

June 2009

Exciting Visitors at Caballo Pool Photos by Jeff Mott & Terry Temple (the Pool Guys)

In This Issue:

Page 1
Caballo Pool Visitors

Page 2
Thank You Joe Sheppard

Page 3
Cinco de Mayo

Page 4
Pueblo Recipes

Page 5
Special Spaces

Page 6
Garden Gallimaufry

Page 7
Tried & True Trades

Page 8
Welcome New Neighbors!
2008 Board & Volunteers

In early May, installation of the new Virginia Graeme Baker Pool & Spa Safety Act compliant drain at our Caballo Pool was progressing swimmingly (pun intended). That was until Bill Winters of Pioneer Pool discovered a Honey Bee Hive in the Ramada!

Now the question was “are these guys European honey bees (EHB) or Africanized honey bees (AHB). Summoned by Jeff, the BeeBusters came to the rescue. They determined that some, if not all of the bees, were Africanized so the entire hive had to be killed. This is a decision that is never taken lightly as EHB populations have recently seen sharp declines across the USA, Canada and Europe. Scientists fear the declines could have a serious effect on our food production because bees are essential to pollination.

The BeeBusters thought it took 3 days to get rid of them all. The stragglers that weren't there when the hive was treated would return to the hive to find their football-sized comb gone and the queen dead. Those few would then try to build another hive about the size of a baseball, but would die within a couple of days because there was no queen.

According to the USDA the behavior—not the appearance—of the AHB is different from the EHB.

The AHB swarms much more frequently than other honey bees. A colony (group of bees with comb and brood) may either be managed (the white hive boxes maintained by professional beekeepers) or wild.

A group of bees that are in the process of leaving their parent colony and starting a nest in a new location is called a “swarm.” Scout bees often locate potential nest sites prior to swarming, but the swarm may spend a

day or two clustered in impressive, hanging clumps on branches or in other temporary locations until the bees settle on a new nesting site.

Typically an EHB hive will swarm once every 12 months. However, the AHB may swarm as often as every six weeks and can produce a couple of separate swarms each time. This is important

because as the AHB swarms more often, the likelihood of encountering an AHB swarm increases significantly.

Regardless of myths to the contrary, Africanized honey bees do not fly out in angry swarms to randomly attack unlucky victims. However, the AHB can become highly defensive in order to protect their hive. It is always better to exercise caution with respect to all bee activity.

The AHB is far less selective about what it calls home and will occupy a much smaller space than the EHB. Known AHB nesting locations include water meter boxes, metal utility poles, cement blocks, junk piles and house eaves AND our Caballo Ramada eaves!

The Africanized honey bee is extremely protective of their hive and brood. The AHB's definition of their “home turf” is also much larger than the European honey bee. The best advice is that if you see a bee hive, start moving away immediately.

If you are chased by bees, run! And, do not stop running until you reach shelter, such as a vehicle or building. Once you have reached shelter or have outrun the bees, remove all stingers. Do not pull stingers as this will only squeeze more venom into the wound. Instead, scrape the stinger out sideways.

A very special thank you to Joe Sheppard & his Band !!!

Cinco de Mayo

Social Activities & Membership

Marianne Van Zyll

How much better could our Cinco de Mayo have been then with no less than 60 of you participating. I'm very happy to see that more and more of you are taking part in our community's get-togethers. Again our thanks to Joe Sheppard and his band AND our margaritas on the house, we had a great atmosphere. Nobody should've gone home hungry because we had plenty wonderful dishes to share. Thank you for all your enthusiasm in keeping this community together. My special thanks to Caryl Dougherty for ALL her help and to our bartenders Jeff Mott and John Cushman.

Marianne, Social Chair

We wish all of our wonderful Catalina Pueblo neighbors a very healthy & happy summer.

Next newsletter will be published October 1st.

Connie & Steve

Mark your calendar

Halloween Party
October 24

Christmas Party
December 12

pueblorecipes

recipes collected and edited by david scott allen • june 2009

David Scott Allen publishes a monthly on-line food magazine called recip(e)rocity.

We are thrilled that he has consented to be a monthly contributor to our CPA newsletter!

This is a new column for the Catalina Pueblo Chronicle. It won't necessarily center on the regional cuisine of Tucson, but on the cuisines of all regions of the country and the world. I hope you enjoy it!

