

THE BULLETIN

Belterra Community News

April 2020 Volume 2, Issue 4

News for the Residents of Belterra

Texas A&M Agrilife Extension: Pollinators

There are many animal pollinators with most of those being insects. Probably the most well-known of pollinator insects are bees and more specifically, honey bees. Honey bees are pollinators, but only make up a small portion of the bee population around the world. Most bees are solitary and nest in the ground. Solitary bees

are not aggressive and many are stingless, so people should not be afraid of them.

Butterflies and moths are also important pollinators. Unfortunately, due to habitat destruction and other factors, their populations are on the decline. If you want to provide habitat for butterflies and moths, you need to ensure to fulfill the requirements of all life stages. Host plants are needed for egg laying and caterpillar

feeding; nectar plants are needed for adult feeding; and overwintering sites are needed for various stages.

Flies are an often overlooked pollinator. With their poor reputation for carrying diseases, many people consider flies to be pests. Flies can be beneficial by fitting into food webs, breaking down waste material, feeding on other insects (some species), and pollinating plants (including some food crops such as apples and peppers).

Ideas to help conserve pollinators:

- Plant native plants that provide nectar blooms spring, summer, and fall
- Provide a variety of colors
- Provide a variety of flower/ bloom shapes
- Provide multiple levels of plants (groundcover, shrubs, trees, etc.)

(Continued on Page 2)

EXCLUSIVE OFFER FOR BELTERRA RESIDENTS

Moving?
Remodeling?
Cleaning up?

SAVE
\$30

1-800-JUNKPRO®
JUNK REMOVAL

1. We're on-time
2. We load it
3. We haul it away

1-800-JUNKPRO®
DUMPSTER RENTAL

1. We deliver it
2. You fill it
3. We pick it up

Call Us
Today!

1-800-586-5776
or book online at www.junk.pro

USE CODE CNL30D WHEN BOOKING

Must be presented at the time of booking. Cannot be combined with any other offer. Not redeemable for cash. Not valid on minimum charge junk removal pick ups.

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

(Continued from Cover)

- Plant in clumps of the same plant to make it easier for pollinators to find
- Reduce turf and replace with flowering plants
- Plant native bunch grasses to provide food and shelter for insects
- Allow fallen leaves to remain on property to provide shelter
- Create areas of bare soil for ground nesting bees (choose sunny areas that will provide dry soil)
- Use IPM (integrated pest management) to reduce pesticide use
- Provide water in a SAFE manner for insects
- Use shallow dishes with rocks, stones, sand, or some substrate to allow insects to drink without drowning

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.

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied.

The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

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

THIS SPACE AVAILABLE
 CONTACT US TODAY ABOUT
 ADVERTISING OPPORTUNITIES
 512.263.9181 • PEELINC.COM

TEENAGE JOB SEEKERS

NAME	AGE	BABY SIT	HOUSE SIT	PET SIT	PHONE
Jakob Becker*	15	✓		✓	917-213-6143

+ CPR TRAINING / FIRST AID TRAINING * HAS REFERENCES

If you are a teenager and want to be included on the babysitter/pet sitter/house sitter list or if you are on this list and want to update your information, contact advertising@peelinc.com.

Easter at Oak Hill
 10 a.m., Sunday, April 12

Join us ONLINE at
www.facebook.com/OakHillUMC
 for our livestreamed service!

7815 Hwy 290 W • Austin, TX 78736 • 512-288-3836 • www.oakhillumc.org

EARTH DAY 2020 Celebrating 50 Years

By Cheryl Conley, TWRC Wildlife Center

April 22nd marks the 50th anniversary of Earth Day, an annual event to demonstrate support for environmental support. Earth Day was founded by Gaylord Nelson, a U.S. Senator from Wisconsin, when in 1969 he witnessed the destruction caused by a massive oil spill in Santa Barbara, California. He came up with the idea of a “national teach-in on the environment” and presented it to the media. Congressman Pete McCloskey was persuaded to serve as co-chair. A Harvard student named Denis Hayes was named the national coordinator and with a staff of 85, it was promoted across the country. The date of April 22nd was chosen because it falls between spring break and final exams.

The first Earth Day was very successful. Over 20 million Americans demonstrated, gathered in parks and auditoriums and held rallies to demonstrate for a healthy environment. It was indeed the beginning of a movement and by the end of 1970, the United States Environmental Protection Agency was created and the Clean Air, Clean Water and Endangered Species Acts were passed.

