, scaled and constructed with crisp precision, rise free of walls at the junctures of the wings and are tied to the house where they partially pierce the eave. The house was built about 1919 and was first occupied by Anne Halsell Waggoner, the second wife of Dan Waggoner (1827-1902), a pioneer Texas cattleman. Dan Waggoner's son by his first wife, Nancy, was W.T. Waggoner. It was this same W.T. Waggoner who, along with his father, Dan, accumulated a ranching and banking empire in northwest Texas. In addition to building one of the city's first "skyscrapers" at Sixth and Houston in downtown Fort Worth, the Waggoner family accumulated an additional one-half million acres of property throughout Texas. It was W.T. Waggoner, a doting father, who built the Thistle Hill Mansion on Pennsylvania Avenue for his daughter Electra. Although this house at 1414 Mistletoe Drive, like Thistle Hill, appears to be eligible for the National Register on the basis of its architectural quality and its associations with a prominent family in Fort Worth's history, such an attempt at registration has never been requested.

Advertising submission process

All ads must be paid for by the 10th of the month previous to the month in which the ad will appear. Artwork for all ads should also be submitted by the 10th of the month prior. Artwork should be emailed to: advertise@mistletoeheights.org. Should you have any questions, please email advertise@mistletoeheights.org.

Support our advertisers!

The officers of the Mistletoe Heights Association encourage you to support the businesses that advertise in our newsletter. These organizations pay to be in our newsletter and support our neighborhood. Their business also makes this publication possible. Without them we would not be able to provide printed newsletters to every household in the neighborhood free of charge.

What would you like to see in the newsletter?

We want your feedback!

What topics would you like to see in the newsletter? Send us your suggestions: newsletter@mistletoeheights.org.

Join the Mistletoe Heights email list!

To subscribe to the Mistletoe Heights Residents mailing list, go to mistletoeheights.org, click on "Email list" and look for "Subscribing to Residents." Enter your name and email address, and then click "Subscribe." Note: You may need to add residents-bounces@mistletoeheights.org to your address book to receive emails. If you have questions or concerns, contact moderator@mistletoeheights.org.

Check out our website:

mistletoeheights.org

Join us on Facebook: [facebook.com/mistletoeheights](https://www.facebook.com/mistletoeheights)

PARK PLACE PHARMACY

Craig Nicholson, RPh
Monique Nicholson, RPh

Your Neighborhood Pharmacy

Phone: 817-924-9292

Fax: 817-924-9264

1601 Park Place Ave, Suite B
Fort Worth, TX 76110-1303

PLEASE DON'T FENCE ME IN

In case you didn't know, I'm more than just a Mistletoe Heights' area Realtor—I represent buyers and sellers all over Fort Worth, Tarrant County and beyond.

Call me with all your real estate needs & questions.

Gaye Reed

817-688-1952
gaye.reed@cbdfw.com

In the Cultural District

Amon Carter Museum of American Art

American Still Life, Feb. 14-Aug. 1

Audubon's Beasts, Jan. 15-Aug. 2

Benito Huerta: Axis Mundi, Feb. 25-May 17

Like Father, Like Son: Edward and Brett Weston, Feb. 21-Aug. 23

Lone Star Portraits through May 17

Remington and Russell, Feb. 25-May 24

Kimbell Art Museum

Permanent Collection and special exhibits:

The Collection of Nancy Lee & Perry R. Bass: 37 paintings and sculptures from Impressionist to WWII art, March 1- May 24

Botticelli to Braque: Masterpieces from the National Galleries of Scotland, June 28-Sept. 20

Castiglione: Lost Genius. Masterworks on Paper from the Royal Collection, Nov. 22-Feb. 14, 2016.

Gustave, Caillebotte: The Painter's Eye, Nov. 28-Feb. 14, 2016

Modern Art Museum of Fort Worth

Framing Desire: Photography and Video, Feb. 21-Aug. 3

Focus: Mario Garcia Torres, cinematic narratives/conceptual art of the 1960s and 1970s, April 11-June 28

Meet with the mayor? Bike, walk or sip java

Mayor Betsy Price signals the start of her first rolling town hall of 2015, staged March 18 in the Cultural District. Photo by Joyce Marshall, Star-Telegram

By Jim Peipert

Have you ever felt that, if you could just talk to the mayor, face to face, you could get a neighborhood problem resolved, or suggest an idea that would make the city a better place to live?

