

THE BULLETIN

Belterra Community News

AUGUST 2007

VOLUME 1, ISSUE 1

Austin Newcomers Club

Austin Newcomers is dedicated to introducing new residents to Austin while extending a hand to make new acquaintances and join fun Interest Groups. Rosina Newton, the Horticulturist and Education Coordinator at The Natural Gardener, an award-winning Austin nursery, is the featured speaker. She will talk about Native and Xeric Landscaping, especially important in the present drought.

The monthly luncheon will be held on Wednesday, October 17 at Green Pastures Restaurant, 811 Live Oak St, Austin TX 78704. The luncheon is \$20 per person; reservations are required, and payment must be received by Thursday, October 11.

The club website is www.AustinNewcomers.com and the telephone number is (512) 314-5100.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY 911
Ambulance / Fire..... 911

SCHOOLS

Dripping Springs ISD 512-858-3000
Dripping Springs Elementary..... 512-858-3700
Walnut Springs Elementary 512-858-3800
Rooster Springs Elementary..... 512-465-6200
Dripping Springs Middle School..... 512-858-3400
Dripping Springs High School..... 512-858-3100

UTILITIES

Water – WCID # 1 & 2..... 512-246-0498
Trash – Texas Disposal..... 512-246-0498
Gas – Texas Community Propane..... 512-272-5503
Electricity – Pedernales Electric 512-858-5611

OTHER

Oak Hill Post Office 512-892-2794
Animal Control..... 512-393-7896

NEWSLETTER PUBLISHER

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

At no time will any source be allowed to use The Bulletin's contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the Belterra Bulletin is exclusively for the private use of the Belterra HOA and 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.

NOT AVAILABLE ONLINE

Southwest Pediatric

A S S O C I A T E S

"With you... every step of the way"

**Same Day Appointments Available
Close to Home Near Seton Southwest Hospital**

7900 FM 1826, Bldg.1 Suites 220 & 240

Kelly Jolet, M.D. | Vaishalee Patil, M.D. | Haydee Rimer, M.D.
Nick Wagner, M.D. | Christine Fyda, D.O.

512.288.9669 | www.swpedi.com

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.E. Billings (eds.). 1995. Oak wilt perspectives: Proceedings of the National Oak Wilt Symposium, June 22-25, 1992. Austin, TX. Information Development, Houston, TX. 217 p. Billings, R.E., 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 & International Society of Arboriculture Texas Chapter.

Special Offer for Residents of Belterra!

DERMATOLOGY AND SKIN CANCER CENTERS

Vitalogy
SKINCARE
& MEDICAL SPA

Buy one,
Get one Free!

Call Vitalogy Medical Spa today!
512.930.4094

**Facial, Chemical Peel or
Microdermabrasion**

DRIPPING SPRINGS OFFICE | 100 Commons Road, Suite 9 | Dripping Springs, TX 78620

www.VitalogySkincare.com

Recipe of the Month

Grilled New York Strip

with

Sauteed Mushrooms & Beurre Blanc

by the Four Points Foodie

Was in the mood for a yummy sauce ... you know the kind you lick off your fingers? This Beurre Blanc really compliments the simplicity of a salt and peppered grilled steak along with some sauteed mushrooms. I paired it with a simple salad and this was our amazing dinner tonight.

Steak Ingredients:

Your choice steaks, room temp and seasoned with salt and pepper only

1 lb sliced baby portobello mushrooms

1 T olive oil

Preheat your grill. In a medium sautee pan, add olive oil and sautee mushrooms on medium heat until dark and caramelized. Remove from heat and hold.

Grill your steaks the way you like them, then remove from heat and let them rest, covered with foil, for 10 minutes.

Beurre Blanc Ingredients:

1 medium shallot, minced

8 oz white wine

3 T heavy cream

12 T cold butter, cubed

salt and pepper to taste

In a saute pan, reduce the shallots and wine until about 2 T remain. Add the heavy cream and cook until it bubbles, then remove from heat. Slowly whisk in the nobs of butter, a few at a time, until incorporated. As you whisk a few in, the sauce gets thicker and thicker. Once all the butter is whisked in, season to taste with salt and pepper.

