

THE BULLETIN

Belterra Community News

September 2018 Volume 12, Issue 9

News for the Residents of Belterra

11th Annual Dripping with Taste Wine and Food Festival

SATURDAY, SEPTEMBER 8, 2018 12PM-6PM

What pairs best with a afternoon in the Texas Hill Country?

Savoring all the flavors of the Texas, of course. Come out and sample the largest assortment of Texas wines, craft beers, gourmet foods and spirits available under one roof, at the 11th Annual Dripping with Taste Wine & Food Festival. Sponsored by the Dripping Springs Area Chamber of Commerce and Visitors Bureau, the festival was created to showcase the growing number of local vineyards, breweries, distilleries and gourmet food fares peppering the area. That number continues to grow and so does the festival. This year's festival includes over 75 "tasteful" vendors and an estimated 2500 food and wine enthusiasts.

One of the more exciting additions to the festival has been the inclusion of Distilleries. As of last year, rum, vodka, gin and even a little whiskey have joined the party, many of which are made right here in the area. But, the fun doesn't stop at the tasting. The festival also includes cooking demonstrations, drink mixology classes, live music, specialty vendors, a free photo booth and actual grape stomping. You can even get a t-shirt to prove you did it!

"This isn't your typical, snooty, wear a tie, spit out good booze festival. It is a true celebration of the Texas Hill Country and the flavor of Texas," says 9th year festival attendee, Stephanie Holtzendorf.

The 11th Annual 2018 festival takes place on Saturday afternoon, September 8th, at Dripping Springs Ranch Park & Event Center.

Find more information including FAQs on the Dripping Springs Visitors Bureau webpage: <https://www.destinationdrippingsprings.com/p.aspx?PID=events/drippingwithtaste&>

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
512-263-9181

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.

**The Dripping Springs Farmers Market
 is each Wednesday from 3p - 6p.**

BRINGING FAMILIES CLOSER TOGETHER

The YMCA of Austin has something for the whole family— from youth programming like sports, dance, gymnastics and martial arts to state-of-the-art exercise equipment, gym facilities and pools. Time spent together at the Y will help build your family's connections, health, confidence and well-being. If you're looking to strengthen your family, the Y is the perfect place to start.

PLUS, Y MEMBERS SAVE
 UP TO \$40 OFF Gymnastics
 UP TO \$50 OFF Dance Classes
 UP TO \$55 OFF Sports Leagues
 & Swim Lessons

**Learn more at
 AustinYMCA.org**

HILL COUNTRY RALLY FOR KIDS CAR SHOW

September 15, 2018 7AM-5PM
301 Mercer St. Dripping Springs, TX 78620

Show off your car or motorcycle and compete in the Hill Country Rally for Kids Car Show! There are professional and kids judges. We have a lot of new entries this year and several different styles of trophies.

Please come out, support the kids and let them experiecnce a great Car & Bike Show!

Myths About Bullying

1. Bullying is the same thing as conflict.

Wrong. Bullying is aggressive behavior that involves an imbalance of power or strength. Often, bullying is repeated over time.

Conflict involves antagonism among two or more people. Whereas any two people can have a conflict (or a disagreement or a fight), bullying only occurs where there is a power imbalance—where one child has a hard time defending himself or herself. Why is the difference between bullying and conflict important? Conflict resolution or mediation strategies are sometimes misused to solve bullying problems. These strategies can send the message that both children are “partly right and partly wrong,” or that, “We need to work out the conflict between you.” These messages are not appropriate messages in cases of bullying (or in any situation where someone is being victimized). The appropriate message to the child who is bullied should be, “Bullying is wrong and no one deserves to be bullied. We are going to do everything we can to stop it.”

What does work? Research suggests that the best way to deal with bullying is through comprehensive programs that focus on changing the climate of a school and the social norms of the group. For more information, see the tip sheet entitled, “Best Practices in Bullying Prevention and Intervention.”

2. Most bullying is physical (involves hitting, shoving, kicking).

Physical bullying may be what first comes to mind when adults think about bullying. However, the most common form of bullying—both for boys and girls—is verbal bullying (e.g., name-calling, rumor-spreading). It is also common for youth to bully each other through social isolation (e.g., shunning or leaving a child out on purpose).

3. Bullying isn't serious. It's just a matter of “kids being kids.”

Bullying can be extremely serious. Bullying can affect the mental well being, academic work, and physical health of children who are targeted. Children who are bullied are more likely than other children to have lower self-esteem; and higher rates of depression, loneliness,

anxiety, and suicidal thoughts. They also are more likely to want to avoid attending school and have higher school absenteeism rates. Recent research on the health-related effects of bullying indicates that victims of frequent bullying are more likely to experience headaches, sleeping problems, and stomach ailments. Some emotional scars can be long-lasting. Research suggests that adults who were bullied as children are more likely than their non-bullied peers to be depressed and have low self-esteem as adults.