Well, it's pretty easy in Fort Worth — if you like to walk, ride a bike, or just chat with neighbors over a cup of coffee.

Since becoming mayor in 2011, Betsy Price has organized a series of events to get in touch with the city's neighborhoods.

An avid bicyclist for more than a quarter-century, Price began with what she calls "rolling town halls," regular bike rides through various parts of the city.

"If you're brave enough to wear spandex in public, people will come talk to you and tell you all kinds of things," she told the local CBS affiliate, KTVT/Channel 11, after the first few rolling town halls.

"It's really interesting what people will tell you on a bike," the mayor said in a video about her rolling town halls on the city's website.

"Because they get warmed up and they get loose and you feel friendly and accessible. That's what we want. This is all about being real open and free with citizens and letting them know we are here, and listening to their issues."

For those who don't want to ride a bike, the mayor also stages "walking town halls," based on the same principle as the rolling town halls but on foot, and "caffeinated town halls," informal conversation over coffee in businesses, community centers, libraries, schools and, yes, coffee shops.

I rode with the mayor on March 18 during her first rolling town hall of 2015. It was a casual, short ride through the Cultural District, during which the mayor and District 7 City Council member Dennis Shingleton briefed the riders on plans for a new arena in the area.

So if you live in Mistletoe Heights and want to discuss issues with the mayor, your next best chance, other than making an appointment at City Hall, is to take part in her next walking town hall.

That event, for District 9 residents, is set for Saturday, May 16, beginning at 10 a.m. at Rosemont Park, 4231 Eighth Ave.

The schedule for the mayor's rolling, walking and caffeinated town halls is posted on the city's website at: fortworthtexas.gov.

Open Streets on West Magnolia

A street with no cars

Hundreds of people, including many neighbors from Mistletoe Heights, took advantage of a gorgeous spring Sunday to attend the annual Open Streets event on West Magnolia Avenue on April 19.

Magnolia was closed to motorized traffic from Eighth Avenue to Hemphill Street from noon to 4 p.m. and the pavement was given over to skateboarders, cyclists, pet walkers, food trucks, booths for artisanal crafts and even an End of the World Parade.

MHA President Josh Lindsay, right, and Nick Olivier of Fort Worth Bike Share man the Bike Share booth at Open Streets on West Magnolia Avenue on April 19. Josh's daughter Mateen is in the background.

Photos By Jim Peipert

Above center: Vintage Chevrolet lowrider, Open Streets on West Magnolia Avenue on April 19. Above right: Rooftop concert by the Dirty River Boys, Open Streets on West Magnolia Avenue.

Left: A pooch gets a ride in a bike trailer at Open Streets on West Magnolia Avenue. Above center: Former MHA President Kyle Jensen, wife Stephanie and son Colton at Open Streets on West Magnolia Avenue on April 19. Above right: Nikki Rustad and son Callan at Open Streets on West Magnolia.

Above left: Groovy Goods, Hippie Revival Headquarters, Open Streets on West Magnolia Avenue. Above right: End of the World Parade at Open Streets on West Magnolia Avenue.

Colton Jensen becoming media star in photo book 'Underwater Babies'

By Jim Peipert

Colton Jensen, son of former MHA President Kyle Jensen and his wife, Stephanie, is becoming a TV and social media star – and he's not yet 2 years old.

The road to stardom began with Colton's enrollment in a swimming course for babies at the Emler Swim School in Southlake, about 20 minutes from where the Jensens now live in far north Fort Worth.

Seth Casteel, who specializes in underwater photography, happened to come to the school, among others he visited in the United States, to photograph toddlers in the class.

Casteel had already done two photo books, *Underwater Dogs* and *Underwater Puppies*, and was working on *Underwater Babies*, which was published on April 7.

