

LONG CANYON *Gazette*

FEBRUARY 2017

A NEWSLETTER FOR THE RESIDENTS OF THE LONG CANYON

VOLUME 11, ISSUE 2

VHS Band and Vision Dance Company Mulch Sales

It's time for the 6th Annual Mulch Fundraiser!! We are taking orders for mulch as a fundraiser. The funds raised will go to needed items for the VHS Band and Vision Dance Company: travel, maintenance of the 53' trailer, costumes, uniform repair and cleaning, show design, music arrangement, drill preparation & props expenses.

The mulch is a quality product from a Local Texas company. We are offering two of the most popular kinds of mulch. All mulch comes in 2 cubic feet bags.

BLACK VELVET MULCH

- 100% Organic
- Used in flowerbeds and walkways
- Composted using natural process producing a rich black color result
- Recommended for tilling into soil

HARDWOOD BARK MULCH

- 100% Organic
- Used in flowerbeds
- Ideal for windy or water erosion areas (heavy mulch)
- Not recommended for tilling into soil

Pricing

5-26 bags: \$4.90/bag online – \$4.75/bag cash/check

27-51 bags: \$4.65/bag online – \$4.50/bag cash/check

52 bags/pallet: \$240/pallet online – \$230/Pallet cash/check

- All prices include sales tax
- We accept cash and checks – Prices listed here are discounted for cash/check

• Credit cards accepted with online orders at vhsband.com

• Pallet Orders are sizes of 52, 104, 156, 208, 260, 312...

• The minimum order is 5 bags

Deadline to order is March 4, 2017!

Includes FREE DELIVERY to zip codes: 78726, 78730, 78732, parts of 78641 & 78750. Unfortunately, we cannot deliver outside of these Zip Codes.

Delivery date is Friday, 31 March and Saturday 1 April, 2017.

• You do NOT need to be home for delivery.

• You can specify where to stack the mulch in one location in front of the house.

If you have any questions, please contact mulch@vhsband.com. Thank you for your support of the Vandegrift Band and Vision Dance Company program. Please tell your friends about our fundraiser!

Viper Mulch Drive is here!

CREDIT CARD ORDERING INSTRUCTIONS:

To order using a credit card, go to our website at: www.vhsband.com/fundraising/mulch or scan the QR code below to be directed to our online ordering page.

DEADLINE TO ORDER: March 4, 2017

Mulch Delivery Date: March 31 & April 1, 2017

Please enter the student name above in the comments section of the PayPal form. Thank you for supporting the State Champion Vandegrift Band & Vision Dance Company!

Please contact the Mulch Sales Team at mulch@VHSBand.com if you have any questions!

EASIER

DellChildrensER.com

At DellChildrensER.com, you can now hold your place in line. Meaning, you'll be seen within 15 minutes of your scheduled time. Remember, DellChildrensER.com is for mini emergencies only. If your child is experiencing a major emergency, get to the ER ASAP or dial 9-1-1.

Local jazz guitarist Charles Couch and band to play at Viper Nation Gala

By Courtney Johnson, VNEF Executive Director

Many Steiner residents know Charles Couch as a neighbor, dad, popular guitar teacher and Steiner Ranch Elementary Watch Dog. But very soon Couch is going to be more widely known for the gifted guitarist that he is, when he and his funk soul jazz trio, “Time Out,” play at the March 4th Viper Nation Gala, at J.W. Marriott.

Couch got his start in serious music training at Berklee School of Music in Boston. After college he lived in New York City, where he played all-night sessions and pick-ups with some of the most gifted musicians he has ever known. But ten years ago, he and his wife decided it was time to move south to start a family. He recalls his first day in their new home, sitting on the Polvo’s patio on South 1st street enjoying a beer in the sunshine. “It was the right choice – and it was snowing back in Manhattan!”

As he began to meet the Austin jazz community, he found time to play at The Elephant Room, Central Market North and Lost Pines. “The jazz community here is very supportive. It’s easy to work with one another. If you are good, you don’t have to rehearse before a gig because there is a standard repertoire. From there, the tunes are improvised and the songs are just vehicles for the players to jam.”

Charles has played with a number of musicians in Austin including Buddy Miles, drummer for the late Jimi Hendrix. But since meeting Leon Roberts and Andy Beaudoin and forming “Time Out,” the trio has played steadily and their popularity is growing. Andy is percussion and received his Masters from the New England Conservatory. Leon strictly plays on a Hammond B3 organ, a unique sound to many people these days.

