

LONG CANYON *Gazette*

JUNE 2016

A NEWSLETTER FOR THE RESIDENTS OF THE LONG CANYON

VOLUME 10, ISSUE 6

William Farrell, Dr. David Nelson, Pam Province Join Board of Directors of Hill Country Education Foundation

The Hill Country Education Foundation, Your Viper Nation Academic Booster, recently elected William “Biff” Farrell, Dr. David Nelson and Pam Province to serve on the Foundation’s Board of Directors. “We are delighted to elect these three outstanding community members to our board,” said HCEF’s Executive Director Michelle Beck. “They each bring a distinct background and set of experiences to the organization along with great enthusiasm and energy for supporting education in the Four Points community.”

An active donor to HCEF, Farrell is the PTA president and legislative action chair of River Ridge Elementary. He is also a board member of the Steiner Ranch Neighborhood Association and recently helped launch the Hill Country Special Needs Association, in which he serves as president. Farrell graduated with bachelor’s degree from the University of Texas and holds a juris doctorate degree from South Texas College of Law. After working at Coats, Rose, Yale, Ryman & Lee, PC for five years, Farrell started Cotton Farrell, PC. In 2006, he joined colleagues at Charter Development Co, Inc. Biff and his wife Cris have two children. Hannah is a 2nd grader at River Ridge and

Hank attends The Goddard School. The Farrell’s have resided in the Four Points community since 2013.

“I joined the board to help continue and expand the efforts of HCEF and to provide additional educational opportunities and tools to the students located within the Four Points area with the hopes of giving our kids the best chances of success at the next level,” Farrell said.

Dr. David Nelson opened Four Points Orthodontics in 2010 and has been a HCEF donor and supporter for the past couple of years. He served in the US Army as a helicopter gunship pilot with a tour in Viet Nam where he received several commendations including the Silver Star and 26 Air Medals with Valor. After his military service, he continued flying helicopters as a bush pilot in the Alaskan and Canadian Arctic before entering dental school at the University of Texas Health Science Center in Houston. Dr. Nelson completed dental school second in his class, earning a prestigious spot in the orthodontic specialty program. After residency, Dr. Nelson moved to Austin to open his first private practice. He and his wife Brenda have two grown daughters.

“I am so excited to work with the Hill Country Education Foundation,” Dr. Nelson said. “This is an opportunity where I can share my experience and make a difference in the lives of students.”

Pam Province and her husband Chris are longtime supporters and donors to HCEF. She currently serves as a HCEF campus representative at Vandegrift High School and at Four Points Middle

(Continued on Page 2)

NEWSLETTER INFO

NEWSLETTER PUBLISHER

Peel, Inc. www.PEELinc.com, 512-263-9181
Article Submissions..... longcanyon@peelinc.com
Advertising.....advertising@PEELinc.com, 512-263-9181

ADVERTISING INFORMATION

Please support the businesses that advertise in the Long Canyon Gazette. Their advertising dollars make it possible for all Long Canyon 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.

CLASSIFIED ADS

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Long Canyon residents, limit 30 words, please e-mail longcanyon@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.

(Continued from Cover)

School and on the PTSA at VHS. Pam earned a bachelor's degree in business communications from The University of Texas at Austin and currently is the director of marketing for Robert C. Province, CPA, Tax and Accounting Services. Pam was formerly a retail buyer and store-line executive for Macy's West. Pam and Chris live in Long Canyon along with their sons Rice, who is in 10th grade, and Will, who is in 6th grade.

"I've been a supporter of HCEF because we want our schools to be the best they can be and offer our students every possible opportunity," Province said. "In this increasingly competitive world, our schools and teachers need the tools to train and empower and I look forward to helping the Foundation expand their reach and continue to elevate education in our schools."

About Hill Country Education Foundation

A 501(c)(3) non-profit organization, HCEF enhances the educational experience of students living in the Four Points community in the areas of leadership, entrepreneurship, science, technology, engineering and math (STEM) with an emphasis on college-readiness. HCEF brings educators and citizens together to excel this educational experience by providing area schools and the community with the additional tools, technology and programs needed to teach and engage students.