Colton became one of the more photogenic babies photographed for the book, which quickly became a minor media sensation.

A segment about Casteel's book, along with his message about the alarming number of children who drown every year because they don't know how to swim, was featured on NBC's *Today* show on April 3.

A photograph of Colton – already the most photographed baby in the Metroplex, judging from the Facebook account of proud papa Kyle – was shown on the *Today* show.

Kyle and Stephanie were on standby to be interviewed for the *Today* segment, done at the Emler Swim School, but didn't get on the air because of time constraints.

Casteel and his book have also been featured on local television stations. And he delivers the same message during each appearance: Children ages 1 to 4 have the highest rates of drowning of any group in the nation – the top cause after birth defects, according to the Centers for Disease Control and Prevention.

"The book is a celebration of babies, but there's definitely a serious element to it," Casteel told TODAY.com. "A big reason I wanted to make this book is to promote the cause of water safety for babies. I just want to let people know about the benefits of these classes and that they are something to strongly consider."

Casteel attended water safety classes for babies at 18 swimming schools, including Emler in Southlake, in 10 states to make the photographs for *Underwater Babies*. He shot about 750 babies. Sixty-seven of them, including Colton, made it into the book.

"I only had a limited window to really seize that moment in time because they can only go underwater just for a moment," Casteel told TODAY.com.

"I could only take four or five pictures really quickly. Maybe the baby turned or there were bubbles or the instructor got in the way. I was never frustrated because that's the nature of it. You get what you get."

The result was an abundance of cute kids, seemingly at home in the water. But aside from the cuteness, Casteel said his overall mission was to drive home the message of making kids safe around water.

"I just want to encourage parents to look into the lessons and figure out a program that makes the most sense for their baby," said Casteel, who doesn't have children.

"I heard this story of an 18-month-old baby in Florida drowning in a pool at a family reunion with 40 people there after being briefly unattended. It's such a horrible thing that I think can be prevented."

FREE CLASSIFIED ADS

HANDYMAN IN YOUR NEIGHBORHOOD No job is too small. I live on Edwin and have local references. Have over 30 Years experience in remodel. Call Terry 817.454.1795 free estimates!!

TUTOR, K-3rd grade. Caring, encouraging, experienced (12 years) certified elementary school teacher is offering tutoring this summer. Contact Kathy Jo Rogers at 817.688.0905 or kathyjorogers@sbcglobal.net.

26 YEARS EXPERIENCE IN TEACHING. Tutoring Pre-K–2nd Grade. Is your child falling behind? Need some one-on-one attention? Don't want your child to lose what they've learned over the summer? I can help! Call Joy Ridler at 817.637.5541.

HARPIST: Sally Sledge ministers on the harp as a worshiper, psalmist and vocalist. She has recorded two CDs: "Return to Your Rest" and "Cherished Times". She is available to play for home groups, church events, Bible studies, weddings, funerals, dinner parties or any special occasion. For more information and song samples, you may access her web site at www.sallysledge.com.

MISTLETOE HEIGHTS PET SITTERS is now booking for your vacation, or any other time. References available on request. Mistletoeheightspetsitters.com or 817-247-2870

PIANO LESSONS For beginners and intermediates. Mary Smith, 2300 W. Magnolia Ave. 817-927-8876.

HOME FOR SALE – 1126 MISTLETOE DRIVE
5 Bedroom-all-brick-and-decorative-masonry custom home is situated above the Trinity River and priced at \$887,000. For more information: CALL OWNER at 817-798-5909.