Children who bully are more likely than other children to be engaged in other antisocial, violent, or troubling behaviors. Bullying can negatively affect children who observe bullying going on around them—even if they aren't targeted themselves.

4. Bullying doesn't happen at my child's school.

Bullying is more common at some schools than others, however it can happen anywhere children and youth gather. Studies show that between 15- 25% of U.S. students are bullied with some frequency (“sometimes or more often”) while 15- 20% admit that they bully others with some frequency within a school term. The best way to find out about bullying at your child's school is to ask children and youth, themselves. One good way to do this is by administering an anonymous survey about where bullying occurs, when it occurs, and how often it occurs.

5. Bullying is mostly a problem in urban schools.

Bullying occurs in rural, suburban, and urban communities, and among children of every income level, race, and geographic region.

6. Bullying is more likely to happen on the bus than at school.

Although bullying does happen on the bus, most surveys indicate that bullying is more likely to occur on school grounds. Common locations for bullying include playgrounds, the classroom, the cafeteria, bathrooms, and hallways. A student survey can help determine where the hotspots are in any particular school.

7. Children and youth who are bullied will almost always tell an adult.

Adults are often unaware of bullying—in part because many children and youth don't report it. Most studies find that only 25%-50% of bullied children talk to an adult about the bullying. Boys and older children are less likely than girls and younger children to tell adults about bullying. Why are children reluctant to report bullying? They may fear retaliation by children doing the bullying. They also may fear that adults won't take their concerns seriously or will deal inappropriately with the bullying situation.

8. Children and youth who bully are mostly loners with few social skills.

Children who bully usually do not lack friends. In fact, some research finds that they have larger friendship networks than other children. Importantly, they usually have at least a small group of friends who support and encourage their bullying behavior. Bullies also generally have more leadership skills than victims of bullying or children not involved in bullying.

(Continued on Page 6)

THEY'RE A PART OF YOUR FAMILY.
YOU'RE A PART OF OURS.

LUNCH IS ON US

**FREE HAT CREEK BURGER
GIFT CARD WITH FIRST VISIT**

\$55 OFF

YOUR FIRST VISIT

Offer Valid for New Clients Only

Firehouse Animal Health Center is now open in Belterra Village

166 Hargraves Dr. • Suite C100 • Austin, TX 78737

512.645.1000
FIREHOUSEBELTERRA.COM

PARTNERSHIPS FOR CHILDREN AND
GIRLS + GIVING 2018 PRESENT

*Girls Just Wanna
Have Fun*

SAVE THE DATE
Thursday, September 20 | 8:30 pm
Hotel Van Landt

Sponsorships available now and ticket go on sale in August.
www.partnershipsforchildren.org

(Continued from Page 4)

9. Bullied kids need to learn how to deal with bullying on their own.

Some children have the confidence and skills to stop bullying when it happens, but many do not. Moreover, children shouldn't be expected to deal with bullying on their own. Bullying is a form of victimization or peer abuse. Just as society does not expect victims of other types of abuse (e.g., child maltreatment or domestic abuse) to "deal with it on their own," we should not expect this from victims of bullying. Adults have critical roles to play in helping to stop bullying, as do other children who witness or observe bullying. To learn more about what you can do to help, visit <http://www.stopbullyingnow.hrsa.gov/adult/indexAdult.asp?Area=teacherscorner>

10. Most children and youth who observe bullying don't want to get involved.

The good news is that most children and youth think that bullying is "not cool" and feel that they should do something if they see it happen. In a recent study of tweens, (Brown, Birch, & Kancherla, 2005), 56% said that they usually either say or do something to try to stop bullying that they observe or tell someone who could help. These children and youth play a critical role in helping stop bullying in schools and communities.

These and other materials are available online at: www.stopbullyingnow.hrsa.gov

**Does
Newsletter
Advertising
Work?**

IT JUST DID!

To Reach Your
Community Today Call
512.263.9181
www.peelinc.com

**BANNERS NOW
BUY ONE GET ONE 50% OFF***

512-263-9181
QualityPrintingOfAustin.com

Dripping Springs High School

Tiger Football

2018

VARSITY SCHEDULE

AUG	24	<i>Fri</i>	<i>Scrim</i>	<i>New Braunfels</i>	<i>Away</i>	<i>TBD</i>
	31	<i>Fri</i>		Kerrville Tivy	Home	7:30 PM
SEPT	7	<i>Fri</i>		Hays	Away	7:30 PM
	14	<i>Fri</i>		NB Canyon	Home	7:30 PM
	21	<i>Fri</i>		*Travis	Away	7:30 PM
	28	<i>Fri</i>		Open	-	-
OCT	5	<i>Fri</i>		*McCallum	Away	7:30 PM
	12	<i>Fri</i>		*LBJ	Home	7:30 PM
	19	<i>Fri</i>		*Lanier	Home	7:30 PM
	26	<i>Fri</i>		*Seguin	Away	7:30 PM
NOV	2	<i>Fri</i>		*Reagan	Home	7:30 PM
	8	<i>Thur</i>		*Crockett	Away	7:30 PM

