

THE BULLETIN

Belterra Community News

September 2015 Volume 9, Issue 9

News for the Residents of Belterra

WELCOME TO BELTERRA BULLETIN

*A Newsletter
for the Belterra
Community*

The Bulletin is a monthly newsletter mailed to all Belterra residents. Each newsletter will be filled with valuable information about the community, local area activities, school information, and more.

If you are involved with a school group, play group, scouts, sports team, social group, etc., and would like to submit an article for the newsletter, you can do so online at www.PEELinc.com. Personal news (announcements, accolades/honors/celebrations, etc.) are also welcome as long as they are from area residents.

GO GREEN! Subscribe via Peelinc.com to have an email sent to you with a link to a PDF of the newsletter, or have an email sent to you instead of having a newsletter mailed to you!

HOPE4MINDS

supporting kids after brain injury

Hope4Minds' Second "Battle of the Youth Bands" Lets Kids Sling Their Six-Strings and Raise Money for Hope4Minds, Offering Hope and Support to Kids with an Acquired Brain Injury

Rock on and play hard for a good cause this fall at the second Battle of the Youth Bands and Family Fun Fest on Sat., Oct. 17, 2015 from 10 a.m. – 6 p.m. at The Rusty Mule, 9201 Hwy 290 in Austin. Produced by Hope4Minds with Strait Music and Austin School of Music, the Battle of the Youth Bands and Family Fun Fest is a high octane day of live music, a silent auction and activities including gyroscope, rock wall, food trucks, face painting, redneck games knockdown, carnival games and much more. Proceeds benefit Hope4Minds, a 501 3(c) public charity that's fostering hope and enriching the lives of Texas children with an acquired brain injury.

Bands are competing both on and off stage by raising money for Hope4Minds, with two winners earning a gig at Stubb's Bar-B-Q on Dec. 6, 2015. In addition to their Stubb's show, the first place winner will receive six hours of recording time at Austin School of Music. As of August 15, eight bands plan to take the stage for this good cause including Beautiful Minds from Curious Chords; Dillon Havins Band; Empire from Don't Stop Rockin'; Hannah & Isabelle from Musicians Woodshed; Issy & Ellie; Jordyn & Zach from Musicians Woodshed; Pacific Ninjas from Rock Lab School of Music; and The Wayfarer's Way. Author and singer/songwriter Brooklyn James will emcee the event. All band members must be younger than 21. View their band videos and support your favorite at www.hope4minds.org.

Brianna, the 8 year old singer in Beautiful Minds, suffered a traumatic brain injury when she was 12 months old and has physical disabilities as a result of her injury. Brianna said, "I want to help other kids get help like I did so they can get better."

Ronda Johnson, executive director for Hope4Minds, is especially impressed by the bands' enthusiasm to support other kids. "These young musicians from all over Austin are coming together to support our kids and families, and there's something really special about that."

Admission is \$5 a person with free admission for children under 3. Tickets are available online at Hope4Minds.org and at the event. Guests are encouraged to bring chairs due to limited seating.

2015 Battle of the Youth Bands sponsors represent community-minded businesses from across Austin including On Call Emergency Center; Premier Family Physicians; Community Impact; Covert Buick; Peel Inc. ; Big Sky Pediatric Therapy; AR Signs; Kim Burke of Sotheby's International Realty; Peter King Design; Massage Envy; European Wax Center; Moreland Properties; Sonrisas Therapies; Christopher Commercial-Escarpment Village; Stubbs Bar B Q; Maggie Ruiz of Realty Austin; V & V Liquors; Therapy Center of Buda; Neuro Performance Austin; Anytime Fitness; Momentum Public Relations; and Texas Music Water. Sponsorships are still available at www.hope4minds.org.

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

**Please remember to pick
up after your pets and
“scoop the poop”**

NOT AVAILABLE ONLINE

the **Y**
YMCA
FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

BUILD STRONG FOUNDATIONS

At the Y, After School Programs are more than just kid-watching. It's about engaging your children in those critical hours where they should be safe and supervised.

Y Afterschool runs weekdays from school dismissal until 6:30pm for kids in K-5, at 19 sites in the greater Austin area. **Register today!**

SPRINGS FAMILY YMCA
512.894.3309 | AustinYMCA.org

FIRE ANT TREATMENTS

There are numerous ways to manage fire ants, but they are often broken into two categories- broadcast treatments and individual mound treatments. Individual mound treatments are used to treat one mound at a time and can be labor intensive and may result in more pesticide being spread into the environment. Broadcast treatments will spread product (granular or bait) over a large area.

Individual mound treatments include pouring boiling water onto the mound, using insecticide mound drenches, spreading insecticide granules onto the mound and watering them in, sprinkling insecticidal dusts on top of the mound or using bait-formulated insecticides around the perimeter of the mound. There are also many "home remedies", but be advised that many of these do not kill fire ants. Many home remedies make the fire ants move to a new location (often 1-2 feet away), but do not kill the ants.

