
SEP-
V O L 1 , I S S U E 1

W I L D L I F E A U S T I N ’ S M O N T H L Y N E W S L E T T E R

Wildlife Austin
City of Austin
Parks and Recreation
919 W. 28 1/2 St.
Austin, TX 78705
(512) 978-2606
wildlife@austintexas.gov
www.keepaustinwild.com

Notes from Erin

Hi everyone! I hope everyone has
a safe and happy Thanksgiving.
There are many things in Austin
that we are thankful for, and I
guess that is kind of the theme for
this November issue. I want to
thank all of the Habitat Stewards
for their great volunteer work,
and everyone who took the time
to get their yard certified as a
wildlife habitat this year! The
wildlife thanks you too (I’m
sure).

In This Issue...

UPCOMING EVENTS

Nov 3rd: Dia de los
Muertos Festival at the
MACC

www.austintexas.gov/sites/
default/files/files/Parks/MACC/

macc_dia.pdf

Nov 3rd: NWF Science
and Health Resource
Center Habitat Workday
www.keepaustinbeautiful.org/

node/1953

Nov 3rd: Austin Commu-
nity Trees Big Event Day
To volunteer contact: Mar-

garet Valenti at 512-974-

2648

Nov 10th: Community
Garden Leadership Train-
ing

www.sustainablefoodcenter.org/

Nov 10th: Sapling Days at
Whole Earth Provision
Co. (Free trees!)
Contact:

 greg@treefolks.org

Nov 15th: Bartholomew
Park: Creek Restoration
Project

www.austinparks.org/apf-
calendar.html

Nov 24th: Ecological Lit-
eracy Day at Hornsby
Bend
www.keepaustinbeautiful.org/

node/1703

November 2012November 2012

V O L 1 . I S S U E 8

 Things we are thankful for…

 It’s that time of year again. The time where we take a moment
to contemplate some of the wonderful things for which we are
thankful! Austin is a great city, and although traffic can distract us
from this fact, it’s important to remember how lucky we are to live
here. I decided to make a short list of some of my favorite things
about this city. These are things I am thankful for, and I’m sure
you are too!

1. Zilker Botanical Gardens - What an amazing place to visit! The
ZBG has a little bit of everything from an amazing butterfly garden
to the peaceful calm of the Taniguchi Japanese Gardens. There is
always more to see!

www.zilkergarden.org/index.html

2. Austin Nature and Science Center - Everyone gets to feel like a
kid again at the ANSC! Tucked away in the western edge of Zilker
Park, the center has permanent live animal exhibits, awesome kids
programs, and a whole lot more. If you’ve never been, it’s time to
visit! www.austintexas.gov/department/austin-nature-science-center

3. The Ladybird Johnson Wildflower Center - Another must-visit
site in Austin! The wildflower center has wonderful education
classes for kids and adults, beautiful grounds, festivals, and a bi-
annual plant sale. We are SO lucky to have this amazing center
(the website is pretty awesome too)!

www.wildflower.org/

4. Mount Bonnell - One of the best sunsets in Austin. It can be
kind of a steep climb but the view is well worth the huffing and
puffing! www.austinparks.org/apfweb/park.php?parkId=287

1

Saving Green by
Living Green

Garden of the
Month: The UT
Andrews Plot

Schoolyard Habitat
Update: Pickle
Elementary School

Sustainable Business
Series

Organizations YOU
should Check out!

2

3

4

5

5

THANK
YOU!!

http://www.keepaustinwild.com/
http://www.austintexas.gov/sites/default/files/files/Parks/Wildlife_Austin/eventsandeducation.pdf
http://www.austintexas.gov/sites/default/files/files/Parks/MACC/macc_dia.pdf
http://www.austintexas.gov/sites/default/files/files/Parks/MACC/macc_dia.pdf
http://www.austintexas.gov/sites/default/files/files/Parks/MACC/macc_dia.pdf
http://www.keepaustinbeautiful.org/node/1953
http://www.keepaustinbeautiful.org/node/1953
http://www.sustainablefoodcenter.org/
mailto:greg@treefolks.org
http://www.austinparks.org/apf-calendar.html
http://www.austinparks.org/apf-calendar.html
http://www.keepaustinbeautiful.org/node/1703
http://www.keepaustinbeautiful.org/node/1703
http://www.zilkergarden.org/index.html
http://www.austintexas.gov/department/austin-nature-science-center
http://www.wildflower.org/
http://www.austinparks.org/apfweb/park.php?parkId=287

