

Canyon Creek CHRONICLE

JULY 2012

VOLUME 6 ISSUE 7

Pruning Guidelines

for Prevention of Oak Wilt in Texas

Oak wilt, caused by the fungus *Ceratocystis fagacearum*, is the most destructive disease affecting live oaks and red oaks in Central Texas. Most of the tree mortality results from tree-to-tree spread of the pathogen through interconnected or grafted root systems, once an oak wilt center becomes established. New infection centers begin when beetles carry oak wilt fungal spores from infected red oaks to fresh, open wounds on healthy oaks. Wounds include any damage caused by wind, hail, vehicles, construction, squirrels, birds or pruning. Research has shown that both oak wilt fungal mats on infected red oaks and insects that carry oak wilt spores are most prevalent in the spring. Below is a brief description of how you can reduce the risk of fungal spread when pruning.

- Always paint fresh wounds on oaks, including pruning cuts and stumps, with wound dressing or latex paint immediately after pruning or live tree removal at all times of the year.
- Clean all pruning tools with 10% bleach solution or Lysol™ between sites and/or trees.
- If possible avoid pruning or wounding of oaks during the spring (currently defined as February 1 through June 30). Reasons to prune in the spring include:
- To accommodate public safety concerns such as hazardous limbs, traffic visibility or emergency utility line clearance.
- To repair damaged limbs (from storms or other anomalies)
- To remove limbs rubbing on a building or rubbing on other branches, and to raise low limbs over a street.
- On sites where construction schedules take precedence, pruning any live tissue should only be done to accommodate required clearance.
- Dead branch removal where live tissue is not exposed.

Pruning for other reasons (general tree health, non-safety related clearance or thinning, etc.) should be conducted before February

1 or after June 30.

Debris from diseased red oaks should be immediately chipped, burned or buried. Regardless of the reasons or time of year, proper pruning techniques should be used. These techniques include making proper pruning cuts and avoiding injurious practices such as topping or excessive crown thinning. If you are uncertain about any of this information, you should consult with a Texas Oak Wilt Certified arborist, ISA Certified Arborist, or an oak wilt specialist from a city, county or state government agency such as the Texas Forest Service or Texas AgriLife Extension Service.

References (available at <http://www.TexasOakWilt.org>):

Appel, D.N., and R.F. Billings (eds.). 1995. Oak wilt perspectives: Proceedings of the Nation Oak Wilt Symposium, June 22-25, 1992. Austin, TX. Information Development, Houston, TX. 217 p.

Billings, R.F., and D.N. Appel (eds.). 2009. Proceedings of the National Oak Wilt Symposium. June 4-7, 2007, Austin, TX. Texas Forest Service Publication 166. 267p.
Prepared January 12th, 2011 in cooperation between Texas Forest Service, Texas AgriLife Extension Service and International Society of Arboriculture Texas Chapter.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY 911
Fire..... 911
Ambulance 911
Sheriff – Non-Emergency.....512-974-5556
Hudson Bend Fire and EMS

SCHOOLS

Canyon Creek Elementary.....512-428-2800
Grisham Middle School.....512-428-2650
Westwood High School512-464-4000

UTILITIES

Pedernales Electric.....512-219-2602
Texas Gas Service
Custom Service.....1-800-700-2443
Emergencies.....512-370-8609
Call Before You Dig..... 512-472-2822
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

OTHER NUMBERS

Balcones Postal Office512-331-9802

NEWSLETTER PUBLISHER

Peel, Inc.512-263-9181
Article Submissionscanyoncreek@peelinc.com
Advertising..... advertising@PEELinc.com

Camp Canyon Creek 2012

Son Surf Beach Bash!
July 23rd-27th (9:00 a.m-12:15 p.m.)