Bait-formulated insecticides most often consist of a defatted corn cob grit coated with soybean oil; the soybean oil is where the active ingredient (what kills the pest) is dissolved. Worker ants collect bait as a food source and take it back to the colony to share with other ants, including the queen. Depending on the active ingredient, the bait may cause the queen to die or be unable to produce viable eggs, which gradually kills off

the colony. When using baits, results are often slower to observe when compared to individual mound treatments, but can provide 80-90% suppression for 12-18 months. A bonus to broadcasting baits is that the amount of active ingredient is generally very small, which places less chemical into the environment.

With any pesticide treatment, read and follow all label instructions. Make sure to water in the pesticide if the label instructs to do so. Failure to water in chemicals when recommended by the label does an inadequate job of killing the ants. Baits should not be watered in or used before a rainfall event; baits will not be picked up by ants if they get wet.

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com.

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied. Extension programs serve people of all ages regardless of race, color, religion, sex, national origin, age, disability, genetic information or veteran status.

Relax in the comfort of Innovation

 Trane

Contact us Today!
512-440-0123

Climate Mechanical

www.ClimateMechanical.com

 Trane
It's Hard To Stop A Trane.

8312 S. Congress Ave., Austin, Tx 78745

CROSSWORD PUZZLE

ACROSS

1. Canned meat brand
5. Recommend
9. Volcanic rock
10. Strength
11. Consumer
12. Refastens
13. Mire
15. Flurry
16. Remove a light bulb
18. Easier to get at
21. Frosty
22. Pretended
26. Spring flower
28. Basic's opposite
29. Buddy
30. Sliding toy
31. Ball player __ Aaron
32. Food

DOWN

1. Ghetto
2. El __ (Texas city)
3. Maintain
4. Plunder
5. Vase
6. Measuring instrument
7. Point
8. Render capable
10. Public transportation vehicles
14. Short-tempered
17. Put a fold in
18. Catch a ride
19. Sporty car brand
20. Synthetic fiber
23. Ca. University
24. Abstain from certain foods
25. Chances of winning
27. Writing liquid

View answers online at www.peelinc.com

© 2006. Feature Exchange

THE LAW OFFICE OF
TIM WHITTEN
FAMILY FOCUSED • SOLUTION ORIENTED

No one plans for divorce, but sometimes it happens. Our goal is to help people resolve their family law issues in a way that protects their interests and preserves their family relationships. Most family law cases can be difficult, both from an emotional and financial perspective. We believe in reducing the emotional and financial stress associated with family law matters by offering our clients alternative options to resolve their disputes, such as collaborative law, mediation and limited scope representation. We believe that clients reach better results when they resolve disputes cooperatively using methods such as collaborative law and divorce mediation. However, when that isn't possible, we commit ourselves to the ethical resolution of adversarial litigation.

We provide a variety of services to clients of all backgrounds. We have two lawyers who charge different hourly rates. This allows us to accommodate people with differing financial needs. We also offer both full scope and limited scope representation, so that our clients can choose the way they want to allocate their resources.

Tim Whitten

Board Certified Family Law Attorney

25 Years Experience

812 San Antonio Street, Suite 401
Austin, TX 78701

www.whitten-law.com

info@whitten-law.com

512.478.1011

Practice Areas:

Adoption | Grandparent and Non-parental Rights | Collaborative Law
High-Asset Divorce | Modifications of Custody, Possession, and Support

TREE RETREATS

NATUREWATCH

by Jim and Lynne Weber

One of the most common lizards in the Austin area is the Texas Spiny Lizard (*Sceloporus olivaceus*). It is also one of the largest, averaging 7.5 to 11 inches in length, with the females being larger than the males.

A Texas spiny lizard is often hard to spot, as its dorsal pattern can vary by locality, serving as adequate camouflage in its chosen habitat. Typically grey in color with black, white, or reddish-brown blotches or crossbands down its back, it blends in perfectly against the bark of resident trees. Its underside is usually uniformly light grey, and males commonly have bright blue patches on either side of the belly. The scales appear particularly pointed and spiny, and it has long toes and sharp claws suitable for climbing.

All of these features serve this lizard well, as it is diurnal and arboreal, spending much of its time in trees. While it prefers larger tree species with a significant amount of leaf litter below, such as live oaks, post oaks, red oaks, pecans, hackberries, and elms, it may also be found in brushy trees such as mesquites and junipers. This lizard can also be seen climbing on man-made structures such as fence posts, walls, and telephone poles, especially when the base of these objects is covered in brush.

