


Legend OAKS

October 2012

Volume 5, Issue 10

A Newsletter for the Residents of Legend Oaks


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.

NEWSLETTER INFO

NEWSLETTER

Articleslegendoaks@peelinc.com

PUBLISHER

Peel, Inc.....www.PEELinc.com, 512-263-9181

Advertising.....advertising@PEELinc.com, 512-263-9181

ADVERTISING INFORMATION

Please support the businesses that advertise in the Legend Oaks newsletter. Their advertising dollars make it possible for all Legend Oaks II residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. 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 8th of each month for the following month's newsletter.

APD REPRESENTATIVES

OFFICER ZACH LAHOOD

(covers north of Convict Hill toward William Cannon)

Desk 512.974.4415 / email: Zachary.lahood@ci.austin.tx.us

OFFICER JOSH VISI

(covers south of Convict Hill toward Slaughter)

Desk 512.974.4260 / email: Joshua.visi@ci.austin.tx.us

The Legend Oaks newsletter is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use The Legend Oaks 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.

Go Green
Go Paperless


Sign up to receive *the Legend Oaks newsletter* in your inbox. Visit PEELinc.com for details.

BUSINESS CLASSIFIEDS

OFFICE SUITES AVAILABLE Private office suites in Oak Hill! 10x12 with window and access to two conference rooms. One story building. \$300/month. Contact Rafe Jackson 217-3171.

Classified Ads

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Legend Oaks residents, limit 30 words, please e-mail legendoaks@peelinc.com.

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office @ 512-263-9181 or advertising@PEELinc.com.


Lee Ann LaBorde, Agent
8400 Brodie Lane, Suite 105
Austin, TX 78745
Bus: (512) 282-3100
www.leeannlaborde.net
Hablamos Español

**Being
there
is why
I'm here.**

Get discounts up to

40%

I'm always looking for ways to make your car insurance dollars work harder. **Like a good neighbor, State Farm is there.®**
CALL FOR A QUOTE 24/7


State Farm

LO P090106 04/09 State Farm Mutual Automobile Insurance Company, State Farm Indemnity Company, Bloomington, IL

Recipe of the Month

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.

Grilled New York Strip with Sauteed Mushrooms and Beurre Blanc by the Four Points Foodie

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.


FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

GET YOUR KIDS INTO THE GAME

At the Southwest Y, we support families in their efforts to **EAT HEALTHY, PLAY EACH DAY, GET TOGETHER & GO OUTSIDE.** Join us for fall family fun. Y member benefits include:

- FREE Youth Programs
- FREE Family Events
- FREE Family & Group Exercise classes
- FREE Child Watch while exercising
- FREE Active Older Adult programs
- DISCOUNTS on sports leagues, swim lessons, camps & afterschool care


SOUTHWEST FAMILY YMCA
6219 Oakclaire Dr. & Hwy 290
AustinYMCA.org • 891-YMCA

**WINTER YOUTH SPORTS
REGISTRATION
NOW OPEN!**

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.

SUDOKU

View answers online at www.peelinc.com

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

© 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.

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


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


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

NatureWatch

by Jim and Lynne Weber

Splitting Hares

Colloquially known as 'bunnies', rabbits and hares are small mammals that can be found in a variety of habitats, including meadows, woodlands, grasslands, deserts, and even wetlands. But did you know that there are true differences between rabbits and hares?

Rabbits are clearly distinguished from hares in that rabbits typically have young that are born blind and hairless (altricial) and hares have young that are born with hair and able to see (precocial). Since young hares are well camouflaged and mobile within minutes of being born, the mother does not protect them and is with them only long enough to nurse. Rabbits, other than cottontails, live underground in burrows, but cottontails, like hares, live in simple grass nests above the ground called 'forms.' Unlike rabbits, hares usually do not live in groups (although a group of hares is called a 'drove') and they are generally larger than rabbits, with longer ears and black markings on their fur. Hares are also called jackrabbits, as they are very quick and can run up to speeds of 45 miles per hour! They have jointed or kinetic skulls, which are unique among mammals. This joint permits relative motion between the anterior and posterior part of the skull's braincase, helping to absorb the G-force created as the hare strikes its powerful hind legs with impact against the ground.

In our area of Texas you can find the Swamp Rabbit (*Sylvilagus aquaticus*), the Eastern Cottontail (*Sylvilagus floridanus*), and the Black-tailed Jackrabbit (*Lepus californicus*). Living in the eastern third of our state and one of the largest cottontails in its range, the Swamp Rabbit inhabits poorly drained river bottoms and marshes. Its upper parts are grayish-brown heavily lined with black with a white underside and cinnamon-colored front legs and tops of hind feet. At home in the water, this rabbit's dense fur helps to waterproof its skin, and unlike other rabbits it will cross streams and rivers


on its own. Also unlike other rabbits, its young have fur at birth but their eyes and ears are closed.

Eastern Cottontails are the most common rabbit in the eastern three-fourths of Texas and are moderately large with rusty-brown fur, relatively short ears, and large hind feet. These cottontails commonly frequent brush-dotted pastures and are active largely in the twilight hours and at night, when they venture out to meadows or lawns to forage. They often live at the edges of town and feed in gardens and flower beds, and are common along country roads lined with dense vegetation. Eastern Cottontails are prolific breeders, and can have as many as four or five litters throughout the year.

The Black-tailed Jackrabbit, also known as the Desert Hare, reaches a length of about two feet and weighs from three to six pounds. Its distinctive long ears and powerful rear legs distinguish it as a hare. With dorsal fur that is dark buff peppered with black and an underside of creamy white, its black markings are found on the tips of its ears and the top of its short tail. In warmer climates like ours, this jackrabbit breeds year round and the average litter size is four, but it can range from two to seven depending on the food supply. Since it does not hibernate or migrate, it uses the same square half-mile to mile habitat of oak-juniper woodland as its territory.

Now that you know the subtle (and sometimes confusing) differences between these closely related mammals, you too can try your hand at splitting hares!

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.


- Kids Stuff -

Section for Kids with news, puzzles, games and more!

HALLOWEEN

Boo! What are you going to be for Halloween? Sometimes, it can be fun to dress up as a group. Maybe your brothers, sisters, friends - or even parents - will want to join in the fun. Here are some costume ideas for groups of two or more.

- sun and moon
- winter, spring, summer, and fall
- salt and pepper shakers
- a toothbrush and a tube of toothpaste
- cop and robber
- doctor and patient
- veterinarian and animal (dog, cat, or bunny)
- fireman and fire dog (dalmatian)
- fisherman and fish
- squirrel and nut
- teacher and student
- pilgrim and Indian (or turkey!)
- prince and princess (or king and queen)
- cowboy and horse (or cowboy and cowgirl)
- dog and bone (Arf! Arf!)
- Santa and elf (or Mrs. Claus)
- macaroni and cheese
- Fopsy, Mopsy, and Cottontail (from Peter Rabbit)
- Dorothy, the Tin Man, the Scarecrow, the Lion, and Toto (from the Wizard of Oz)
- Sonny and Cher (ask your parents!)
- vampire and bat
- burger and fries
- peanut butter and jelly
- three blind mice
- three little bears
- three little pigs

And no matter what you dress up as, please be safe while you're haunting the neighborhood!


This information was provided by KidsHealth, one of the largest resources online for medically reviewed health information written for parents, kids, and teens. For more articles like this one, visit www.KidsHealth.org or www.TeensHealth.org. ©1995-2006. The Nemours Foundation


PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LO


Celebrating
60
Years
ADC

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