The Children's Center Of Austin

NOW ENROLLING

Explore Texas!
Summer Camp 2016

childrenscenterofaustin.com

CCOA-STEINER RANCH 4308 N. Quinlan Park Rd. Suite 100 Austin, TX 78732 512.266.6130	CCOA NW AUSTIN 6507 Jester Boulevard Building 2 Austin, TX 78750 512.795.8300	CCOA-WESTLAKE 8100 Bee Caves Rd Austin, TX 78746 512.329.6633
---	---	--

EDITOR WANTED

Call today to find out
how you can contribute
to your newsletter!

512.263.9181

Summer Library Dates, Programming Announced for River Ridge Elementary

Austin, Texas – May 9, 2016 – Leander ISD and Hill Country Education Foundation are once again teaming up this summer at River Ridge Elementary to provide support and access to books, Makerspace stations and programming. River Ridge Elementary will be open in the morning on Mondays and Wednesdays June, July and August.

“Students who keep reading over the summer avoid losing gains they’ve achieved in reading during the school year,” said Becky Calzada, LISD library coordinator. “By keeping the library open in this part of district where no library is available, we hope to provide opportunities to avoid the summer slide, while also giving students a chance to participate in enrichment activities like Makerspace stations.”

HCEF will host two programs at River Ridge Elementary. On Monday, June 13 at 10:00 am, children’s music recording artist Joe McDermott will get kids jumping and dancing to his award-winning tunes. On Wednesday, August 3 at 10:00 am, Nancy Simpson will showcase Japanese storytelling. Mrs. Simpson is a retired school teacher and local Longhorn Village resident.

Makerspace Workstations allow students to design, build, and create all sorts of different things with different materials. These

activities promote learning through play. Activities will center on Science, Technology, Engineering, Art and Math skills or STEAM.

“This is our sixth year to work with Leander ISD on keeping the River Ridge library open,” said Michelle Beck, HCEF’s executive director. “Many thanks goes to the librarians who spend part of their summer vacation keeping those doors open for us, as well as the young volunteers we recruit from the community to help them.”

Please note that restrooms are not available at the library, and non-registered LISD students are unable to check out books. Kindergarten students registered for the 2015-2016 school year can check out books. For more information, please contact info@HillCountryEdFoundation.org.

River Ridge Elementary

Mondays & Wednesdays

9 am to 12 noon

Joe McDermott, June 13, 10 am

Nancy Simpson, August 3, 10 am

Library Dates

June 13 - June 29

Closed week of July 4

July 11 - Aug 3 (last day)

COLIN'S HOPE
WWW.COLINSHOPE.ORG

NOBODY IS DROWNPROOF WATCH KIDS AROUND WATER

22 Texas children have already fatally drowned in 2016

DROWNING IS PREVENTABLE

THESE WATER SAFETY TIPS CAN SAVE LIVES

- WATCH KIDS & KEEP IN ARM'S REACH
- LEARN TO SWIM
- WEAR LIFE JACKETS
- MULTIPLE BARRIERS AROUND WATER
- KEEP YOUR HOME SAFER
- CHECK WATER SOURCES FIRST
- STAY AWAY
- PRACTICE DRAIN SAFETY
- BE SAFER IN OPEN WATER
- LEARN CPR

BECOME a Water Guardian for your child

TAKE the Water Safety Quiz → PREVENT drowning

www.colinshope.org/quiz

LEARN more at www.colinshope.org

COLIN'S HOPE WATER GUARDIAN

LONG CANYON

SUMMER FUN WITH YOUR KIDS

Looking for fun things to do with your kids this summer? Check out the following:

Austin Zoo (austinzoo.org)

10807 Rawhide Trail, Austin 78736, 512-288-1490

Non-profit zoo with over 350 rescued animals - lions, tigers, monkeys, and reptiles. Includes a petting zoo with goats, deer, sheep, and llamas. A 20-minute train ride allows you to see emus, alpacas, and longhorns.