Join us at Camp Canyon Creek: Son Surf Beach Bash VBS, July 23rd-27th from 9:00 a.m-12:15 p.m. In this one-week adventure, we will drive home answers about some of life's biggest questions through Bible stories, crafts, music, & games. Camp Canyon Creek is available for free to kids who are going into 1st-6th grade. Registration is available at www.churchatcanyoncreek.com

Church at Canyon Creek
9001 North FM 620, Austin, Texas

ADVERTISING INFO

Please support the businesses that advertise in the Canyon Chronicle. Their advertising dollars make it possible for all Canyon Creek residents to receive the monthly newsletter at no charge. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@peelinc.com. The advertising deadline is the 9th of each month for the following month's newsletter.

Go Green Go Paperless

Sign up to receive *The Canyon Creek Chronicle* in your inbox.
Visit PEELinc.com for details.

Advertise Your Business Here 888-687-6444

CENTRAL AUSTIN

908 E. 49 1/2 St
M-F 9-6 | Sat 10-4
512.452.1560

SOUTH AUSTIN

4211 S. Lamar
Target Shopping Center
M-S 9-8 | Sun 12-5
512.445.4549

WESTLAKE

3300 Bee Cave Rd.
Randall's Shopping Center
M-S 9-7 | Sun 12-5
512.306.1121

LAKEWAY

2303 RR 620 S.
Randall's Shopping Center
M-S 9-7 | Sun 12-5
512.344.9111

CIRCLE C

5900 W. Slaughter Ln.
Escarpment Village
M-S 9-7 | Sun 12-5
512.276.2057

CEDAR PARK

FM1431 @ Parmer Lane
H-E-B Shopping Center
M-S 9-7 | Sun 12-5
512.260.8566

FOUR POINTS

7301 Ranch Road 620 N.
HEB Shopping Center
M-S 9-7 | Sun 12-5
512.215.9242

WE'RE LOCAL.

WE'VE GOT IT.

COME AND GET IT!

**All-Natural
Nutrition
For Your Pets**

WWW.TOMLINSONS.COM

Financial Focus - Student Loans Crushing College Grads

Submitted by Rich Keith

Today's college grads are facing the "real world" with an extra scoop of debt. Two-thirds of students graduating from college or graduate school have student loans – about \$25,000 on average. That's a 25% increase over the past 10 years. In fact, today's twentysomething holds an average debt of \$45,000, including everything from student loans to mortgages and credit cards. Unfortunately, unemployment for those aged 18-29 is 12.4%, well above the national rate of 8.2%.

Don't feel as if you have to be the savior. Six in 10 boomers report giving financial help (outside of college tuition) to a child or grandchild in the past five years. Of those, \$59,000 was the average amount of aid. If this sounds like you, ask yourself: Do I really have the resources? Am I saving enough for retirement? Try to share more financial wisdom and less cash with your adult offspring. The more you save for your own future means less possibility that you'll need their help later on.

Without going into too much detail, share the family financial picture with your children once they hit the mid-teen years. They need to know the family income is X and it takes Y amount to cover the mortgage and bills. Once they see X minus Y in action they will be surprised at how much it actually costs to run a household.

This may have a side benefit of limiting how much and how often your children ask you for money and gifts.

Children who have a basic understanding of money, especially the corrosive effects of debt, have a better chance of becoming financially independent later in life. They will be more resistant to the credit card offers sure to come to them in their freshman year at college. And they will more ready to partner with their parents as the family manages their college finances with them.

The brands to support his active lifestyle...

...with the convenience to support yours.

petsense

The Brands You Love
The Savings You Seek
The Convenience You Need

Text "FourPoints" to 63566 for a 10% savings coupon

Save an additional 10% by visiting our website at:
PetsenseFourPoints.com

Located in the former West Marine location in shopping center.
7900 N FM 620
Austin, TX 78726

SEND US YOUR *Event Pictures!!*

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email the picture to canyoncreek@peelinc.com. Be sure to include the text that you would like to have as the caption. Pictures will appear in color online at www.PEELinc.com.

Trusted & Affordable Dental Care!

New-Patient Special - \$138

Includes an exam, cleaning, polishing & x-rays. Does not include periodontal (gum) therapy.

Welcome Children's Exam & Cleaning - \$99

Includes an exam, cleaning, necessary x-rays & a fluoride treatment.
Offer good for new & returning patients.

Whitening Special!