Charles enjoys seeing the reaction from the crowd. “I love letting people hear this [music] because it’s just not mainstream anymore.” He elaborates with a twinkle in his eye, “[At clubs] kids come in and you can tell they are thinking, ‘okay, I’m moving. It sounds good. Maybe I’ll stay.’”

I was sold the night I checked them out for the gala. Their music was infectious, fun, and danceable but at the same time, people were enjoying easy conversation with one another. Up on stage, Charles, Leon and Andy were clearly having fun jamming out together. It’s the perfect music for a community of friends at the Viper Nation Gala.

For information about tickets and sponsorships for the Viper Nation Gala, go to <http://ViperNationEF.org/viper-nation-gala-2017/>.

Prevent Oak Wilt – Don’t Prune Oaks Feb 1st – June 30th

Submitted by Johanna Arendt, Community Liason, Travis County Transportation & Natural Resources

Leaves from a live oak showing signs of oak wilt. Photo provided by the Texas A&M Forest Service.

Oak wilt has claimed the lives of thousands of trees in Central Texas and beyond. Majestic oaks play a large role in this region’s beauty and identity; it would be hard to imagine the Hill Country without them. They are an iconic part of many local businesses and neighborhoods, providing shade, beauty, and higher property values. Following simple preventive measures can go a long way towards stopping the spread of this destructive disease.

From February through June, avoid all pruning or cutting of oaks – this is the high season for oak wilt transmission. Any wounds that

occur from construction, vehicles, wind, etc., should be painted as soon as they’re discovered – ideally within ½ hour of being cut – with commercial tree wound dressing or latex paint. That includes freshly cut stumps and surface roots.

Pruning is least risky during the coldest winter days and extended hot periods in mid to late summer. Any time you prune though, the Texas Forest Service recommends painting all wounds and sanitizing pruning equipment between trees using denatured methyl alcohol (shellac thinner), isopropyl alcohol, or a general purpose household disinfectant such as Lysol, Listerine or Pine-Sol. Household bleach is not recommended.

Red oaks, including Spanish (now Buckley) oak, Shumard oak and blackjack oak, are very susceptible to oak wilt and play a key role in the disease’s transmission. Oak wilt is caused by the fungus *Ceratocystis fagacearum*, which spreads its spores from “fungal mats” that form under the tree’s bark. These mats have a sweet, fruity smell that attracts insects, especially the sap-sucking nitidulid beetle. After feeding and breeding on the fungal mats, these beetles fly away covered in fungal spores. As they visit other oaks, they spread the fungus through open wounds in the bark. The nitidulid beetle is only about the size of a pinhead, but is capable of flying as far as a mile away. While red oaks are the most susceptible to oak wilt, all oaks can become infected.

(Continued on Page 5)

POW!!

BOOM!!

SPRING INTO ACTION!!

WOW!!

WHAM!!

AWESOME! MASTER PLAN

MARCH 13TH-17TH

AMY'S ICE
CREAMS
PRODUCTION
FACILITY

ZILKER
PLAYSCAPE

AQUARENA
SPRINGS

ZILKER
BOTANICAL
GARDEN

THE GREAT
OUTDOORS

MICROSOFT
&
CALIFORNIA
PIZZA
KITCHEN

SPACE LIMITED - SIGHT UP TODAY!!

WESTLAKE SCHOOL
8100 Bee Caves Road
512.329.6633

STEINER RANCH SCHOOL
4308 N. Quinlan Park Rd. Suite 100
512.266.6130

NORTHWEST SCHOOL
6507 Jester Blvd Bldg 2
512.795.8300

(Continued from Page 3)

Fungal mats usually form on standing trees, but can also develop on logs, stumps and fresh firewood cut from infected oaks. Make sure to remove and either burn or bury infected oaks to prevent mats from forming, and never store unseasoned wood from infected trees near healthy oaks.

The second way oak wilt can be transmitted is through the roots. Live oaks tend to grow together in dense mottes with interconnected roots, so the fungus can be transmitted easily among them. Oak wilt is occasionally transmitted through red oak roots as well, but the movement is slower and occurs over shorter distances than with live oaks. Root transmission can be prevented by cutting trenches four feet deep between infected and healthy trees, but by far the best option is to prevent infection in the first place.