Between 1970 and 1989, Earth Day celebrations and activities grew and in 1990, again under the direction of Denis Hayes, the concept was introduced globally. More than 200 million people in 141 countries celebrated Earth Day. Today, it is the single-largest day of action in the world with 193 countries participating.

There are many ways you can help our planet. Plant a tree, pick up trash, start a compost bin, switch to earth-friendly cleaning products, start recycling, carpool, stop using plastic products, just to name a few. Celebrate the beauty of our world by taking a walk in the park.

Although Earth Day is celebrated only one day every year, our earth needs protecting every day. Make saving the planet a part of your lifestyle.

Cities and communities across the globe are celebrating with Earth Day events. Check to see what your city is doing.

TWRC Wildlife Center's contribution to our environment is by rehabilitating injured, orphaned and displaced wildlife with the goal of returning healthy animals back to the wild. If you'd like to find out how you can help, contact berri.moffett@twrcwildlifecenter.org

50
YEARS
EARTH
DAY 2020

KID'S CORNER

FUN ACTIVITIES FOR CHILDREN OF ALL AGES
COLOR ME!

CAN YOU HELP ME FIND MY WAY HOME?

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.

SWING Networking Group

Promote your business with local independent business owners. SWING (South west Austin Inclusive Networking Group) has been meeting every Thursday morning from 8AM to 9:30AM at the Waterloo Ice House on Escarpment for 14 years.

We have no dues, no initiation fees, we don't take attendance. Just pay for your own breakfast. The more often you show up the better we get to know you. We are an inclusive group, we will enjoy competition. So, bring your business cards and a good attitude and let's get to know you.

If you want more information, contact Liz Jensen at 512-301-6966 or lizleej@gmail.com or Peter Berardino (The King of SWING) at 512-695-2334 or peterberardino@gmail.com.

**PLEASE REMEMBER
TO PICK UP
AFTER YOUR PETS**

*Keep Our
Neighborhood Beautiful*

let us
manage
your
online
presence.

PEELINCMEDIA.COM

Spring SALES EVENT

HEADWATERS

A BETTER VIEW JUST DOWN THE ROAD

CHECK-OFF YOUR WISH LIST AT HEADWATERS WITH BIG BUYER SAVINGS TOWARDS A HOME*

**NATURAL GAS
COMMUNITY SAVES
MONEY ON THE
UTILITY BILL**

**NEW HOMES
FROM THE HIGH
\$300S - \$700S+**

**ASHTON WOODS JOINS
THE GROUP OF HOME
BUILDERS WITH NEW
FLOOR PLANS**

**NEW SCENIC LOTS
BACKING UP
TO GREENBELTS**

**SPLIT-LEVEL,
INFINITY-EDGE
POOL WITH
PANORAMIC VIEWS**

**OVER 8 MILES
OF TRAILS MAKE IT
EASY TO CONNECT
WITH NATURE**

**STATE-OF-THE-ART
FITNESS CENTER JUST
A FEW STEPS AWAY**

**STARGAZING
AMPHITHEATER
TO EMBRACE DARK
SKY COMMUNITY**

TOUR OUR MODELS TODAY

708 HEADWATERS BLVD | DRIPPING SPRINGS, TX 78620 | 512-879-6119 | LiveHeadwaters.com/DreamHome

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. Buyer incentives are subject to change without notice. Please see each individual builder for more information on incentives and special pricing.

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

BT

ASHLEY AUSTIN HOMES

THERE'S A REASON WHY ASHLEY'S THE #1 REALTOR IN SOUTHWEST AUSTINI!

ASHLEY HAD THESE BEAUTIFUL BACKYARDS SOLD IN LESS THAN 2 DAYS!

"Ashley and her team has made selling and buying our new house as quick and painless as possible! They are very honest, knowledgable and professional. They go above and beyond to help in any way they can, answer questions, and move the process along smoothly. Our house sold in less than a week and we are now moving in to our dream house!"

-Desiree

WWW.ASHLEYAUSTINHOMES.COM
512.217.6103

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

ASHLEY'S AWARD WINNING SYSTEM IS SHOWN IN HER RECORD BREAKING RESULTS

Austins Platinum Top 50 Nominee and Award Winner 2015 – 2019 | AIOREP Top 10 Agent for Client Satisfaction in Texas 2015 – 2018

Austin Business Journal Top Producing Agent 2013 – 2019 | Texas Monthly Five Star Agent 2013 – 2019