In-Office Whitening - \$300 • Take-Home Trays - \$150

- We Handle Patient Insurance Claims
- Now in Network With Humana, Delta, United Healthcare!

FOUR POINTS DENTAL

Four Points Dental, P.A.

MELINDA S. JONES, D.D.S.
Serving Austin for 22 Years!

(512) 250-0506

7301 NORTH FM 620, SUITE 150 • AUSTIN

Convenient Appointments Before & After Work!

TORNADOS

2012 ASC Baseball Champions

2012 Summer Camps

Boys Basketball

July 2-3 & 5-6

contact: 512-313-4504

Baseball

July 9-12

contact: 512-313-4509

Boys & Girls Volleyball

July 16-19

contact: 512-313-4510

For up to the date information
please check out our website at:

athletics.concordia.edu

THE DEDICATED RUNNER

Submitted by Steve Bernhardt

The heat is officially on in Central Texas, for the foreseeable future no matter the time of day it will be hot and often humid during our runs. Does this mean it's time to slow down, not run as often, or simply head indoors to the gym to run? If you are a dedicated runner none of these options sounds appealing. Fortunately none of them are necessary either if we take our time to understand how to acclimatize to the higher temperatures and take the necessary measures to run safely and comfortably under the bright Texas sun.

First, it takes our bodies about 7-10 days to begin to make the physiological adjustments needed to adapt to strenuous activity in the heat. Research has shown we can become fully acclimatized in 14-days based on spending at least one hour a day in the heat. During this time our blood plasma volume increases, sodium levels concentrate, and our core body temperature decreases. Keep in mind fitter runners usually adapt quicker, as well as younger runners often do better in the heat than older runners.

Next, dress properly to maximize evaporative heat loss. Wear clothing designed for running that does not hold moisture in the fabric (hydrophobic) and encourages evaporation. Our bodies cool as the heat is pulled away from us in our evaporating sweat. Avoid running in cotton as it holds the moisture in the fabric and makes wide scale evaporation nearly impossible. Running in a soaking wet cotton t-shirt is not cooling, it's basting. Also, don't forget a breathable hat to keep the sun off your head

and sunglasses to fight off the negative effects of UV sunlight on your eyes.

Lastly, our sweat rate increases as our bodies adapt to the stress of running in higher temperatures, because of this we need to replenish our fluids in order to maintain our effort and vital bodily functions. Water is ok for shorter duration runs (30 minutes or less) but for longer efforts we need to add some electrolytes like sodium chloride, magnesium, and potassium. There are many well designed hydration products available that are tasty and effective, as well as several different ways to carry fluids while on your runs like a hand-held water bottle or waist belt. If you are worried about the comfort of carrying a bottle while running, trust me after a few days you'll hardly notice it and grow thankful for having it with you.

Just because it's hot and humid doesn't mean we have to stop doing what we love to do, run. Being patient and giving our bodies time to acclimatize is critical. Wearing the right clothing to protect ourselves for the sun and encourage evaporative cooling is a must. Fluid replacement in order to maintain proper hydration is necessary to avoid heat related illness due to overheating and dehydration. With care and attention to each of these areas you'll be on your way to accomplishing your running goals no matter what the Texas summer decides to throw at us.

carX
TIRE & AUTO

NEW STORE NOW OPEN!
13925 W. Hwy 71
Bee Cave, TX 78738
512-263-2600

Come visit us at one of our Austin area locations.
WE SERVICE ALL FOREIGN & DOMESTIC CARS

PRESENT THIS AD FOR
10% OFF
ANY REGULARLY PRICED SERVICE

OIL CHANGE OR A/C CHECK
\$19.99

Includes 5W30 or 10W30 oil change and filter. Diesel, synthetic blends or other weights extra. Freon, dye and recharge extra if needed. See manager for details.

Store hours all locations:
7 am - 7 pm M-F
7 am - 6 pm Saturday

Complete auto service to maintain your new car warranty.

