

Canyon Creek CHRONICLE

SEPTEMBER 2012

VOLUME 6 ISSUE 9

DRIPPING WITH TASTE WINE & FOOD FESTIVAL 2012

By Around Dripping Springs

www.AroundDrippingSprings.com

The 5th annual Dripping with Taste Wine & Food Festival will take its popular foodie-tainment event to another level on Saturday, September 8, with a new location and expanded offerings of gourmet foods, local wines, craft beers, artisans, and live music.

Shannon Moler, Director of the Dripping Springs Visitors Bureau which sponsors the festival, said the venue relocation to the Texas Hill Country Olive Company offers the perfect setting.

"The Texas Olive Company's Tuscan-styled tasting room and orchard is breathtaking, and right in the heart of Dripping Springs," Moler said. Moler, who is also the event chair, said the festival showcases the variety and quality of foods and wines throughout the Central Texas Hill Country region, starting with Dripping Springs.

"Local wineries like West Cave Cellars and Bell Springs are coming, and Fredericksburg wineries like Grape Creek and Becker are coming," Moler said. "We have more than 20 wineries from throughout the region, as well as chefs and dozens of area gourmet and specialty foods, plus, more than two dozen creative artisan vendors, too."

"Another surprise for visitors to Dripping Springs is the local craft beers, which will be represented at DWT2012 by area breweries like Jester King, Thirsty Planet, Independence, and Twisted X."

Moler said other locally crafted, unique beverage options at this year's festival will include sparkling hard cider from Argus Cidery, and Texas Sake. Making their first appearance also will be Texas Coffee Traders from Austin. Even Williams Sonoma is sending a chef to the festival for the first time, to

(Continued on Page 3)

NATUREWATCH

by Jim and Lynne Weber

Summertime Blues

The gossamer-winged butterflies (or Lycaenidae) are a large family of small butterflies that include the coppers, hairstreaks, and blues. Usually noticed when flying erratically in an up-and-down fluttering motion, they bask in the sun with their wings open, and when perched sit with their wings closed, often rubbing their hind wings together. The blues are especially small with a wingspan of about one inch, and while mostly blue above, the identifying field marks are found mainly on the undersides of their wings. In Central Texas, the most commonly seen blues in open, sunny habitats are the Eastern Tailed-blue, Marine Blue, and Reakirt's Blue.

Eastern Tailed-blues (*Cupido comyntas*) are common and can be identified by the one to three orange spots near the tail on the underside of the hind wing. The males are deep blue on their uppersides while the females are a lighter blue to brown. They occur in the eastern half of the United States from the coast to the Great Plains.

The Marine Blue (*Leptotes marina*) is a fast flier (for a blue) and is found from Texas west to Southern California and south to Mexico. Its underside is strongly striped gray-brown often with a pale purple fringe. The male has a blue upperside with a strong purple overlay, while the female has a brown upperside with some blue at the base of the wings.

While the other blues fly mostly spring to fall, Reakirt's Blue (*Echinargus isola*) flies year round in Texas. The males are lavender-blue above while the females are primarily gray-brown with a touch of blue basally, and they are identified by the conspicuous row of five white-ringed black spots on the underside of their forewings.

Each of these blues utilizes legumes as their larval food plants, so

(Continued on Page 3)

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 School.....512-464-4000

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

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.

**ADVERTISE
YOUR HERE
BUSINESS 888-687-6444**

Stonehouse
Wood Fire Grill

Open
Tues-Sun
for Lunch
& Dinner

**Outdoor dining off 620 | Live Music
Movie Nights | BYOB | Yard Games
Event Catering**

Serving delicious kabobs, pitas, fresh Angus
beef burgers, & gourmet sandwiches
cooked over our wood fire grill.

10910 N Ranch Rd 620, Austin, TX
Across from Apple Imports

Call in your order and we can
have it ready to pick up!

 512-769-6478
www.TheStonehouseGrill.com

Go Green
Go Paperless

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

Food & Wine Festival - (Continued from Cover Page)

present two cooking demonstrations.

The lineup of live music entertainment will be varied and upbeat, with five bands scheduled to play throughout the day. The festival will close with a VIP awards ceremony from 7pm - 8pm, for the best in show chefs, wines, and foods. And speaking of VIP, even the women's bathroom facilities on site will be upscale, with "Elite Silver Platinum" air-conditioned trailers featuring individual stalls with sinks and mirrors.