Austin Steam Train Association

(www.austinsteamtrain.org) 401 East Whitestone Blvd, Austin 78613 512-477-8468

Ride a real vintage passenger train. Trip takes about 3 hours. Themed rides offered throughout the year.

Blazer Tag Adventure Center (www.blazertag.com)

1701 W. Ben White Blvd, Austin, 512-462-0202

Suitable for kids 7 and up. Largest lazer tag arena in Texas. Three story, 10,000 square foot, with ramps & ropes, indoor rope course, video game arcade, concession stand.

Chapparral Ice Center (www.chaparralice.com)

2525 Anderson Lane, Austin, 78757 512-451-5012

Indoor ice-skating rink. Skate rental available. Free one-time 30-minute introductory class for beginners age 6 & up on Saturdays at noon.

Dinosaur Park (www.thedinopark.com)

893 Union Chapel Road, Cedar Creek, TX 78612 512-321-6262

Realistic life-size dinosaurs in a park setting. The walk through the park takes about 45 minutes. Bring a picnic, as there is not a concession stand.

Jourdan-Bachman Pioneer Farms (www.pioneerfarms.org)

11418 Sprinkle Cut Off Road, Austin 78754 512-837-1215

Living history museum that shows what farm life was like in the 1800s.

Jump USA Trampoline Park (www.jumpusapark.com)

10601 N. Lamar Blvd, Austin 78753 512-838-6200

40,000 square feet indoor sports and recreation center. Large trampoline, dodge ball court, indoor pool with floating hamster balls, bounce houses, and game arcade.

Kiddie Acres (www.kiddieacres.com)

4800 Howard Lane, Austin 78728 512-255-4131

Old fashioned amusement park on 5 acres. Includes carousel rides, Ferris wheel, pony rides, miniature train, 18-hole miniature golf course. Geared to toddlers and young children.

Millennium Youth Entertainment Complex (www.myec.net)

1156 Hargrave St. Austin 78702 512-472-6932

Owned by City of Austin, 154-seat movie theater, 16 lane glow-in-the-dark bowling alley, video arcade area, food court, 12,500 foot roller skating rink.

Mt. Playmore (mtplaymore.com)

13609 North IH 35, Austin, 78753, 512-989-8886

3000 foot playscape, arcade, restaurant with healthy food choices. Large toddler only area with age appropriate toys, activities, and play elements.

Playland Skating Center (playlandskatecenter.net)

8822 McCann Dr., Austin, 78757 512-452-1901

Largest roller skating rink in Austin. Wooden skating rink with light show, fog machine, disco ball, and sound system. Admission includes skate rental. Includes indoor playground.

Thinkery Austin Children's Museum (thinkeryaustin.org)

1830 Simond Ave., Austin, 78723 512-469-6200

Museum that helps kids learn with hands-on exhibits. Activities to interest kids from infants to 11 years old. Special play areas for infants and toddlers.

Texas Memorial Museum (tmm.utexas.edu)

2400 Trinity St., Austin, 78705 512-471-1604

Natural history museum located close to LBJ Library. Includes dinosaurs and fossils, Texas wildlife, and gems and minerals. It has a gift shop with lots of fun and interesting gifts for kids.

THE MARKET IS GETTING HOT, DON'T GET STUCK WITH A COLD AGENT!

**CALL BRANDY TO GET
YOUR HOME SOLD
QUICKLY AND FOR
TOP DOLLAR**

CALL TODAY TO TALK TO BRANDY FINNESSEY

Brandy Finnessey

Better Home, Better Garden,
Better Agent.

Direct: 512-698-3366
bfinnessey@gmail.com
brandyfinnessey.com
- Licensed in Texas

5-Star Award Winner in
Texas Monthly since 2010

Nominated Top 25 Agents
Austin Business Journal 2013 & 2014

NO HASSLES, JUST INFORMATION

"I am a full time professional, fortunate enough to be associated with one of the most technologically advanced real estate companies in the U.S., but I am also a broker who can adapt, make changes and get the job done with the flexibility of a small broker. We do not sell more homes than anyone in our market, but you will not find anyone who will work harder, or more professionally to get you the most money for your home."

