

THE BULLETIN

Belterra Community News

December 2015 Volume 9, Issue 12

News for the Residents of Belterra

THINGS TO DO IN AUSTIN IN DECEMBER

THROUGH DEC. 24

BLUE GENIE ART BAZAAR

Marchesa Hall & Theater bluegenieartbazaar.com

THROUGH DEC. 23

BALLET AUSTIN'S THE NUTCRACKER

The Long Center for the Performing Arts
balletaustin.org

THROUGH DEC. 22

TRAIL OF LIGHTS

Zilker Park | austintrailofflights.org

DEC. 11

SINGING CHRISTMAS TREE

7-8 pm, Bannockburn Baptist Church

DEC. 13

AUSTIN JINGLE BELL 5K, 8 AM – KID'S FUN RUN

8:30 am Adults 5K Run, Camp Mabry

DEC. 12

HOLIDAY FAMILY DAYS AT THE BLANTON

11 am – 4 pm, Blanton Museum of Art

DEC. 12

CAPITOL CHRISTMAS CONCERT & COMMUNITY SING-A-LONG

Noon, Texas State Capitol

DEC. 12-13

LUMINATIONS AT THE WILDFLOWER CENTER

Wildflower Center Grounds | wildflower.org/luminations

DEC. 20

HITS RUNNING FESTIVALS – A DISTANCE FOR EVERYONE

Circuit of the Americas | hitsrunning.com/Austin-tx

DEC. 15 – 24

ARMADILLO CHRISTMAS BAZAAR

Palmer Events Center | armadillobazaar.com

DEC. 31

AUSTIN'S NEW YEAR

Auditorium Shores | austintexas.gov

JAN. 1

KYLE-O-METER RESOLUTION RUN

9 am 5K run/walk, 10 am Kids Dash
Wallace Middle School, Kyle, Texas

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

**NOT AVAILABLE
ONLINE**

\$50,000 Childhood Cancer Research Grant Awarded to Dell Children’s Medical Center

The St. Baldrick’s Foundation, a volunteer-powered and donor-centered charity dedicated to raising money for childhood cancer research, is proud to award a one-year, \$50,000 grant to Dell Children’s Medical Center of Central Texas. This grant is one of 33 infrastructure grants awarded as part of the Foundation’s fall grant cycle, totaling \$2 million.

This grant will enable the Children’s Blood & Cancer Center (CBCC) Clinical Research Department to oversee patient clinical trial participation in a more organized and efficient manner. Grant funds will be used to develop a new database system and enable the hospital to hire a database coordinator who will streamline the data collection process, store data more efficiently and provide statistics and reports to Seton and other organizations across the nation.

“The number of children diagnosed with cancer at the CBCC has more than tripled since 1998,” says Dr. Amy Fowler, pediatric hermatology and oncology specialist with Dell Children’s. “We continuously face the financial challenge of doing more with less, so this grant is helping saves lives now and in future generations.”

This series of grants, combined with the more than \$21.2 million awarded in July to fund cutting-edge research, brings the St. Baldrick’s Foundation’s funding total to \$23 million awarded in 2015. Grants were awarded based on the need of the institution and its patients, anticipated results of the grant and local participation in St. Baldrick’s fundraising events and activities.

“The St. Baldrick’s Foundation is excited to fund this latest round of grants, which will give much needed support to multiple pediatric cancer treatment teams across the U.S.,” said Kathleen Ruddy, chief executive officer of St. Baldrick’s. “These grants will improve the capacity of the institutions to do more research, enroll more children in cutting-edge clinical trials and complete studies that are in progress. These grants would not be possible without our dedicated volunteers and generous donors who believe that kids deserve better than the toxic medicines that are currently available which all too often harm developing bodies and create lifelong, life-threatening health problems.”

Holiday Wishes

Each year, neglected and abused children in the Austin area are removed from their homes by Child Protective Services caseworkers who work to make a difference in their lives. Separations occur all year, but are especially difficult during the holidays. Sometimes children leave with nothing but the clothes on their backs. In these circumstances, gifts and the holiday season are often forgotten.

Partnerships for Children is making a difference in the lives of these children and we invite you to join us by participating in our 10th annual **HOLIDAY WISHES** program. In 2014, the Holiday Wishes program provided gifts to over 4500 children in Central Texas.

HOW CAN YOU HELP?