Proceeds from this year's festival benefit the non-profit Dripping Springs Visitors Bureau, launched in early 2012 with a mission to attract Hill Country visitors and guests to the town. According to Moler, the Dripping with Taste festival is made possible through a concerted community effort that pays off for visitors and residents alike.

"This event takes a lot of energized volunteers, community leaders and business owners but the effort is worth it," Moler said. "Visitors are delighted to learn they can experience all the Hill Country has to offer this close to Austin. Everyone loves this event and it just gets better each year."

Tickets on sale online: www.drippingwithtaste.com

"Like" on Facebook: www.facebook.com/DrippingWithTaste

Follow on Twitter: @DWTWineFoodFest

Nature Watch - (Continued from Cover Page)

you can often see them flying around plants in this family, including alfalfa, mesquite, clover, dalea, mimosa, and indigo species. The caterpillars of these butterflies are slug-shaped, somewhat flattened, and are often tended to by ants, which feed on the sweet liquids secreted by the larvae and in turn protect the larvae from other predators. As adult butterflies, they feed on nectar from a variety of herbs found flowering in grasslands, fields, meadows, and along creeksides.

Interestingly, these blues are part of a group of butterflies called the Polymmatous blues, originally studied by the self-taught butterfly expert and famous mid-twentieth century novelist Vladimir Nabokov, who hypothesized that they arrived in the New World from Asia in waves over millions of years. While few professional scientists took his ideas seriously at the time, recent DNA and gene-sequencing technology has proved him absolutely correct – that this group of butterflies originated in Asia, moved over the Bering Strait at a time when the land was relatively warm 10 million years ago, and eventually headed south all the way to Chile!

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, look for our book, *Nature Watch Austin*, published by Texas A&M University Press.

Do You Have Reason
to Celebrate?

We want to hear from you! Email canyoncreek@PEELinc.com to let the community know!

Come learn why we're saying
HOA is not a four letter word!

Admission is FREE

UT Alumni Center September 21st

Join other Austin area community association leaders to learn industry best practices that work.

- The 7 Deadly Sins of HOA Boards
- Cyber Theft - Who Has The Keys to Your Account?
- Board Member Survival - Best Practices for New and Seasoned Directors
- Four People You Should Know
- Becoming Firewise - Make Your Community Safe
- Money Saving, Water Saving Tools for Your Community

Visit any of over 65 industry exhibitors there to help you govern your neighborhood responsibly

Full details and online registration at:
<http://www.caiaustinevents.org/2012conf&expo>
512-858-5228 caidunst@live.com

Come visit your PEEL, Inc. team at
booth #R3 in the Rotunda!

GET IN STEP WITH

BALLET, JAZZ, HIP HOP, DRILL & MORE!

ENROLLING NOW SO DON'T MISS OUT!

WWW.SOLESONGSANDANCEACADEMY.COM

ADOPTION COALITION OF TEXAS

Kelly

APRIL 20, 1997

Kelly is a friendly and outgoing young woman. She enjoys playing soccer, basketball and volleyball; Kelly also participates in her school FFA and adores animals. She enjoys swimming and has told her caseworker, that she doesn't care if it is a lake, river or swimming pool, she wants to swim. With her current foster family, she enjoys going to the swimming pool, shopping, eating out, rodeos, vacation bible school, church, youth group, dances, and a variety of other community and school events. Kelly thrives in any situation where she is given the attention that she needs, but freedom to be a teenager. She would do best in a home where her adoptive parents can give her the attention and proper guidance she requires. Kelly needs a good role model and a structured setting. For more information contact Grace Lindgren at the Adoption Coalition of Texas at (512) 810-0813 or gracelindgren@adopttexas.org

Pamela R Singletary D.D.S.

—Board Certified Pediatric Dentist—

Caring for infants, children and adolescents in the Austin and surrounding areas for over 14 years.

Announcing the opening of her new office, now accepting appointments

(512) 401-8888

see our new space at

www.texastoothfairies.com

Smile Bodie.

Learn More about Bodie Gannaway at www.heregotexas.com

scan the above code with your smartphone using a barcode scanner app

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.

