

Canyon Creek CHRONICLE

OCTOBER 2013

VOLUME 7 ISSUE 10

Pruning Guidelines for Prevention of Oak Wilt in Texas

NOW IS THE TIME TO PRUNE YOUR OAKS TREES

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>.

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

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.

CROSSWORD PUZZLE

ACROSS

1. Owns
4. Short people
10. Grain
11. In the air
12. Single
13. Nun's headwear
14. Musician (3 wds.)
16. Homesick
17. Booty
18. Horsepower (abbr.)
20. Cincinnati locale
22. Hasten
26. Mountain Standard Time
29. Eras
31. Cover
33. Eccentric
34. Beaches
35. Vane direction
36. Hug upon greeting
37. Danish krone (abbr.)

DOWN

1. Coat hangers
2. Root beer brand (3 wds.)
3. Stone
4. Aurora
5. Ponder
6. Build up
7. Holes
8. Syllables used in songs (2 wds.)
9. Sledge
15. Gone by
19. Not against
21. Cycles per second
23. Pimpled
24. Glob
25. Organic compound
26. Soft mineral
27. Prig
28. Tyrant
30. Mexican money
32. North American country

View answers online at www.peelinc.com

© 2006. Feature Exchange

DON'T WANT TO WAIT FOR THE MAIL?

View the current issue of *The Canyon Chronicle* on
the 1st day of each month at www.peelinc.com

CRIME PREVENTION TIPS

- LOCK YOUR CARS!!!!
- Get to know your neighbors! Report suspicious activity immediately!
- Secure your vehicles, homes, garage doors at all times. (If you have an alarm, use it!) Remove garage door openers from your vehicle at night and when you are out of town.
- Utilize timers for lights, radios, and televisions to give the appearance that someone is home when you are out of town.
- Secure patio doors with a rod.
- Keep the perimeter of your home well lit.
- Take pictures of valuables and keep them stored in a secure location.
- Keep an inventory of all serial numbers for valuable items that can be given to Law Enforcement to track your items if stolen.
- Never leave a vacation message on your answering machine.
- Have a friend or family member pick up newspaper and mail, or stop delivery until you return.

- Keep shrubbery trimmed, to prevent hiding places.
- Park in well-lit areas at night.
- Do not leave valuables in plain sight. Lock them in the trunk or take them inside.
- Organize a community watch program in your neighborhood.
- Secure all windows and doors at all times.

DON'T BE A VICTIM!

CitizenObserver is being used by the Travis County Sheriff Office to communicate information to Citizens ranging from crime alerts and offender notifications. Be in touch with what's happening! Visit www.citizenobserver.com today and Be Informed!

SHOW OFF YOUR GRILL THIS FOOTBALL SEASON WITH YOUR NEW FRIEND... JOE!

\$899⁹⁹

Backyard grilling during football season is a great American pastime. That's why we offer the Kamado Joe Smoker & Grill with accessories that gives you a true charcoal taste and the cooking flexibility that other brands just can't match.

Our 100% Natural Lump Charcoal burns hotter, longer and cleaner than briquettes or gas, and gives food a signature charcoal taste. The combination of high-fire ceramics and temperature control means you can cook as low as 225°F or up to 750°F for food that comes out tender and juicy every time. **IN STOCK AND READY TO DELIVER!**

TimberTown Austin

512-528-8112
www.timbertownaustin.com
 15607 Grand St. Pflugerville, TX 78660

Get Paid to Shop!

Get 10¢ cash back on every debit card purchase.

FREE Cash Back Checking
 Join today - rbfcu.org

Austin
 512-833-3300

Toll-free
 1-800-580-3300

Program subject to change. Federally insured by NCUA.

Asthma can be controlled, not cured

Medications and lifestyle changes help manage asthma, but they will not actually cure it

"You still have airway inflammation that needs to be treated," said Dr. Nicola Hanania, associate professor of medicine at BCM.

Asthma has a higher prevalence in the inner city population. Treatment incorporates anti-inflammatory medications and lifestyle changes.

Hanania stresses controlling indoor allergens such as dust mites and mold, as well as controlling exposure to second hand smoke.

Although asthma symptoms may not be as apparent when medication and lifestyle changes are incorporated, asthma is not actually cured. If medication or lifestyle changes are stopped, signs of poor control, such as exacerbations and an increased use of an inhaler, will appear and can lead to emergency room visits, hospitalizations and sometimes even death.

Hanania suggests proper education about asthma and having an action plan and knowing when to get help or when to go to the emergency room.

It is possible for adults to develop asthma even though it was not present previously.

YOUR COMMUNITY, YOUR VOICE

Do you have an article or story that you would like to run in this newsletter? Send it to us and we will publish it in the next issue.