2

 Last month Mr. Bulla filled us in on the exciting Green Choice program offered through Austin Energy. This
month I thought it would be fitting to share with you some other great and free services that the City of Austin offers
to its residents. I know many of you are habitat stewards and as part of that are ac-
tively involved in community volunteer projects. At Austin Resource Recovery you
can find many free materials such as free mulch, cleaning products, fertilizer, pesti-
cides, solvents and even free paint. Free paint is offered as part of the ReBlend pro-
gram where paint dropped off by residents is remixed and offered in:

If composting is something that interests you they also offer the Composting Rebate Challenge. All you have to do is
downsize your trashcan to 32 gallons and take a free composting class offered by Austin Resource Recovery. After
that you can purchase any composting system and receive a 75% rebate, up to $75!

Austin Resource Recovery also offers waste assessments if you are interested in seeing what more you can do to be-
come zero-waste. If you would like further information about any of these programs please call 512-974-4343 or
visit www.austintexas.gov/department/austin-resource-recovery. Austin Resource Recovery also offers a mail opt-
out program with Catalog Choice where you can elect to stop receiving paper
versions of phone books, catalogs, credit card offers, and coupons. With your
help, over 6,500 trees can be saved every year by switching to electronic mail.
For more information or to sign up please visit austin.catalogchoice.org.

Austin Water also offers each resident a free soil moisture meter and treegator for their personal use. You can also
sign out a water hose meter for two weeks. These are great for self-monitoring your water usage in your garden as
well as a fun experiment to see how much water can be conserved by each individual through good habits and sus-

tainable landscaping. Austin Water also offers free water use assessments. For more
information please call 512-974-2199 or visit www.austintexas.gov/department/water .
I encourage all of you to use these free resources available to help reach Austin’s zero-
waste goals!

Beige Taupe

Lauren Rowe is a City of Austin Park Ranger over Nature Preserves

By Lauren Rowe

http://www.austintexas.gov/department/austin-resource-recovery
https://austin.catalogchoice.org
http://www.austintexas.gov/department/water

3

This month we feature the recently created wildlife habitat by the Andrews residence hall at
UT. The Campus Environmental Center (CEC) Gardening Committee (with donations from
the Wildflower Center) was able to create the beginnings of a wonderful wildlife garden.
Additions to the garden and other projects are in the works, and Wildlife Austin was thrilled
to be involved with the project! They did an awesome job!!

Questions for the
Gardener...
Brittany Morgan (Assistant Director for the
CEC) was nice enough to answer some of our
questions about the garden...

Question: Tell me about the CEC.
Brittany: The Campus Environmental Center is the
largest student-led environmental group on UT
campus, which is composed of smaller committees
that include Recycling, Students for a Sustainable
Campus, and Gardening. We have helped to start
and continue to maintain the University's first-
ever community garden, organize on-campus land-
scaping projects, and hold gardening workshops
throughout the school year.

Q: What is your role?
B: I am the Assistant Director for CEC and head
coordinator of the Gardening Committee.

Q: How long have you been gardening? What do
you like best about it?
B: I grew up with a garden in backyard so I've al-
ways been around plants and dirt, although I did
not really start gardening on my own until I got
into college and found the CEC. My favorite aspect
about gardening besides getting to be outside is in
seeing plants grow up from a seed in the ground,
to mature plants that produce fruits and vegeta-
bles. The nature of it all is really very fascinating.

Q: Where did you guys get the plants for the
Andrews plot?
B: The plants were donated from the Ladybird
Johnson Wildflower Center, who have always
been tremendously supportive with similar pro-
jects that the Gardening Committee has taken on,
such as this one.

Q: Did the club enjoy putting in a wildlife habitat?
B: I think our group had a great time digging in and
making campus look better with each other! Get-
ting out of our usual meeting space was a good
change of pace, and everyone was super glad to
help.

Q: Do you have future plans to install more wild-
life habitat on campus?
B: We may improve the other side of the Andrews
courtyard to extend our wildlife garden area,
come Spring.