Typically shy and wary, this lizard quickly retreats to the opposite side of a tree trunk in the presence of a predator or human observer. If startled when approached closely, it will suddenly jump from a tree trunk and flee noisily into the leaf litter below, making it almost impossible to locate. Trees not only provide protection for this lizard, but they also provide for its food. Being insectivorous, it can find cicadas, crickets, grasshoppers, beetles, ants, butterflies, and caterpillars in the leafy canopy.

Male Texas spiny lizards are territorial, often defending a single tree from encroachment by other males. When challenged, the two males will have what appears to be a push up contest, until one is intimidated enough to give up and scurry away. Active on the

Texas Spiny Lizard

surface from March to November, these lizards are reproductively active throughout the warmer months of the year. Females lay up to four clutches of eggs in a shallow depression in leaf litter, with hatchlings emerging 45-60 days later. In the cooler months of the year, they take cover for weeks at a time under rocks, logs, and in deep leaf litter, and are occasionally seen basking in the sun on warmer, sunnier days.

So when you're out and about in your yard or at a park, and you hear something skittering in the leaf litter or retreating up a tree, it most likely is a Texas Spiny Lizard!

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, check out our book, *Nature Watch Austin* (published by Texas A&M University Press), and our blog at naturewatchaustin.blogspot.com.

CLOSETS,
— STORAGE, & MORE

www.ClosetsStorageandMore.com
[www.facebook/ClosetsStorageandMore](https://www.facebook.com/ClosetsStorageandMore)

Houzz.roberts2001.houzz.com/projects

— FOR A —
FREE
▪ DESIGN ▪
CONSULTATION
CALL OR TEXT
512-771-3450

25%
OFF

your purchase of \$1000 or more.

Exp: 9/30/2015

SUDOKU

View answers online at www.peelinc.com

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

© 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.

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 Bulletin is exclusively for the private use of the residents 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.

NOW HIRING

Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PEEL, INC.

From design to
print to mail,
Quality Printing
can help you with
all of your
printing needs!

Quality
PRINTING COMPANY

Call today for more info
512.263.9181

Or visit our website at:
www.QualityPrintingofAustin.com

NOBODY IS DROWNPROOF

WATCH & KEEP KIDS IN ARM'S REACH

www.colinshope.org

COLIN
HOLST

THESE TIPS CAN SAVE LIVES

**CONSTANT VISUAL
SUPERVISION**

**LEARN
TO SWIM**

**WEAR
LIFE JACKETS**

**MULTIPLE BARRIERS
AROUND WATER**

**KEEP YOUR
HOME SAFER**

**CHECK WATER
SOURCES FIRST**

**PRACTICE DRAIN
SAFETY**

**BE SAFER IN
OPEN WATER**

**LEARN
CPR**

LEARN MORE: www.colinshope.org/RESOURCES

DROWNING IS THE NUMBER ONE CAUSE OF ACCIDENTAL DEATH FOR CHILDREN UNDER FIVE, AND A LEADING CAUSE FOR CHILDREN AGES 1 - 14.

56 Texas children have already lost their lives to drowning in 2015

DROWNING IS PREVENTABLE

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

BT

LOOKING FOR A STRATEGY TO SELL YOUR HOME AT TOP DOLLAR IN RECORD TIME?

realty/austin
make the move.™

CIRCLE C RANCH

WESTERN OAKS

CIRCLE C RANCH

CIRCLE C RANCH

MORE MONEY IN LESS TIME WITH THE FEWEST HASSLES AND **COMPETITIVE COMMISSIONS** – ONLY WITH ASHLEY!

Ashley Stucki puts each client at the center of their transaction. She has the systems and specialized support in place to ensure an efficient, successful, and stress-free transaction:

- + Constant communication directly with Ashley
- + Complimentary home staging, HDR images and 360° virtual tour
- + Fifteen times more productive than the average agent
- + First-class support system for concierge-level real estate service
- + Extensive experience and record results
- + Brilliant marketing material showcasing your property
- + Exceptional negotiation skills for defending your equity
- + Unrivaled internet space providing extensive exposure for your property
- + Cutting-edge marketing techniques and strategies
- + Customized and proven seller plans to provide a seamless transaction
- + Honest, trustworthy, with a keen awareness of your needs and goals
- + Customized, out-of-the box marketing
- + Ashley knows the market and how to get you the highest price and best terms
- + A promise to always put your needs first

ASHLEY STUCKI

REALTOR®, CHLMS, CIPS, CRS
ashley@ashleystucki.com
C 512.217.6103
F 512.637.0996
www.ashleystucki.com

Austin Business Journal Top 3 Producing Agent 2014 – 2015
Texas Monthly Five Star Agent 2013 – 2015
Austin's Platinum Top 50 Award Winner 2015

ASHLEY STUCKI
REALTOR®

SEE WHAT YOUR HOME IS WORTH IN TODAY'S MARKET! VISIT ASHLEYHOMEVALUATION.COM