To serve, top your steak with mushroom and then the Beurre Blanc. I added some minced chive for a tiny bit of taste and color.

Re-elect **Mark Key**

HAYS TRINITY GROUNDWATER DIST #3

Conservative - Republican

PROTECTING THIS...

AND THIS.

**NO NEW
TAXES**

Pol. Adv. Paid for by Mark Key, Treasurer, P.O. Box 731 Dripping Springs, TX 78620.

Tennis Tips

By USPTA/PTR Master Professional
Fernando Velasco
Owner, Manager and Director of Tennis
Grey Rock Tennis Club, Austin, TX

HOW TO HIT A TWO-HANDED BACKHAND

In last month's newsletter, I gave tips on how to hit a Forehand. In this issue, I will offer you instructions on how to execute a two-handed backhand for a right hander.

STEP 1 - Ready position: The body is facing the net and both of the hands are on the handle of the racket. The left hand should not overlap the right hand and it should be gripping the racket slightly tighter than the right hand. Feet are shoulder width apart and the body is in good balance.

STEP 2 - Back swing: Once the player makes the decision to hit on the left side, the body should start taking the racket back before the ball bounces. Notice the slight change of grip on the right hand toward the top of the handle (continental grip). Notice the turn of the upper body and the right foot leading the left foot. Eyes are still focused on the incoming ball.

STEP 3 - Point of Contact: The eyes now shift toward the point of contact which should be in front of the right foot. The right hand is still slightly relaxed, but the left hand is doing most of the work at the point of impact. The racket has made contact with the ball and weight of the player has shifted toward the point of contact. It is important to keep the right shoulder closed and not open the left hip too early. Flexing the right knee will allow more flexibility and power on the ball.

STEP 4 - Follow Through: Once the racket has made contact with the ball, let the arms extend out toward the target selected. The elbows now are bent and the head of the racket is wrapping around the left shoulder.

Look for next Issue: The One-Backhand Groundstroke

AUSTIN'S ONLY PREMIER INDOOR SOCCER FACILITY!

ACTION-PACKED BIRTHDAY PARTIES

YOUTH AND ADULT SOCCER LEAGUES

YOUTH SPORTS CAMPS

CNS AFTER-SCHOOL PROGRAM

9501 Manchaca Rd. • Austin

512-280-2244

www.SoccerZoneSouthAustin.com

SOCCER CUBS AND ACADEMY ADVANCED TRAINING

18 months to 6 years

5-10 years

SoccerZone South Austin 9501 Manchaca Road Austin, Texas 78748

Info@SoccerZoneSouthAustin.com

"Austin's leading soccer development programs!"

Ball handling, skills training, instructional
scrimmaging, and coaching for all skill levels.

SoccerZone also offers birthday parties,
soccer leagues, & adult basketball leagues!

Youth Soccer
Leagues start
November 3
**REGISTER
TODAY**

Want to plan a
memorable,
action-packed
birthday party
filled with
soccer, trapeze,
dodgeball,
basketball, or
pickleball? Call
280-2244 today!

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

BT

Celebrating
60
Years

What happens when your
little *Slugger* isn't 100%?

**EasyCare
Pediatrics**

Mon-Fri:
4 to 8 pm
Sat & Sun:
9 am to 2 pm

Your child isn't feeling well and needs to see the doctor today. ADC *EasyCare* Pediatrics can help! Same-day appointments are available 7 days a week. And, for grownups who need to see a doctor after work or in the evening, *EasyCare* for adults and teens is open Monday-Friday from 3 -7 pm. Call **901-4031** to schedule with ADC *EasyCare*.

The Austin Diagnostic Clinic Circle C

Pediatrics • Allergy • Podiatry • Family Practice

ADClinic.com/CircleC • 512-460-3404