4

Schoolyard Habitat Success Depends on Volunteers Like You!

Contact Anne Muller AISD Outdoor Learning Specialist
amuller@austinisd.org or 841-5070

For an up to date list of work days and volunteer opportunities

Outdoor Education is made easy at Pickle Elementary School! By Anne Muller

 Teachers and students have access to a Peace Garden, vegetable gardening with compost and a so-
lar powered pond, a butterfly garden and a deck off the library for reading and explorations of nature. Pick-
le is a model campus for integrating vegetable gardens and native habitats into an outdoor learning space
to accommodate a variety of wildlife while making the best use of the space. Pickle ES received a grant
from CiNCA to continue the greening of their schoolyard in the 2012-2013 school year by installing a rain
garden and making existing learning spaces more accessible to all learners.

Vegetable Gardens and Classroom Space

Deck and Butterfly Garden Bounty from the Pickle Gardens

http://www.nwf.org/

Simply e-mail us at
wildlife@austintexas.gov!

“Like”
Austin Parks and Recreation on

Facebook and look for the
Wildlife Austin posts!

5

The City of Austin is proud to comply with the Ameri-
cans with Disabilities Act. If you require assistance

for participation in our programs or use of our facili-
ties, please call (512) 974-6700.

Austin Butterfly Forum - www.austinbutterflies.org
Austin Parks Foundation - www.austinparks.org
Austin Pond Society - www.austinpondsociety.org
Capital Area Master Naturalists - camn.org
COA’s Grow Green Program - www.growgreen.org
Keep Austin Beautiful - www.keepaustinbeautiful.org
KAB & COA’s Adopt-a-Creek Program - www.keepaustinbeautiful.org/Adopt-a-Creek
Ladybird Johnson Wildflower Center - www.wildflower.org
Native Plant Society of Texas (Austin chapter) - npsota.wordpress.com
Sierra Club (Austin) - texas.sierraclub.org/austin
Texas Monarch Watch - www.texasento.net/dplex.htm
Travis Audubon - travisaudubon.org
Travis County Master Gardner's Association - tcmastergardeners.org
Treefolks - treefolks.org

Organizations & Programs You Should Check Out:

The Small Business Development Program and the Office of Sustainability are
hosting the Sustainable Business Series, classes on the topic of sustainable
business practices. The goal is to help small businesses reduce cost, maximize
efficiencies, and strengthen marketing by implementing sustainable business
practices. Taught by City of Austin topic experts and engaging community
leaders, the Sustainable Business Series will provide tools and incentives to
help businesses conserve the environment, better connect with the communi-
ty and attract more customers. Businesses completing 6 out of the 7 courses
will receive a certificate from the City of Austin. Click below to learn more:

www.cvent.com/events/sustainable-business-series/event-summary-
96a2d7ae52794c1d892173d9cf605355.aspx?i=d910f129-3b02-420e-af14-

52d0598ec417%20

mailto:wildlife@austintexas.gov?subject=Newsletter
https://www.facebook.com/austinparksdepartment
http://www.austinbutterflies.org
http://www.austinparks.org/
http://www.austinpondsociety.org/
http://camn.org
http://www.austintexas.gov/department/grow-green
http://www.keepaustinbeautiful.org
http://www.keepaustinbeautiful.org/Adopt-a-Creek
http://www.wildflower.org
http://npsota.wordpress.com/
http://texas.sierraclub.org/austin/
http://www.texasento.net/dplex.htm
http://travisaudubon.org/
http://www.tcmastergardeners.org/
http://www.treefolks.org
http://www.cvent.com/events/sustainable-business-series/event-summary-96a2d7ae52794c1d892173d9cf605355.aspx?i=d910f129-3b02-420e-af14-52d0598ec417%20
http://www.cvent.com/events/sustainable-business-series/event-summary-96a2d7ae52794c1d892173d9cf605355.aspx?i=d910f129-3b02-420e-af14-52d0598ec417%20
http://www.cvent.com/events/sustainable-business-series/event-summary-96a2d7ae52794c1d892173d9cf605355.aspx?i=d910f129-3b02-420e-af14-52d0598ec417%20

