

THE BULLETIN

Belterra Community News

November 2013 Volume 7, Issue 11

News for the Residents of Belterra

KAPS MUSIC FEST FUNDRAISER

**November 10 at Dripping Springs
Ranch Park Event Center**

Don't miss the 14th annual Katherine Anne Porter School Music Fest and Fundraiser Sunday, November 10 from 4 pm to 9 pm. Gates open at 3:30 pm at the new Dripping Springs Ranch Park Event Center, located at 1042 DS Ranch Road in Dripping Springs.

Enjoy a full evening of great live Texas music as the legendary Jimmie Dale Gilmore and Butch Hancock (with son, Rory Hancock) perform at 4 pm. The Katherine Anne Porter School Band plays at 5 pm. Father and son Kevin and Dustin Welch take the stage at 6 pm, followed by Sahara Smith at 7 pm and Eliza Gilkyson at 8 pm.

Enjoy delicious food from local vendors, bid on a wide variety of locally-donated goods and services in the huge silent auction and get your tickets for a raffle with prizes including Wimberley Zipline Adventure passes, a Port Aransas weekend getaway, a Google Nexus 7 Tablet and a \$250 Whole Foods Market gift card.

Tickets to the fundraiser are \$25 general admission and \$15 for students (kids 12 and under get in free).

For more information, call 512-847-6867 or visit the web site at www.kapschool.org. Buy tickets online at kapsmusicfest.eventbrite.com.

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 Submissions belterra@peelinc.com
Advertising..... advertising@peelinc.com

NOT AVAILABLE ONLINE

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 belterra@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.

GAME ON!

**WINTER Youth Sports
registration NOW OPEN**

SIGN UP TODAY!

At the Y, we help your kids grow by developing their physical, teamwork & sportsmanship skills. Join us so we can GAME ON!

YOUTH BASKETBALL & VOLLEYBALL

SPRINGS FAMILY YMCA
27216 Ranch Rd. 12 South
512.894.3309 • AustinYMCA.org

Austin Newcomers Club

Whether you have just moved to Austin or have lived here for years and suddenly had a change in lifestyle, Austin Newcomers Club offers you an opportunity to connect with others and learn more about the Austin area.

Austin Newcomers Club is a nonprofit social and recreational organization committed to welcome newcomers to Austin.

Choose from more than 40 interest groups including Hiking, Photography, Walking Tours, Day Trippers, Book Groups, Music Lovers, Cinema, Bridge, Canasta, Bunco, Mah Jongg, and many more.

Our welcome events provide information and opportunities to meet current members and other newcomers

Visit us at www.austinnewcomers.com for more information. Hope to see you soon!

Pruning Guidelines for Prevention of Oak Wilt in Texas

NOW IS THE TIME TO PRUNE YOUR OAK 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>.

DIABETES PREVENTION: FOUR STEPS ON THE ROAD TO HEALTH

November is Diabetes Awareness Month

The old adage is true that every journey begins with a single step. On the road to improving your health, small lifestyle changes can lead to dramatic results, especially for people at risk of developing Type 2 diabetes.

"It's never too late to make lifestyle changes and reduce your risk of developing Type 2 diabetes," says Dr. Valerie Espinosa, an endocrinologist with Texas Diabetes and Endocrinology.

Diabetes comes in two forms: Type 1, which mainly affects children and is not currently preventable, and Type 2, which is usually diagnosed later in life and is often preventable. Most people who develop Type 2 diabetes go through a phase called pre-diabetes in which their blood sugar is slightly elevated. But some simple steps can help people with pre-diabetes avoid the progression to Type 2 diabetes.

Step 1: Get More Physical Activity

Exercise can help people to lose weight, lower blood sugar, and boost the body's sensitivity to insulin, which helps the body regulate sugar.

"While aerobic exercise is important for overall good health," says Dr. Espinosa, "resistance training to build up muscle mass is especially important for someone with pre-diabetes."

Step 2: Eat More Vegetables, Beans, Nuts, Whole Grains

Adding more fiber and whole grains to your diet can reduce your risk of progressing from pre-diabetes to Type 2 diabetes.

When shopping for breads, pasta products, and cereals, look for the words "whole grain" on the label. Aim for making at least half of the grains you eat whole grains.

Step 3: Lose a Few Pounds

Small weight loss goals can have remarkable results in lowering blood glucose levels in people with pre-diabetes.

A weight loss of five to seven percent in someone who is overweight can significantly improve their health.

"Someone who is 200-pounds and overweight can set a goal to lose 10 pounds," says Dr. Espinosa.

Step 4: Make Healthier Choices

Eliminate the temptation to eat foods that you know will raise your blood sugar level, like cookies, potato chips, and sugary drinks, by making healthier choices in the grocery store.

"If you don't have potato chips at home, you won't be tempted to eat them," says Dr. Espinosa.

According to the American Diabetes Association's 2011 statistics, a whopping 79 million adults have pre-diabetes. Small, healthy steps can help keep people with pre-diabetes from joining the 25.8 million adults in the United States who have full-blown Type 2 diabetes.

Both pre-diabetes and diabetes can be diagnosed with a simple blood test.

Call 512.301.1339

CSC **Cross Fit**

AUSTIN'S PREMIER SPORTS PERFORMANCE FACILITY

32 CoEd CrossFit Classes/Week

Sport Specific Training & Personal Training

Young Athletes Class (6-10 years)

Teen Strength & Conditioning Programs

25%

**OFF
FOUNDATION CLASSES**

For Circle C & Belterra residents mention this ad. (expires 12/31/13)

9300A Hwy 290 West Austin, TX 78736 - thecombinemgr@cscrossfit.com - 512.301.1331

THE BULLETIN

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.

SUDOKU

View answers online at www.peelinc.com

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

© 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.

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

DIRECTV is rolling out the RED CARPET

VIP Pricing exclusively
for Residents

DIRECTV
Prices starting at
\$29.99

FREE 5 tuner Genie HD/DVR
Instant rebate on all packages
Record, watch and playback in
HD from any room

FREE Installation
Up to 3 **FREE** additional
HD client boxes
**FREE HBO, Cinemax, Starz
& Showtime for 3 months**

Mention this ad for your VIP deal.
CALL NOW!

1.888.799.0512

Perseverance, Progress, Performance

*Specializes in: TRX training, Mixed Martial Arts, Conditioning,
Athletic Training, Self Defense, Weight Loss*

SCOTT PORTNEY - PERSONAL TRAINER

512.537.5141

portneypeakperformance@gmail.com

BELTERRA RESIDENTS

**Free 30 Minute Work Out Or
Free Small Group Training**

p3austin.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

BT

Don't Let the Flu Stop You

Protect yourself and your family against the flu. Now is the time to get your shot and The Austin Diagnostic Clinic makes it easy with convenient hours to meet your busy schedule. Adults 18 and older may walk into any ADC doctor's office and ask for a flu shot during normal business hours or you can visit ADC *EasyCare* in north Austin, after hours or over the weekend. Parents should consult their child's pediatrician for flu immunization.

For details visit ADClinic.com or call ADC's Flu Hotline **512-901-7117**.

Scan this code to go to
ADC's Flu Shot schedule

The Austin Diagnostic Clinic Circle C
5701 W. Slaughter Lane, Bldg. C
512-334-2500 • ADClinic.com
My Health, My Doctor, My ADC