LEARN TO SWIM LESSONS
With emphasis on Olympic strokes. Contact Richard Sybesma, Head Swim Coach, TCU Box 297600, Fort Worth, TX 76129; 817-257-5646 or 817-257-7963

HOME WANTED We'd like to buy a home - from an owner - no agents, please! 817-732-3836

GET IN SHAPE FOR SPRING – WOMEN'S BIKE FOR SALE
A brand-new Raleigh Eva 3.0 women's mountain bike in the smallest women's size. slate gray/blue color. Ridden only once, new condition for less than a mile. \$275. If interested, please phone the Peiperts at 817-614-1243 or 817-614-9794. Cash only. We're on Harrison Avenue, and can work out arrangements for pickup or delivery. Website for more information and picture of bike: <http://mikesbikes.com/product/raleigh-eva-3.0-womens-199784-1.htm>

TAX PREPARATION
Jeri Jo Blackmon, former IRS Agent and current Enrolled Agent licensed by the IRS will prepare and e-file your individual or business tax returns. Also, as a QuickBooks Pro Advisor, training is available for individuals or businesses who want to improve their skills or learn new skills using QuickBooks accounting software.

Contact Jeri Jo Blackmon at 817-923-4393 or email JeriJo@Charter.net. 1408 Mistletoe Drive.

VINTAGE SALES
Estate Sales
Vintage Sales has been helping people liquidate estates since 1992. Don't throw anything away before you talk to us! We can help you. Anne Bourland (817-919-0270) apbourland@aol.com John Bourland (817-307-6173)

HOUSE FOR SALE: 1301 MISTLETOE DRIVE
Great brick bungalow, built in 1925 in Historic Mistletoe Heights. High ceilings, decorative mouldings throughout, French doors throughout, hardwood floors, big windows, ceiling fans, beautiful big, open kitchen, bonus room upstairs with tons of custom built-ins, sunroom, storage in and above the garage, big covered front porch. Two bedrooms, two baths, 2,459 square feet. Please contact: either Chris Tansey at 817-915-3244 or Randyll Tansey at 817-915-5704 with any questions.

COMPLETE PROPERTY RENOVATION: Demolition, cleanup, specializing in historic home renovations, painting, wallpaper. Contact Jeff Cunningham at 817-988-7113.

COWTOWN COMPUTER SERVICES
Home Computer clean up and repairs. We pick it up, you don't lift a finger. 48-hour delivery time guaranteed Contact us today for pricing! 817-523-1058 cbrewer@cowtowncs.com cowtowncomputerservices.com

ESTATE SALE SERVICES
Estate Sales & Appraisals Experienced, reliable estate sales in and out of Mistletoe Heights since 1992. Certified Appraiser, International Society of Appraisers. Appraisals for insurance, estate evaluations, donations; whatever your needs. Contact: Terri Ellis, Mistletoe Estate Sales, 817-926-9424 or email tquilts@mac.com

ADULTS ENJOYING THE PIANO TOGETHER
We focus on music & joy! Newbies ~ piano wannabes ~ relearners. Keyboard skills, music reading made easy, drumming, and moving to the music. 8-week workshops on weekday mornings at Arts Fifth Avenue in Fairmount. FREE preview classes. For more info visit our website at www.AdultMusik.com or contact Carol Spencer at 817.927.3240 or carolingfw@sbcglobal.net.

Helpful Phone Numbers, Emails, Addresses and Websites

City information

City Code violations	817.392.1234
City of Fort Worth	817.392.2255
fortworthtexas.gov	
Police—nonemergency	817.335.4222
Garage sale permits	817.392.7851
Graffiti abatement	817.212.2700
Lily B. Clayton Elementary	817.922.6660
schools.fwisd.org/clayton	
Paschal High School	817.814.5000
paschalhs.org	
Historical Preservation	
Liz Casso	817.392.8037
liz.casso@fortworthtexas.gov	
Southside Preservation Hall	817.926.2800
Hallyes@earthlink.net	
southsidepreservation.com	
The T/Longhorn Trolley	817.215.8600
the-t.com	
Trinity Railway Express	817.215.8600
trinityrailwayexpress.org	
City Council District 9	
Ann Zadeh	817.392.8809
district9@fortworthtexas.gov	

MHA officers

officers@mistletoeheights.org	
President	
Josh Lindsay	817.927.0323
president@mistletoeheights.org	
Vice President	
Chad Jung	817.291.5849
vicepresident@mistletoeheights.org	
Secretary	
Valerie Ewing	817.791.9535
secretary@mistletoeheights.org	
Treasurer	
Jeri Jo Blackmon	817.923.4393
treasurer@mistletoeheights.org	
Newsletter Editor	
Mary Ellen Peipert	817.926.4117
newsletter@mistletoeheights.org	