So make sure NOT to prune oaks between February 1 and July 1, and ALWAYS paint wounds on oaks no matter what time of year it is. For more information on preventing and treating oak wilt, please visit texasoakwilt.org, the website of The Oak Wilt Information Partnership, a project of the Texas A&M Forest Service, the Forest Health Protection branch of the U.S. Department of Agriculture (USDA) Forest Service and the Lady Bird Johnson Wildflower Center in Austin.

Bring the World to your Child By Hosting a Foreign Exchange Student

By Vicki Odom

If you've read the newspaper lately, you know that the world can be a scary place: wars, economic crisis, revolutions, climate change, border disputes, refugees, and protests. So, how do we teach our children about the world, and the variety of people in it, when most of the examples we read about in the press are so negative?

One life changing way to broaden your child's world view is to volunteer to host a high school foreign exchange student. Foreign exchange programs have been around for almost 100 years, and their mission has always been the same – to educate people about different cultures through person-to-person exchange. What better message to pass on to your children?

There are quite a few misconceptions about foreign exchange programs – especially around who can host. The biggest misconception is that you must have high school aged children when you host a high school exchange student. Nothing could be further from the truth.

"We welcome host families of all shapes and sizes – families with young children, families with no children, empty nesters whose children have left home, single parents and non-traditional families," says Connie Coutu, Regional Manager for Ayusa, a non-profit promoting global learning and leadership through foreign exchange and study abroad opportunities for high school students. "The key requirements for a host family are to provide a safe and nurturing home environment, genuinely love children, and have a desire to learn more about a different culture."

Families with young children find that hosting an exchange student provides their children with an especially unique educational experience in the form of an international big brother or sister. Without even realizing it, children learn about different types of people and different cultural traditions.

"My daughter Kelsie feels as if Isabelle, our exchange student from Germany, is an older sister to her," said Melissa Hughes, an Ayusa host mom from Ashville, North Carolina. "They have confided in each other, have had movie nights together, and have gone to the mall together - much like natural sisters would do. Kelsie will never forget Isabelle and they have already planned future get-togethers when they are older."

Volunteer host families provide foreign exchange students a nurturing environment, three meals a day and a bedroom (either private or shared with a host sibling of the same gender). Each host family and student is supported by a professionally trained community representative who works with the family and student for the entire program. All interested host families must pass a criminal background check and a home visit by an exchange organization.

"In Tunisia, we always hear about Americans and American life style, in movies, media, songs, everything, and I know it is different, and I wanted to figure out this difference myself," said Asma, a bubbly high school student from Tunisia who spent a school year living with the O'Donnell family in Anchorage, Alaska.

(Continued on Page 7)

Quality
PRINTING COMPANY

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

512.263.9181

QualityPrintingOfAustin.com

Platinum Top 50 Winner

BROKER ASSOCIATE

Better Homes, Better Gardens,
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 & 2016

"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., I am 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."

**BRADFIELD
PROPERTIES**

PATRICK ACTON & CHRISTIE PORSCHEN COREY & AMY ONEIL JON & RACHEL NIVEN **BOBBY BONES** TRACEY MARINA AARON & TASHA THOMPSON LESTER GRANT JACKIE BARNES DENISE & IAN STEUSLOFF TERRENCE JONES NATE & KJERSTI BURNHAM LUCAS HARRELL DONNA PANGAN **DR. CARL NUESCH** KATHLEEN GULF CINDY & ED MIMS BRODIE MCDOUGALD GUS SCHLACHTER KEVIN & KIRA HAMM **SUMMER THOMAS** AMY & MIKE FLORES BRENDA & JOEL BOMIA DANIEL MARKER PEGGY KOHN (MARGARET) & GUS SCHLACHTER DON COUCHMAN & MARLYN HARRINGTON MARK WEST JENNIFER & DEREK CUNNINGHAM HUNTER POMROY FARES HOWARI HOLLIE SMITH & CHRISTIAN HUSTON TARA SIMS ADAM SIENS **DR. DAO SETH JOHNSON** & LAILA JOHNSTON BRIDGITTE & GENE PAYNE CARLOS & LORI RIVERA ANN & JEFF LEWIS VALERIE DONAHUE WALTER & CARMEN LACOUNT

WHAT DO ALL THESE PEOPLE HAVE IN COMMON?

