

THE BULLETIN

Belterra Community News

February 2019 Volume 1, Issue 2

News for the Residents of Belterra

Prevent Oak Wilt - Don't Prune Oaks Feb 1st - June 30th

Information provided by Travis County Transportation & Natural Resources

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.

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.

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

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

Flour Beetles

– Wizzie Brown, Texas AgriLife Extension Service

There are two types of flour beetles that may be encountered in the home – red and confused. These beetles are small (about 1/8” in length), reddish-brown to brown in color with a somewhat flattened body. Adults can be long-lived and survive up to 3 years.

To tell the difference between the two, you would need to look closely at the tip of the antennae; red flour beetles have a distinct 3-segmented club while confused flour beetles have a gradually formed 4-segmented club. Fortunately, you don’t really need to get that detailed in identification to manage them as they feed on similar foods and are often found in the same areas.

Flour beetles feed on grain dust and milled grains, but can also feed on undamaged grains. In homes they may be found in cereals, flour, pasta, dried beans, chocolate, nuts, herbs, spices, crackers, dried pet food, dried flowers and cake mix. With large populations of the insects, they may cause a foul taste and odor to infested products due to a secretion from their scent glands.

Red flour beetles are able to fly while confused flour beetles cannot, so it is possible for them to move to different areas of the house. If you are having a problem with flour beetles, but cannot locate the source in your pantry, check other areas of the home such as where pet food is stored or areas with dried flowers or potpourri. Sometimes people see flour beetles during or after they have had a rodent infestation because the beetles can eat grain that may be in rodent baits or eat food from rodent nests where food was stored.

Management tips:

- Inspect all food items and get rid of anything infested. If you do not want to throw away infested food, you can either put it in the freezer for a week or heat it in the oven at 200 degrees for 2-3 hours to kill off insects.
- Clean all pantry areas, making sure to get any grain dust out of cracks and crevices. Use a cleaning solution after all debris is removed. Seal any cracks where grain dust may accumulate with a sealant product.
- Do not buy damaged or expired items from the grocery store.
- Use products promptly. If you go away for a period of time (a week or more), store items in the freezer.

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

This work is supported by Crops Protection and Pest Management Competitive Grants Program [grant no. 2017-70006-27188 /project accession no. 1013905] from the USDA National Institute of Food and Agriculture.

SKIN CANCER

THE SAD TRUTH

Every year, **5.4 million new cases** of skin cancer are diagnosed, making skin cancer more prevalent than any other cancer. 1 in 5 Americans will develop skin cancer in their life. The saddest part is that skin cancer is one of the most **easily preventable** and diagnosable cancers, and, if detected early, has one of the highest treatment rates. Yet, the public is still ill-informed on such a common cancer.

WHAT CAN YOU DO TO REDUCE YOUR RISK

PROTECT

Apply sunscreen and wear long-sleeves & hats under the sun.

PREVENT

Avoid direct sun exposure between the hours of 11:00 am and 4:00 pm. Never use tanning beds.

DETECT

Look out for abnormal moles or skin patches on your skin and regularly get physical examinations.

Oddly shaped, discolored, large, and evolving moles are potentially malignant

THE RIGHT START: TAKING A HARD LOOK AT PRESCHOOLS AND DAYCARES

by Sugandha Jain

Most parents think they can spot a poor quality preschool or childcare center. But the fact is, parents are woefully in the dark when it comes to making this kind of judgment.

“Parents cannot assess quality directly,” says Dr. Suzanne Helburn, Professor Emerita of Economics at the University of Colorado, Denver and co-author of the book *America’s Child Care Problem*. “So [some things] are subject to cost cutting strategies by providers whose quality looks good to parents, but who skimp on practices that affect quality that parents cannot readily observe.”

Studies by both the RAND corporation and the Cost and Quality Project bear this out. Both studies found that parents tended to overestimate the quality of care at daycare centers. Indeed, in the Cost and Quality Project study, many parents rated their child’s daycare or preschool as “very high” quality. But when trained observers rated the same centers, the results were “poor” or “mediocre”.

That’s because a typical parent judges a daycare center or preschool on whether the site is safe, clean, and in their budget rather than on how well the center provides emotional care and intellectual stimulation.

To figure that out, you have to look at the staff. And that’s the place most centers skimp.

Before enrolling your child in any daycare center or preschool, you should ask how much education the teachers have, how long they’ve been with the school or center, and how much they are paid. It’s also important to know whether the center offers health care or other benefits to its staff. If most of the tuition is being used to pay staff salaries and benefits, then the program is likely to attract and retain qualified staff.

Licensing vs. Accreditation

Once you’ve determined whether a preschool or daycare center has educated, well paid teachers, you should ask about its accreditation. A lot of childcare centers will tout the fact that they are “licensed.” This doesn’t mean anything.

“Licensing of child care is a foundation, and basically it is a permission to operate,” says Dr. Diane Adams, a senior lecturer and project manager at the Wisconsin Child Care Research Partnership. “Licensing is not the same as meeting high quality standards, such as accreditation.”