- Sponsor a child by purchasing items from their wish list.
- Donate general gifts for children that are not matched with community donors.
- Make a donation and we will shop for you.

For a contribution of only \$75, you can transform a holiday wish into reality for a child in your community.

Join us by becoming a donor or contributor!

For more information, please contact

Partnerships for Children at
holidaywishes@partnershipsforchildren.org or
512-834-4756.

Partnerships for Children is a non-profit 501(c)(3) organization.

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

HOW TO EXECUTE THE FOREHAND VOLLEY

In previous newsletters, I offered tips on how to hit a forehand groundstroke, a two-handed backhand and a one-handed backhand. In this issue, I will give you instructions on how to execute a forehand volley for a right hander. This stroke is used whenever the player is forced to hit a ball in the air. In these pictures Grey Rock Tennis Club player, Camille Palafox, demonstrates the proper form and technique. Photos by her husband Charlie Palafox.

Step 1: Ready Position: The body is facing the net. The right hand is holding the end of the racket in a forehand grip position and the left hand is next to the right hand. The left hand is holding the racket slightly tighter than the right hand. Feet are a shoulder width apart and the body is in equal balance. For beginners it is okay to use the forehand and backhand grips for the forehand and backhand volleys. As the player gets stronger and the balls come at a faster speed, it will be best to use the continental grip for both volleys.

Step 2: Back Swing: Since the volley is usually executed when a player is close to the net and there is very little time to react to the incoming ball, the back swing is very short. The right arm should take a short turn and the head of the racket should align to the flight of the ball. The right wrist should be “cocked” back slightly and the head of the racket should be above the wrist. Eyes are still focused on the incoming ball. Here I am helping Camille to feel the hand on the racket to tilt back and still keep the head of the racket above her wrist.

Step 3: Point of Contact: The right foot is now taking a step forward and the racket is making contact with the ball. It is important to keep the left shoulder closed and not rotate the right hip too early. Flexing the right knee will allow more flexibility to find the proper point of contact and give power to the ball.

Step 4: Follow Through: Once the racket has made contact with the ball, the follow through is very short to allow the player to immediately get back to the ready position. The left arm should be close to the body.

Look for in the next Newsletter: The Two-Handed Backhand Volley

HITTING THE SLOPES THIS SKI SEASON?

Keep in mind these tips to prevent injuries on the slopes.

Written by Kelly Cunningham, MD Sports Medicine specialist Founder. Austin OrthoBiologics.

As a former US Olympic Men's Ski Team physician and orthopedist, every year during the winter months I treat many ski & snowboard injuries. As traveling doctor for the team, I accompanied the athletes throughout the US, Canada and Europe on the World Cup tour and was responsible for the triage, stabilization, and treatment of these world-class skiers.

One of the most frequent questions I get this time of year from my patients who ski is "How can I avoid hurting myself on the ski slopes?" So what do I tell recreational skiers about staying healthy while on the slopes?

First and foremost, adjust to the altitude in your first few days. While there are medications that will improve your blood oxygen, they require a prescription and can have side effects. Perhaps the easiest to take along are low-dose aspirin or ginkgo biloba, as both are safe (unless allergic) and easy to take. Low-level exercise and lots of water (especially during the first night) are also key, as is abstinence from alcohol during the first 24 hours at altitude.

Modern skis, boots, and bindings are universally safe now, unlike in

decades past. Multi-release bindings help you come out of your skis safely in a fall and with less stress on your knees, the most commonly injured joint in a skier. Make sure they are set correctly.

Speaking of knees, in most solid, intermediate skiers, unlike beginners (learning to stop) and racers (ACL injury from shear forces), serious knee injuries are actually quite rare.

The best way to protect yourself from ski injury is:

- get in good "ski-shape"
- ski within your limits
- stay relaxed but focused
- watch out for that last, fatigued run of the afternoon
- if you fall, fall forward and throw your hands in front of you

And always, always, wear a helmet!

Austin resident Kelly Cunningham, MD is board certified by the American College of Orthopedic Surgeons, and an active member of the Arthroscopy Association of North America and the International Cartilage Repair Society . Learn more about preventing and treating sports injuries at www.AustinOrthoBio.com.