NOW OPEN!
13925 W. Hwy. 71
Bee Cave, TX 78738
512-263-2600

11700 Anderson Mill
Austin, TX 78750
512-258-3400

16410 FM 620
Round Rock, TX 78681
512-310-5900

1009 FM 685
Pflugerville, TX 78660
512-252-7500

2009 RR 620 STE 530
Lakeway, TX 78734
512-266-0404

As a member of the Canyon Creek HOA,
you and your family are eligible for membership.

FREE
Checking
That Pays!

Austin
512-833-3300

Toll-free
1-800-580-3300

Federally insured by the NCUA

RBFCU
Join online - rbfcu.org

WHAT TO LOOK FOR IN A PET FOOD

Pet nutrition and pet food selection has improved significantly over the last few years, however, there is still a lot of confusion regarding what to feed our four-legged friends.

Following the horrific melamine pet food recalls of 2007, much research has been dedicated to learning more about pet nutrition and how pet food is manufactured and distributed to consumers. This has spawned a greater selection of high-quality, pet super-foods. However, it has also prompted some companies who still make cheap, low-quality pet food to simply change their packaging to dupe consumers into believing that they're buying food filled with wholesome fresh meat, fruits, and vegetables.

Don't be fooled! A pretty bag with pictures of cascading corn and carrots does not a quality pet food make. Read the ingredient label to see what's really in the bag and in your pet's food bowl.

Here are some things to look for in the ingredient label and to consider when choosing a food for your furry family members.

PROTEIN

A named protein and/or protein meal should be first on the ingredient list. For example, if you're buying a chicken formula pet food, look for, "chicken," or, "chicken meal," as the first ingredient, not chicken by-product. Remember: meal is a good thing, by-product is a bad thing. Also, if a protein source is not named - beware. For example, if the ingredient label reads, "meat meal," you have no way of knowing what the protein source is and should be wary. It could be anything from aardvark to zebra. The best pet foods have two or three protein sources in the first five ingredients listed.

Confused about the difference between chicken and chicken meal? Chicken, or any other protein source listed in the ingredient label, means that fresh meat was added to the mix before cooking. This is great! But just like our bodies, animals are about 70% water. So, when the mixture is cooked, the fresh meat in it loses volume, thereby decreasing

the amount of protein in the final product. Chicken meal, on the other hand, is chicken meat, bone and some connective tissue that has been cooked, dried and added to the mix before cooking, which ultimately increases the protein level of the food.

VEGGIES, FRUITS & WHOLEGRAINS

Like humans, pets benefit from the vitamins and enzymes in fresh vegetables and fruits. Look for quality produce and complex carbohydrates like carrots, spinach, pumpkin, etc. as well as whole grain rice, oats, and/or barley. These healthy foods have lower glycemic index ranges, which will keep your pet more satisfied and will help to avoid sudden drops in energy levels. Avoid highly processed grains such as corn, wheat and rice. As with humans, these are empty fillers and fast burning carbohydrates.

US SOURCED

Do a little extra digging to find where the ingredients of a food you're considering are sourced. Often, you can find this information on the manufacturer's website. If not, call them and ask. Look for foods made with ingredients from the US. This will help you take advantage of the strict, governmental regulations that watch pet food manufacturers and that are there to protect you and your pets from contamination. Furthermore, buying products made in the US is just plain good sense for the local economy and environment.

WHAT TO AVOID

By-products and by-product meals should be avoided for a number of reasons. First, you have no way of knowing exactly what the ingredient is, but you can be sure that it is a low-value portion of the animal. In addition to the ingredient itself being dubious, low-value products are not handled with the same care as higher-value products, so they could become rancid or exposed to harmful bacteria. Also

avoid sweeteners, which are added to poor quality foods to enhance palatability. Other ingredients to avoid are artificial preservatives such as BHA, BHT, and ethoxyquin, and artificial colors.

Once you've narrowed your choices down to a few based on quality ingredients, then consider your pet's specific health needs. Is your pet overweight, underweight, young, adult, or senior? Does he/she have allergies or itchy skin? There are high-quality foods that are formulated to address all of these issues and more.