(Continued on Page 6)

One week FREE service for new customers!

SERVICES OFFERED

- Weekly Chemical Service
- Water Testing & Balance
- Annual Pool Analysis
- Skimmer & Pump Cleaning
- Pool Surface Skimming
- Filter Cleaning

REPAIRS & MAINTENANCE

- Acid Wash
- Change Sand
- Repair & Clean Filter
- Clean Salt Cell
- Clear Plumbing Lines
- Drain Pool
- Heater Tune-Up
- Open Pool
- Winterize Pool*

*available in select markets

EQUIPMENT UPGRADE

- Auto Pool Cleaner
- Chlorinator
- Filter
- Gas Heaters
- Handrails
- Heat Pumps
- Pool Pumps
- Spa Blowers
- Pool Automation
- Light Fixtures

(833) 827-5044 PPSRV.COM

Belterra **KIDS TEETH**

**We are excited to
announce the opening of
Belterra Kids Teeth**

**Conveniently located in
Belterra Village
We Are Scheduling Now!**

512.229.0604

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.

(Continued from Page 4)

When it comes to early childhood education, the gold standard is accreditation by the NAEYC. The NAEYC requires accredited centers and preschools to adhere to strict quality guidelines. The list is long and involved, and includes everything from low child-to-teacher ratios, age-appropriate curriculum, suitable furnishings, and even what kind of food can be served to children. Schools that receive NAEYC accreditation demonstrate to parents that they strive to provide a high quality environment for children.

Check 'Em Out

It goes without saying that you should visit a daycare center or preschool before placing your child in it. But dispassionately evaluating a center can be nearly impossible for most parents.

“Selecting a child care center is very much like the process of selecting a college for a graduating senior,” says Dr. Adams, “except not nearly enough comparative information is available.”

For this reason, parents can be easily wowed by things like classroom activities or worksheets. To avoid this, ask what a typical day looks like for the children—and how much time teachers have to prepare and plan for it. Also take a good, long look around: What are the kids on the playground doing? What are the teachers doing? How are children engaged in learning?

“A daycare [or preschool] should be a vibrant, lively place, and children should be talking, laughing and having fun,” says Chris Van Deusen of the Texas Department of Family and Protective Services. “However, it shouldn’t be chaotic—the adults should be running the place, and it should be clear who is in charge.”

Once you’ve chosen a reliable preschool or daycare center, stop by periodically during the day—unannounced—to ensure that your child is being well cared for (reject centers or preschools that do not allow you to pop in whenever you want). If you notice anything amiss, you should immediately report it to the Texas Department of Family and Protective Services.

Choosing a good daycare center or preschool is a lot of work. And, in the end, you get what you pay for.

“In 1985, I chose to drive a 10-year-old car so I could pay a little more for child care tuition,” says Dawn Leach, director of the Austin Community College Children’s Lab School. “I have never regretted that choice.”

Sugandha Jain is the Educational Director of The Goddard School.

COMMON GROUND COMMON GOALS COMMON GOOD

We have more in common than differences. The Y is a place where we can discover common ground. Together, we can work on our common goals, whether it’s getting in shape, making new friends, spending more time with our family or strengthening our community. And when you join the Y, you’re contributing to the common good.

For more than a workout. For a better us.™

8 locations across
Travis, Hays & Bastrop counties

Learn more at
AustinYMCA.org

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

Firehouse Animal Health Center
is now open in Belterra Village

\$55 OFF
YOUR FIRST VISIT

Offer valid for new clients only

166 Hargraves Dr. Suite C100 Austin, TX 78737 • 512-645-1000 • firehousebelterra.com

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

BT

ASHLEY AUSTIN

H O M E S

2019 CHECKLIST TO GET YOUR HOME SOLD!

Call Ashley Austin Homes at 512.217.6103

Ashley Stucki is the top producing agent in Southwest Austin, here's a few reasons why you need to call her when you're ready to buy or sell!

EXPERIENCE - Do you want an agent or friend who only sells a few homes a year or the agent who has sold more homes in Southwest Austin than any other agent year after year.

SKILLED AT PRICING - Pricing is more than looking at comps and what your neighbors' house sold for. Ashley is the top producing agent, she'll know immediately if your home is over/under priced. Too low and you miss out on more money, too high and it sits on the market for months. Ashley will make sure your home is priced right!

MASTER NEGOTIATOR - Emotions run high when buying/selling a home. The simplest request could ruin a deal that puts your house back on the market causing you to miss out on your dream house.

INTERIOR/EXTERIOR EXPERT - Curb appeal & staging a home make an enormous difference. Ashley will ensure your home is ready to sell!

EXPANSIVE NETWORK - From mortgage brokers, title companies to general contractors, Ashley works with the best in Austin to make sure you have the best!!

**THERE IS ONLY ONE THING YOU NEED TO DO
TO GET YOUR HOME SOLD IN THE NEW YEAR.
CALL ASHLEY TODAY!**