Platinum Top 50 Winner

BROKER ASSOCIATE

CEDAR MYTHS DEBUNKED

I am frequently hired to help clients approach development of their raw tract of land they recently purchased. Without exception, I encounter surprise and curiosity when I strongly discourage removal of all the cedar (correctly called Ashe Juniper – it is not in the cedrus family). The most common misconceptions I encounter go as follows:

1. Cedar isn't a native tree right?

Ashe Juniper is actually a Texas native tree, which was found mostly in mountainous rocky areas (i.e.: the common name Mountain Juniper). Also, it was found in locations where natural fires or fires ignited by the Native Americans did not spread to.

2. Cedar is a very invasive tree!

Ashe Juniper is a successful native plant that is unchecked in reproduction, when the natural cycle (which includes fire) is significantly altered by human efforts. The reasoning of this argument would also conclude that Live Oaks are also invasive. Due to the lack of fires and the avoidance of removing any oaks during clearing of land, we now have the catastrophic consequence of interconnected roots across the entire hill country and the capacity of the oak wilt fungal virus wiping out the vast majority of our Live Oak trees. Historically, our oak motts were much fewer and mostly separated from one another preventing the devastation we now experience.

3. Cedar is a water hog and is sucking all the water out of my land.

Ashe Juniper is actually one of the most efficient water users in our entire cadre of native trees. It is usually the last species to die in a drought. It grows very successfully in places like Junction and Rock Springs, where few other species are able to grow. It is true they are evergreen, but the amount of water they require per diameter inch is less than a Live Oak. I say this not to advocate for the removal of all Live Oaks by any means, rather to show the reasoned conclusion of removal of Live Oaks will also decrease significantly the absorption of water from the ground by a tree species! The fundamental fact behind the shade value of trees to land is this: the Sun exponentially more than any amount or type of plant, causes the desiccation of the soil. Use of a tension-meter in an Ashe Juniper copse and then outside in a neighboring field will substantiate this.

4. Cedar will turn my land into arid, infertile land.

Ashe Juniper significantly minimizes erosion of topsoil. Watch a slow motion video of the effects of a full-speed rain drop on soil. By contrast, Ashe Juniper slowly drips the rain onto the ground. It is a fact that the topsoil under a cedar is deeper. Not only that, it is nutrient-rich humus. The dead needles condition the soil where beneficial bacteria and mycorrhizal fungi populations thrive; the berries and needles significantly help lower the alkaline soil ph.

5. All cedars around good trees should be removed though right?

Actually, Ashe Junipers situated around the perimeter of other trees help buffer them from winds minimizing erosion plus cool the micro-environment (soil temperature, cambial tissue in trunk, canopy of tree near Ashe Juniper) significantly around the tree. In addition, it reduces the loss of moisture of that tree as a result of the effects of the sun to its root system outside its own canopy.

Summary

Generally, my initial approach to Ashe Juniper removal on raw land is a 60% removal and 40% retention. With time, more removal is often warranted. Obviously, Ashe Juniper in a field for grazing or for growing coastal hay is a negative value. But even for livestock, a mature Ashe Juniper can offer excellent shade. Also, raising the Ashe Juniper canopy to 3' or 4' can allow for grass to grow underneath it. Furthermore, wildlife absolutely needs Ashe Juniper as well as highly desirable rare natives such as the Texas Madrone.

**NOT AVAILABLE
ONLINE**

At no time will any source be allowed to use the Long Canyon Gazette 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 Long Canyon Gazette is exclusively for the private use.

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.

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
QualityPrintingOfAustin.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LY

Success

THINK → IDEA → TRY → DO → DO AGAIN → AND AGAIN → KEEP ON DOING → Success

PEEL, INC.
community newsletters

www.peelinc.com
512.263.9181