After you've finally chosen a healthy pet food and are ready to purchase, be sure to check the, "Best By," date. In quality, natural foods, this will be about 12 months from the manufacture date. When dishing out the new grub to your pet, start by mixing it with a bit of his last diet to help his tummy transition. Do this for about a week, adding a little more of the new food everyday. By day seven, your pet should be ready for full servings and a fuller life.

Chocolate Cab Cupcakes

Try these decadent cupcakes when you need a special dessert and pair it with your favorite Cab!
By The Four Points Foodie

Cupcake Ingredients

- 1 1/2 C all purpose flour
- 3/4 C sugar
- 1 t baking powder
- 1 t baking soda
- 1 t sea salt
- 1 C special dark cocoa
- 1/2 C canola oil
- 2 large eggs
- 1 t Ancho Chili Powder
- 1 C Cabernet Sauvignon
- 1 special dark chocolate bar

Frosting Ingredients

- 1/2 C vegetable shortening
- 6 oz unsalted butter, softened
- 1 C confectioners' sugar
- 1 C special dark cocoa
- 2 T Cab Reduction {see note below}

Directions: Preheat your oven to 350 degrees and line a cupcake pan with papers. Sift the dry ingredients together in a large bowl. Add the oil, eggs, chili powder and cab and blend with a mixer. Using a 1 inch ice cream scoop, place 1 scoop in each paper. Add 1 piece of dark chocolate, and then add another scoop of batter. Place in oven and bake for 18 minutes. Remove from oven and cool.

Directions: Blend shortening and butter together until fluffy and add confectioners' sugar and cocoa. Mix to combine then add the Cab Reduction and blend well. If the frosting is too thick, add a hint of vanilla or cream to thin it out. Place in pastry bag and pipe onto cooled cupcakes and serve.

www.FourPointsFoodie.com

DID YOU SAY FREE?

(yes.)

**YOUR NEWSLETTER IS PROVIDED
100% FREE OF CHARGE...**

and is made possible by the advertisers within. Please frequent their businesses and let them know where you saw their advertisement. While there, be sure to say "Thanks!" - www.PEELinc.com

 PEEL, INC.
community newsletters

Salt of the Earth: Sodium & Your Health

TIPS FOR REDUCING SODIUM FOR BETTER HEALTH

Sodium is everywhere—swirling in the oceans, stored in vast underground crystalline deposits—and contained in just about every food and drink imaginable.

The fact is, sodium is as an essential, life-sustaining ingredient for every known plant and animal on the planet. Without sodium, our bodies would cease to function. Sodium helps our cells draw in nutrients, maintains balanced pH levels, enables nerve function and muscle contraction, helps regulate your heartbeat, and is a key component of your bones, explains Jose Mejia, M.D., a cardiologist for The Austin Diagnostic Clinic (ADC).

Yet too much of this essential element can pose serious health risks in people, including high blood pressure, heart disease, stroke, kidney disease, and congestive heart failure. According to the U.S. Department of Health and Human Services (HHS), the average person should only consume 2,300 milligrams (mg)—about one teaspoon full—or less, per day. If you are 51 or older, are black, or already have high blood pressure, diabetes, or chronic kidney disease, then you should limit your intake to 1,500 mg or less per day, Dr. Mejia adds.

“Unfortunately, the average American gets about 3,400 mg of sodium a day, which is far more than is recommended for good health,” Dr. Mejia says. “Keeping the amount of sodium you eat under control can be challenging, but understanding the main dietary sources of sodium is one of the best ways to start lowering your intake.”

SALT BY ANY OTHER NAME

One of the most troubling parts of monitoring your sodium intake is understanding how extensively the food industry uses sodium as a flavor enhancer and as a preservative in everything from bread to canned soup. And then there’s a matter of naming conventions. Common table salt, otherwise known as sodium chloride, is just one form of sodium. There are many other compounds that contain sodium, including monosodium glutamate (MSG), baking soda, baking powder, disodium phosphate, sodium alginate, and sodium nitrite (sometimes just nitrite).