Email your document to canyoncreek@peelinc.com.

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

October 19: Sharkfest Austin Swim benefiting Colin's Hope. Volunteers and swimmers needed.

November: Underwater Holiday Photos! Colin's Hope will be collaborating with Flashpool Productions and pool partners throughout the Central Texas area to capture your BEST Holiday picture Ever! Proceeds from photos will help us prevent drowning. Locations and dates will be posted at www.colinshope.org and our Facebook page soon.

Thank you to AG Real Estate Services for underwriting our Underwater Holiday Photo project.

Volunteer - Donate
COLINSHOPE.ORG

PEEL, INC.
community newsletters

A special thank you to Peel, Inc. From donated ads to pledges raised in our golf tournament, their support helps us to raise water safety awareness to prevent children from drowning.

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

- Kids Stuff -

From the candy to the costumes, Halloween is a fun-filled time for kids and parents alike. But it's also a holiday that can pose dangers to young revelers. To help make this year's festivity a trick-free treat, follow these simple safety tips:

Adorning Your Little Ghouls

- Choose a light-colored costume or add glow-in-the-dark tape to the front and back of the costume so your kids can be easily seen.
- Don't buy a costume unless it's labeled "flame-retardant." This means the material won't burn.
- Make sure wigs and beards don't cover your kids' eyes, noses, or mouths.
- Don't let your children wear masks — they can make it difficult for kids to see and breathe. Instead, use nontoxic face paint or makeup. Have younger children draw pictures of what they want to look like. Older kids will have fun putting the makeup on themselves.
- Put a name tag — with your phone number — on your children's costumes.
- Avoid oversized and high-heeled shoes that could cause kids to trip.
- Avoid long or baggy skirts, pants, or shirtsleeves that could catch on something and cause falls.
- Make sure that any props your kids carry, such as wands or swords, are flexible.

Pumpkin-Carving Precautions

- Don't let kids handle knives. Have them draw their designs on the face of the pumpkin with a black marker — then you do the carving. And make sure you're using a sharp knife or a mini-saw that's pointed away from your body.
- Keep kids at a safe distance while you're carving the pumpkin so that they don't distract you or get in the way of sharp objects.
- Remove pumpkin guts safely. If your children beg to remove the guts of the pumpkin — as many kids do — don't hand over a knife to do it. Instead, let your little ones get messy by scooping out pumpkin flesh with their hands or an ice cream scoop.
- Clean up your mess. Pumpkin flesh is slippery and can cause falls and injuries when dropped on the floor. Layer newspaper or old cloths under your carving workspace and clean up spills right away so no one slips or trips.

- Skip the candles. A burning candle in a pumpkin may become a blazing fire if left unattended. Instead, use a glow stick (available in many colors) to safely illuminate your jack-o'-lantern.

Trouble-Free Trick-or-Treating

Accompany young children (under age 10) on their rounds. But make sure they know their home phone number, the cell phone numbers of parents and any other trusted adult who's supervising, and how to call 9-1-1 in case they get lost.

For older kids who are trick-or-treating on their own, make sure you approve of the route they'll be taking and know when they'll be coming home. Also be sure that they:

- carry a cell phone, if possible
- go in a group and stay together
- only go to houses with porch lights on and walk on sidewalks on lit streets (never walk through alleys or across lawns)
- know to never go into strangers' homes or cars
- cross the street at crosswalks and never assume that vehicles will stop
- Give kids flashlights with new batteries.
- Limit trick-or-treating to your neighborhood and the homes of people you and your children know.

When your kids get home, check all treats to make sure they're safely sealed and there are no signs of tampering, such as small pinholes, loose or torn packages, and packages that appear to have been taped or glued back together. Throw out loose candy, spoiled items, and any homemade treats that haven't been made by someone you know.

Don't allow young children to have hard candy or gum that could cause choking.

Make sure trick-or-treaters will be safe when visiting your home, too. Remove lawn decorations, sprinklers, toys, bicycles, wet leaves, or anything that might obstruct your walkway. Provide a well-lit outside entrance to your home. Keep family pets away from trick-or-treaters, even if they seem harmless to you.

Take these quick and easy precautions to help your little ghosts and goblins have a hauntingly happy and safe Halloween.

Reviewed by: Mary Gavin, MD

Date reviewed: October 2007

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

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.

**NOT AVAILABLE
ONLINE**

We solve all the pieces to the puzzle.

Call Today to Get Started On All Your Printing Needs.

512-263-9181

LOCALLY OWNED & OPERATED

308 Meadowlark St. • Lakeway, TX 78734

PEEL, INC.
printing & publishing

EXPERIENCE MATTERS doing business for 30+ years.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CN

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9183

OR VISIT

PEELINC.COM