TORNADOS

Home Athletics Schedule August/September

Date	Sport	Opponent	Time
8/31	VB	Concordia Ann Arbor%	5 p.m.
9/1	VB	Concordia Wisconsin%	10 a.m.
	VB	Concordia Chicago%	2 p.m.
	WS	Dallas!	5 p.m.
	MS	Dallas!	7 p.m.
9/9	WS	Huston-Tillotson!	5 p.m.
	MS	Huston-Tillotson!	7 p.m.
9/19	WS	Trinity!	7 p.m.
9/21	VB	Mary Hardin-Baylor\$	7:30 p.m.
9/22	VB	Mississippi College\$	12:30 p.m.
	WS	East Texas Baptist^	2 p.m.
	MS	East Texas Baptist^	4 p.m.
	VB	Texas-Tyler\$	5:30 p.m.
9/23	WS	Austin College^	2 p.m.
	MS	Austin College^	4 p.m.
9/28	VB	Sul Ross State	7 p.m.

VB (Volleyball)

MS (M. Soccer)

WS (W. Soccer)

% Concordia Invitational

\$ ASC Dig Pink Crossover Challenge

! at St. Stephen's

^ at Vandegrift High School

CTX Athletics Is Now Accepting Tornado Club Applications!!!

For up-to-date information about CTX Athletics and to register online for the ticket pass, please check out our website at:

athletics.concordia.edu

Happy Labor Day!

Tennis Tips

By USPTA/PTR Master Professional

Fernando Velasco Owner, Manager and Director of
Tennis Grey Rock Tennis Club, Austin, TX

Starting with this issue, I will be giving tips on the fundamentals of the game of tennis. We will begin with the forehand groundstroke:

Step 1: Early Anticipation: The upper body turns with the right wrist slightly cocked back and level with the shoulder. Notice the eyes focused toward the incoming ball and the balance of the left hand in front of the body. The left foot started to move forward and it is pointing to the point of contact.

Step 2: Point of contact: Once the racquet starts accelerating, the right wrist is still slightly cocked back, but will have a small snap when making contact with the ball. Optimum point of contact is in front of the opposite foot. Notice that the eyes are still focused on the tennis ball

Step 3: Follow Through: Once the ball has made contact with racket, the arm needs to follow through for a long period of time to allow maximum compaction of the ball and help from the strings and the frame. Notice that the body has slightly turned watching where the ball is landing. The knee has flexed some to allow more flexibility and power for the ball.

Step 4: If the racket has great momentum, let it continue coming through the body and finish it around the neck. This will allow for a more powerful impact and depth on the ball. The smile on her face shows that she hit a great shot!!

Look for next Issue: The Backhand Groundstroke

NEW STORE
COMING SOON!

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
15% OFF
ANY REGULARLY PRICED SERVICE

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

OIL CHANGE OR A/C CHECK
\$14.99

OFFERS EXPIRE 10/20/12. Includes up to 5 quarts of 5W30 or 10W30. Specialty filters, diesel, synthetic blends or other weights extra. Freon, dye and recharge extra if needed. For most cars. See manager for details.

BBB A+ Rating Since 1971
Like us on Facebook
<https://www.facebook.com/carxustin>

Complete auto service to
maintain your new car warranty.

COMING SOON! 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

Join online - rbfcu.org

CROSSWORD PUZZLE

ACROSS

1. Charge
5. Syrian bishop
9. Against
10. Landing
11. Leaves
12. Boom box
13. Allure
15. African antelope
16. Polite
18. Leafy green
21. Marry
22. Esophagus
26. Woken
28. Goad
29. Type of tooth
30. Refer
31. Posttraumatic stress disorder
32. Sieve

DOWN

1. Nativity scene piece
2. Competition at the Greek games
3. Capital of the Ukraine
4. Symbol
5. Expression of surprise
6. Emblem
7. Pickle juice
8. A ball out of bounds (2 wds.)
10. Twist violently
14. Ripper
17. Strums
18. Slough
19. Ross ____, philanthropist
20. Gods
23. Brand of sandwich cookie
24. Seaweed substance
25. Cabana
27. Blue

View answers online at www.peelinc.com

© 2006. Feature Exchange

New Beginnings

Sunday, September 9, 2012 • RM2222 @ McNeil

AUSTIN BAPTIST CHURCH

What began five years ago with a handful of people and a faithful God, now expands into our lovely new worship center. We invite you to join us on Sunday, September 9...

Love Comes First...