THE LAW OFFICE OF
TIM WHITTEN
FAMILY FOCUSED • SOLUTION ORIENTED

Divorce can be unexpected. If it cannot be avoided, then we want to help you protect your interests, whether they are family relationships that will survive the divorce or your property interests. We want to try and help you reduce the emotional financial stress of the process, while also protecting your interests. We will try and help you settle your case amicably, but if that is not possible, we have experience and will pursue ethical litigation. We have attorneys of different experience levels and different billing rates. We offer a variety of options, including full scope and limited scope representation. We want to give you some choices.

Mention this ad when you contact our office to receive a free 30 minute consultation. Offer good through January 31, 2016.

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

RING IN THE NEW YEAR FOR A GREAT COMMUNITY CAUSE

Get your dancing shoes on, brush up on your black jack skills, and get your tickets to join Llano Parks Project at their first formal fundraising event, The Antler Drop Ball, at Horseshoe Bay Resort on December 31, 2015, from 7 pm – 12:30 am.

This first-class event will include dinner, dancing, casino tables, silent and live auctions, as well as a champagne toast to ring in 2016. Auction items include adventures such as an Alaskan fishing trip, a Hill Country white-tail deer hunt, and a beach vacation to Isla Mujeres, Mexico. Other goods in the auction will include a personal training workout at Nomad Strength, Kendra Scott jewelry, Tiffany & Company jewelry, tickets to a Texas Aggie football game, and many more.

Llano Parks Project will use 100% of The Antler Drop Ball net proceeds to benefit the Badu Park (Llano, Texas) developments of a zero-depth children's splash pad and a dock for fishing, kayaking, and canoeing in the Llano River.

For more information about The Antler Drop Ball, please visit

www.llanoparksproject.org. Tickets, table sponsorships, and group rate hotel rooms are limited and are going fast. They can be purchased on the Llano Parks Project's website.

Join Llano Parks Project to help build parks for the community and future generations.

WHO IS LLANO PARKS PROJECT?

Llano Parks Project is a 501(c)(3) non-profit organization formed in 2013. Our mission is to restore and develop park and recreation facilities within Llano County. Long-term plans include many projects that will benefit both individuals and businesses in our community. In two years, we have improved two parks with new play equipment and the retaining wall/sandy beach area on the Llano River in town.

The future success of our organization, this event, and the many projects that we have planned depends on the generosity and support of our community leaders and those who believe in our organization.

IT'S HARD TO STOP A TRANE. AND TOUGH TO BEAT CLIMATE MECHANICAL, INC. 24-HOUR SERVICE

LET CLIMATE MECHANICAL HELP PREPARE YOU FOR THE BIG CHILL.

Save money and stay warm all winter long by keeping your furnace maintained. Catch small problems before they become big problems. We are experts in providing heating service and repair to all makes and models. Whether it's a new installation or routine service, our factory trained technicians provide the expertise your comfort depends on. Let our experienced technicians assess your current unit, discuss possibilities to lower your utility bill just in time for the winter and possibly save you hundreds in heating costs.

TACLA28642E

Climate Mechanical, Inc.

CALL 512-440-0123

OR VISIT WWW.CLIMATEMECHANICAL.COM

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

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.

A GYM TRANSFORMS BODIES. THE Y TRANSFORMS LIVES.

At the Springs Family YMCA, you and your family will find more than a gym — you will find a community with a cause. Join us and discover how you and your family can be transformed today!

SPRINGS FAMILY YMCA
27215 Ranch Rd 12 • 512.894.3309
AustinYMCA.org

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.

EXPERIENCE UNPARALLELED SERVICE IN BELTERRA!

Ashley Stucki is a proven **BELTERRA SPECIALIST** with a Powerful Strategy
 Over the past four years Ashley has helped more people buy and sell in Southwest Austin than any other agent**

1501 TRINITY HILLS

506 DRURY LANE

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

Ashley Stucki 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
- + Extensive experience and record results
- + Cutting-edge marketing techniques and strategies
- + Honest, trustworthy, with a keen awareness of your needs and goals
- + A promise to always put your needs first

ASHLEY'S HOMES SELL FASTER

Ashley does more to get you top dollar for your house.
 Don't settle for less.

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

Austin Business Journal Top 3 Producing Agent 2014 – 2015
Texas Monthly Five Star Agent 2013 – 2015
Austin's Platinum Top 50 Award Winner 2015
AIOREP Top 10 Agent for Client Satisfaction in Texas 2015

ASHLEY STUCKI
 REALTOR®

**Based on 2011–2015 residential home sales through Austin Board of REALTORS.