* District 12 - 5A Game

♥ Homecoming Game

Senior Night - Band

Ⓟ Senior Night - Football/Cheerleaders/Hi Steppers

Mascot:

Tigers

Colors:

Maroon/Gold

AD/Head Coach: Galen Zimmerman

Assistant AD: Marisa Tuzzi

Superintendent: Dr. Bruce Gearing

Principal: Joe Burns

Assistant Principals: Angela Gamez, Joe Green, Kelly Miller, Michael Norton

Athletic Trainers: Larry Lechow, Kelly Stoots

Offensive Coordinator: Daniel Foster

Defensive Coordinator: Chris King

Assistant Coaches: Marte Amrine, Carlos De La Cerda, Nick De La Cerda, Tim Hulon, Tony Marsh, Trevor Marshall, Jeff Mayfield, Ben Reid, Brian Thiebaud, Matt Wilkins

Band Director: Derek Woods

Asst. Band Directors: Jason Dye, James Hairston, David Duffy

Dance Director: Tracy Neef

Asst. Dance Director: Terri Williams

Cheer Coach: Carissa Puls -Varsity

Asst. Cheer Coach: Kristen Iglesias - JV

ASHLEY AUSTIN HOMES

*Based on 2010 - 2017 ABOR Data

ASHLEY IS THE #1 REALTOR IN SOUTHWEST AUSTIN!

"Ashley and her team are amazing! From our first meeting with Ashley, down to the beautiful staging by her team, everything was top notch. We were worried about selling after we did not have success listing with another agent, but Ashley did what she does best, and we had multiple offers in just a few days. We highly recommend Ashley Austin Homes!!!"

Ashley will sell your home faster, for more money than other realtors, because she knows exactly what buyers are looking for. She is the highest volume producing agent in Southwest Austin and you'll see why when she maximizes your return!

ASHLEY STUCKI
 BROKER, REALTOR, CHLMS, CIPS, CRS
 ashley@ashleyaustinhomes.com
 512.217.6103
 www.ashleyaustinhomes.com

ASHLEY'S AWARD WINNING SYSTEM IS SHOWN IN HER RECORD BREAKING RESULTS
*Austins Platinum Top 50 Nominee and Award Winner 2015 – 2017 | AIOREP Top 10 Agent for Client Satisfaction in Texas 2015 – 2017
 Austin Business Journal Top Producing Agent 2013 – 2017 | Texas Monthly Five Star Agent 2013 – 2017*

FARMERS MARKET

HEADWATERS

Join us Saturday, September 22nd
for the fall kickoff of the
Farmers Market at Headwaters!

OPEN TO THE PUBLIC
EVERY SATURDAY
9 AM - 1 PM

Enjoy a variety of local producers, artisan vendors, kids activities and Hill Country artists as you tour our ever-growing Farmers Market. Bring your family to enjoy a fresh Saturday morning while supporting local makers and the Dripping Springs community.

708 HEADWATERS BOULEVARD
DRIPPING SPRINGS, TX 78620

HEADWATERS

DRIPPING SPRINGS, TX

A BETTER VIEW OF LIFE

Between the vibrancy of Austin and the small town charm of Dripping Springs, lies Headwaters, a premier residential community, which includes:

GET AWAY TO EVERYTHING
HOMES FROM THE MID \$300s

Dramatic Topography & Hill Country Vistas

Miles of Nature Trails & Acres of Greenbelt

Homes That Back Up to Green Spaces

Protected Hilltops

State-of-the-Art Fitness Center

Kompan® Child Playscapes

Infinity Split-Level Pool with Panoramic Views

Expansive Pavilion Facility

Wifi Cafe & Conference Facility

STOP BY TO TOUR OUR MODEL HOMES – OPEN DAILY

THE OVERLOOK

30+

FLOOR PLANS

8

MILES OF TRAILS

1,000

SINGLE-FAMILY HOMES

30

ACRES OF PARKS

60+

RESIDENT LIFESTYLE EVENTS IN 2018

DAVID WEEKLEY – 50'

TRENDMAKER – 60'

DREAM FINDERS – 70'

DAVID WEEKLEY – 80'

708 HEADWATERS BOULEVARD | DRIPPING SPRINGS, TX 78620

LiveHeadwaters.com

Materials are protected by copyright, trademark, and other intellectual property laws. All rights in these materials are reserved. All products and company names marked as trademarked (™) or registered (®) are trademarks of their respective holders. Copying, reproduction and distribution of materials without prior written consent of Freehold Communities is strictly prohibited. All information, plans, and pricing are subject to change without notice. This information does not represent a specific offer of sale or solicitation to purchase property within Headwaters. Models do not reflect racial preference.