“Most of the sodium we eat comes from processed foods and foods prepared in restaurants. Sodium is already part of processed foods and cannot be removed. Even fresh fruits, meats, vegetables and dairy products contain sodium,” Dr. Mejia notes. “However, food manufacturers and restaurants can produce foods with far less sodium. In addition, you can select lower sodium foods when possible, and you can cook more foods yourself to better control how much sodium you eat.”

SHOPPING SMART TO REDUCE SODIUM

The most practical way to reduce your sodium is by altering what you bring home from the grocery store. Many items like baked goods, breakfast cereals, soups, and lunchmeats are very high in sodium.

“Pay very close attention to food labels,” Dr. Mejia says. “It may add extra time to your shopping trip, but it’s important to understand just what the food industry means when it uses sodium-related terms.

Portion size is just as important. Frankly, it’s the only way to make sure you are not eating too much sodium.”

Here are some of the most common terms used on food packaging. If it doesn’t have a label, your best option may be to avoid buying it.

- **“Sodium free” or “Salt free.”** Each serving of this product contains less than 5 mg of sodium.
- **“Very low sodium”**- Each serving contains 35 mg of sodium or less.
- **“Low sodium”**- Each serving contains 140 mg of sodium or less.
- **“Reduced” or “Less sodium”**- The product contains at least 25 percent less sodium than the regular version. Check the label to see how much sodium is in a serving.
- **“Lite” or “Light in sodium”**- The sodium content has been reduced by at least 50 percent from the regular version.
- **“Unsalted” or “No salt added”**- Not salt is added during processing of a food that normally contains salt. However, some foods with these labels may still be high in sodium because some of the ingredients may be high in sodium.

A DASH OF SOMETHING ELSE

The widespread use of sodium means it can be challenging to avoid, especially if you are traveling with limited food options at airports. In that case, bringing low sodium snacks is a good option. At home, consider using alternative seasonings that are sodium free. Eventually, your taste buds will adjust to the lower sodium options.

“It takes some effort, but a low sodium diet can have tremendous health benefits,” Dr. Mejia says. “If you are concerned or curious, it may be a good idea with check with your physician about the amount of sodium you are eating.”

*Jose Mejia, M.D., Cardiologist
The Austin Diagnostic Clinic,*

**NOT AVAILABLE
ONLINE**

The Canyon Chronicle 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 Canyon Chronicle 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 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.

**Did you forget the
name of that...**

Visit here to find **YOUR** local businesses:
www.peelinc.com/businessDirectory

DROWNING IS PREVENTABLE

COLIN'S HOPE

WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Take the Colin's Hope Water Guardian Pledge

- I WILL** constantly watch children around water.
- I WILL NOT** become distracted.
- I WILL** maintain a valid CPR certification.
- I WILL** be on duty until relieved by an adult.

LAYERS OF PROTECTION

CONSTANT VISUAL SUPERVISION

LEARN TO SWIM

WEAR LIFE JACKETS

MULTIPLE BARRIERS ON ALL POOLS & HOTTUBS

KEEP BACKYARDS & BATHROOMS SAFE

LEARN CPR

CHECK POOLS/HOTTUBS 1ST FOR MISSING CHILDREN

VISIT US ONLINE

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CN

Bluebonnet School

A Private Preparatory Preschool

New Canyon Creek Location

NOW IN YOUR NEIGHBORHOOD!

The award-winning Bluebonnet School in Cedar Park now has a second location in Canyon Creek in NW Austin.

A Lifetime of Learning Begins with the First Moment of Wonder

- Infants
- Toddlers
- Pre-kindergarten
- Private Kindergarten
- After-School
- Summer Camp
- *Secure campus*
- *Spanish and music classes for preschoolers two and older*
- *Individualized program and child assessments*
- *Degreed, credentialed, experienced teachers*
- *Challenging curriculum which fosters a lifetime of learning*
- *Chef-prepared lunches and snacks*

Bluebonnet School
of Canyon Creek

512-219-5100

10321 Boulder Lane (at 620)
Austin, Texas 78726

Bluebonnet School
of Cedar Park

512-331-9009

3420 El Salido Pkwy (at 620)
Cedar Park, Texas 78613

www.bluebonnetschool.com