9:00 am

Traditional Worship

10:10 am

Bible Fellowship Groups
FOR ALL AGES

11:11 am

Contemporary Worship

As our family of faith begins our journey in our new neighborhood, our commitment is to be the best and most helpful neighbors we can be. Join us beginning September 9, and discover why — at Austin Baptist Church — LOVE COMES FIRST.

Dr. Gary Dyer
PASTOR

SCAN TO
LEARN MORE..

512.491.9600
www.austinbaptistchurch.com

SUDOKU

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

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.

Understanding Cholesterol For Healthy Living

Balancing "Good" and "Bad" Cholesterol

Cholesterol is found in hamburger, steak, chicken, fish, and just about every other animal-based food. It's also a natural substance created by the liver which has both health benefits and health risks.

David Joseph, M.D., a family practitioner with The Austin Diagnostic Clinic (ADC), says people seeking to lower their levels of "bad" cholesterol—called low density lipoprotein (LDL)—can begin by eating less food sources that contain LDL.

The three main food sources of LDL in your diet are saturated fat, which is a type of fat found mostly in foods that come from animals; trans fat, found mostly in foods made with hydrogenated oils and fats—such as stick margarine, crackers, and french fries; and cholesterol, which comes only from animal products.

"Cutting your intake of these food sources could help to lower your cholesterol levels," says Dr. Joseph. "Some foods, such as whole grains and whole-wheat products, and nuts such as walnuts, almonds, and brazil nuts, may have a healthy effect on blood cholesterol levels."

Instead of animal-based foods like hydrogenated oils and fats, Dr. Joseph suggests considering things like omega-3 fatty acids, which are found in fatty fish like tuna, salmon or mackerel, as well as fish oil supplements, flaxseeds and flaxseed oil.

David Joseph, M.D., is a family practitioner for The Austin Diagnostic Clinic, a multi-specialty clinic with physicians representing 21 medical specialties at more than six locations throughout Austin and Central Texas. Dr. Joseph sees patients at the ADC Cedar Bend, at 2400 Cedar Bend Drive. For more information, visit www.adclinic.com or call 512-901-4076. To download an electronic version of this release, please visit www.delaine.com/ADC

September is National Cholesterol Awareness Month

Did you know
Stroller Strides
now has a location
at Anderson
Mill West?

Mention
this ad for a
FREE week
of classes!!

visit us at strollerstrides.net/austin
to learn more about this program

512-914-2237

Texas' Most Recommended Remodeler

15TH ANNIVERSARY SALE ON OUR REPLACEMENT WINDOWS

Reduce your energy costs & make your home more comfortable with Replacement Windows from Statewide Remodeling.

Our Replacement Windows:

- ✓ **Reduce Air Infiltration**
- ✓ **Keep Out Dust & Allergens**
- ✓ **Reduce Outside Noise**
- ✓ **Have Tilt-in Sashes for Easy Cleaning**
- ✓ **Increase Your Home's Value**
- ✓ **Increase Comfort**

15th ANNIVERSARY SALE: BEAT THE HEAT & GET
20% OFF*
REPLACEMENT WINDOWS
FROM STATEWIDE REMODELING!
* Some limits apply. Minimum purchase required. Exp. 09/30/12.

Call us today to setup a
FREE, in-home consultation!
512-501-1578
StatewideRemodeling.com

Stop by our new showroom & check out complete, full-size displays of all of our products!
NEW SHOWROOM
2209A Rutland Drive, Ste 100
Austin, Texas 78758

100% Financing
available (with approved credit)

*Some limits apply. Minimum order required. Cannot be combined with other offers. Offers have time limits, ask your representative for details. Offers not good on previous sales. Offers expire 09/30/2012.

**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

COLIN'S HOPE

ENVISIONS
A WORLD
WHERE
CHILDREN
DO NOT
DROWN

Thank You!

PEEL, INC.
community newsletters

Colin's Hope would like to thank **Peel, Inc.** for their continued support in helping prevent childhood drowning. Summer may be over but **WE** can prevent drownings all year long.

Train - Raise Pledges
Prevent Drownings
Become a Colin's Hope
**ATHLETE
AMBASSADOR**

LEARN MORE AT WWW.COLINSHOPE.ORG

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CN

Bluebonnet Schools

Premier Private Preparatory Preschools

Our Two Locations

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
- Stimulating 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