SUSAN SULLIVAN MARIA & RICHARD HOPPERSTAD **TAMIKO AMOS** SAMANTHA BEDNARSKI NATHAN & NANCY GRUELL **ANDREW DILLON** HAYES FAMILY HUYNH FAMILY XIAOLAN MA JOHN & ADRIENNE LUTZ DANA LYNCH & NATASHA RANDOLPH MORALES FAMILY XIAOCI NIU HAIYU QI & PING LIU ALARIK & ERIKA RIOS **SCOTT NORWOOD** JAMIE SOHN TINA & STEPHEN HONGPING SONG & PING YE FRED & GINNA TREADWELL MICHELLE TUCKER SREEKANTH UPPALURU JOE WINNELL ALEX WONG QUAN WANG & LILING TIE AMI & KETAN SHAH FAMILY SHASHANK PORE HOWARD LU KRISHNA MURTHY FAMILY CISNEROS FAMILY PATRICK BAIN BRAD & KAREN KEUP JOHN MCEWAN DOUGLAS DOBBS **GERALD MCCHESNEY** MAJA DIVJAKINJA LISA CUMMINGS BILL CUMMINGS LOIS MERMELSTEIN EHAB ALI SAMMY HENSON FAYE BROOKS KRISTIN TURPIN REVA HOFFMAN MANDI FAUL MEGHAN **MCCHESNEY** SCOTT MONTS CRAIG MCDOUGALD SHANE BROWN

A SUCCESSFUL MARKETING PLAN THAT SOLD THEIR HOME.

DR. SCHIRO DUSTIN CRUMP PATRICK WOYDZIAK LARRY HEWITT JIM MAUNDER DEBBRA ANDERSON JOE AUGERI RON BAKER **DR. SCOTT MONTS** JOHN BARCZI DONNIE BECKER STACY BOWERS CASSIE BRAUN VEANNA CATTANACH KORTNEY CHASE TONI HAAS KATHY CLARK BILL MENZIES IAN HOWE DAPHNE PHILIPS DESI MAES MATT EDWARDS SHARON EISERT ERJON MANAJ **DR. GARCIA** JONATHAN ESCALANTE LAURIE FAY CRUZ FUENTES LEEANN GIBSON MANDY GONZALEZ TUCKER LAWS MICHAEL GUERRA DYLAN HARVILL LAURA & STEVE HARVILL MARK HAYNES FRED HILL JC TIMMONS CHRISTY HAVEL SHREE KANT NATE BURNHAM LISA LAJOUS CONNIE MENEFFEE JASON MEYER JEFF MURPHY TROY NEW STEVE VIROSTKO NIKKI WORLEY **ART & ANN MAPLE** CHRIS PELLERZI CHRISTINE REULE DEEDEE RITZINGER CARLINA ROLLINS AZIM SALEHI SANG CHUNG ANDREW SEINS IAN STEUSLOFF JOANI STOCKER VALERIE CASTRO QUAN WANG KATIE WOOD ROBERT WOODRUM **BEVERLY WICKHAM**

(Continued from Page 5)

Foreign exchange students come from all over the world. Ayusa matches host families with students from more than 60 different countries including Argentina, China, Ecuador, Egypt, France, Germany, Japan, Lebanon, Norway, Pakistan, Sweden, Thailand, Tunisia and Turkey. All high school foreign exchange students are fully insured, bring their own spending money, and are proficient in English – and all high school exchange programs are regulated by the U.S. Department of State.

Interested host families are required to fill out an application, pass a background check and interview with a local exchange program representative in their homes. Once accepted to a program, host families can view profiles of students to find the right match for their family.

“Hosting an exchange student is a life-changing experience – for the student, the host family, and the host community,” says Coutu. “There is no better way to teach your children about the world around them than through welcoming an international high school student into your home.”

Ayusa is currently accepting applications for families to host an exchange student for the 2017-2018 school year. For more information about hosting a high school foreign exchange student, please contact Ayusa at 1.888.552.9872 or by visiting the website at www.ayusa.org.

**ADVERTISE
YOUR BUSINESS
TO YOUR
Neighbors**

Dee Woods
dwoods@peelinc.com
512.502.4261

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.

**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.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LY

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9181

OR VISIT

PEELINC.COM