Volunteers

Historic Preservation Committee	
Roger Ross	817.372.6865
Street Rep Captains	
Melissa Kohout (East side)	817.313.1419
Rosaline Eastepp Takes (West side)	817.207.9750
Welcome Baskets	
Kathy Jo Rogers	817.688.0905
Denise Semple	817.733.0404
Advertising Manager	
advertise@mistletoeheights.org	
Newby Park	
Dottie Guffey	817.921.6288
Email Moderator	
Richard Yantis	817.924.2857
Webmaster	
Scott Ewing	214.403.7762
Historian	
Luke Ellis	817.339.2459
Yard of the Month	
Bruce Horn	817.526.4339

Street reps (listed by blocks)

East of Forest Park	
2200 W. Rosedale South	
Dottie Guffey	817.921.6288
2200 Irwin	
Gary Willis	817.924.4000
2100/2200 Mistletoe Blvd.	
Melissa Kahout	817.313.1419
2100/2200 West Magnolia	
Colleen Shutt	214.455.9097
2200 Harrison	
Aaron Torkelson	817.907.5533
2100 Harrison Ave.	
Vacancy	
2100 Mistletoe Ave.	
Pat Hale	817.924.5263
2200 Mistletoe Ave.	
Richard & Christi Yantis	817.924.2857
2100/2200 Edwin	
Katrina Pittman	817.921.2221
2100 Weatherbee	
Judy Gude	817.926.8843
2200 Weatherbee	
Susan Harwell	817.923.8806
2100 Morphy	
Vacancy	
Forest Park Blvd.	
Steve McReynolds	817.926.7955

West of Forest Park

2300 W. Rosedale South	
Kimberly Helixon	817.927.4641
2300 Irwin	
Sue Duvall	817.926.8714
2300/2400 Mistletoe Blvd.	
Lisa Stewart	817.924.9666
2300 West Magnolia	
Susan Pressley	817.923.6061
2300/2400 Harrison	
Robert DeVargas	817.923.9393
2300 Mistletoe Ave.	
Jason Fuller family	
2300 Edwin	
Grant Pannell	817.924.0051
1100 Clara	
Marc & Kathy Jo Rogers	817.923.3304
1200 Clara	
Bryce & Laura Docker	bryedocker@hotmail.com
1100 Buck	
Kate Herring	817.923.3843
1200/1300 Buck	
Irene Stemple	817.926.6546
Mistletoe Drive	
Meralen & Gerry Tyson	817.926.5909
2300 Mistletoe Drive	
Chris Fershtand	817.923.8422
Carol Benson	817.921.4000

Neighborhood police officers

Sidney Keith (West)	817.944.1038
David Cloninger (East)	817.992.0181

MHA yearly memberships

Voluntary dues are \$15, \$25, \$50 or whatever you can afford. Your dues help pay for this newsletter, the Mistletoe Heights phone directory and many neighborhood functions. Please make your check payable to Mistletoe Heights Association. Mail to: Jeri Jo Blackmon, 1408 Mistletoe Drive.

Free classified ads

As a MH resident, you get one free classified ad. Please submit copy by the 15th of the month. Notify the editor at 817.201.1909 or email: newsletter@mistletoeheights.org.

Editorial policy

Articles and letters to the editor are welcomed. To be published as written, letters must be addressed to the editor, signed, and include a phone number.

Anonymous letters will not be published. Articles may be submitted for publication, signed or unsigned, subject to approval and editing.

Contact information helps, especially if we have questions for you.

Letters to the editor are limited to a half-page (approximately 350 words). Please send email to: newsletter@mistletoeheights.org.

Advertising information

To place an advertisement or for actual mechanical sizes, please email: advertise@mistletoeheights.org

Rates:

Business-card size \$25
1/4 page \$50
Half page \$100
Full Page \$200
Pre-printed inserts \$100
8 1/2 x 11

Deadline for ads, payment and artwork is the tenth of the month.