Summer is upon us – for certain here in Catalina Pueblo and most likely for those who have escaped to cooler climes. Regardless, summer is a good time for preparing things to be served cold, like chilled soups. They are refreshing, generally easy and they require little or no last minute prep. Here is a favorite of ours – one that is flavorful, easy to prepare and very healthy.

Cucumber Soup with Sautéed Shrimp

1 pound raw medium shrimp, peeled & deveined
2 tablespoons butter
¼ cup dry white vermouth
2 large cucumbers, peeled, seeded and coarsely chopped
1½ cups buttermilk
1 tablespoon mild white vinegar (dill or other herbed vinegars are fine)
1 tablespoon sugar
1 teaspoon salt
white pepper to taste
3 tablespoons chopped fresh dill weed

Rinse shrimp and pat dry. Melt butter in a small skillet and add shrimp, raise heat and toss until pink. Remove from heat and reserve. Add vermouth to the skillet and reduce over high heat until reduced to a few spoonfuls. Pour over shrimp and season with salt and pepper. Allow to cool.

Place chopped cucumbers in a food processor or blender. Process briefly, add buttermilk and process until smooth. Add vinegar, sugar, salt, white pepper and dill to taste and process again for a few seconds. Chill thoroughly.

Ladle soup into bowls, top with shrimp and extra dill for garnish. Serves 4-6.

If you are in a rush, this can easily be prepared last minute without sautéing the shrimp. Use ½ pound pre-cooked salad shrimp and toss with a splash each of vermouth and olive oil, with salt and pepper to taste. Process the cucumbers, buttermilk and dill as described above and ladle into bowls. Mound the salad shrimp in the center and serve.

Special Spaces

Jo Ann Marcus

Natural, colorful garden with mostly native, easy care plantings leading to the front door.

Romantic courtyard, viewed from the kitchen, with fountain & brick patio.

Bright skylit bathroom adorned with Mexican tiles & hand painted vanity.

Warm, mellow adobe shades in this book-lined living area with many Native art, pottery & sculptural pieces.

Dining area showcasing Native art collections of masks, basketry, pottery & art.

Jo Ann Marcus
jzm-az@comcast.net
797-4933

Mark Sammons
cookfarm@comcast.net
615-6019

Garden Gallimaufry

Jo Ann Marcus & Mark Sammons

SUMMER GARDENING CALENDARS

JUNE

- Monitor watering carefully
- Shade and mulch vegetables

JULY

- Reduce watering in monsoons season
- Plant local heirloom crops
- Tidy up the gardens

AUGUST

- Reduce irrigation in monsoons season
- Prepare beds for cool-season crops

SEPTEMBER

- Plant most trees and shrubs
- Fertilize citrus, fruit trees, roses, and lawns on Labor Day
- Prune plants to shape if needed
- Harvest pomegranates
- Plant tomatoes, peppers, beans, squash, gourds, and pumpkins
- Divide and transplant iris
- Prepare a site for winter wildflowers

Whilst sipping cocktails on the terrace one afternoon, a visitor from Phoenix said of the palms soaring over a neighbor's garden "Palms look so wrong in the desert." How astonished she was to learn that several palms are in fact native to the oases of our southwest deserts. Worldwide, more than 2,600 species encompass both fan and long-frond palms. Three genera of fan palms are native.

The natives are the Washington palms. *Washingtonia filifera*, the stout-trunked California fan palm that reaches 45 feet. It occurs naturally in several dozen oases in northern Baja and southern California, especially at springs along the San Andreas Fault, and in a few groves in western Arizona. It gave its name to Palm Springs. *Washingtonia robusta*, the Mexican fan palm, is also called skyduster palm for its tall slim trunk that can soar to 90 feet. It occurs naturally in canyons in northern Baja and a few coastal sonoran groves.

Another genus, *Brahea*, give us the blue hesper or Mexican blue palm, *Brahea armata*, with bluish leaves, from northern Baja, and well adapted to our desert conditions.

The western Mediterranean fan palm *Chamaerops humilis* grows to five or ten feet. The multiple trunks of a single specimen make a compact miniature grove in a garden corner, and

the stiff, finely cut leaves evoke a botanical Riviera, Spain or Morocco.

The hot, cold and dry mountains of temperate and subtropical eastern Asia from Tibet eastward across China are the origin of the genus *Trachycarpus*, with eight species, all fan palms. Of these, the species *T. fortunei* endures our extremes of heat and cold. Its single trunk, reaching 20 or 30 feet, is covered with a mat of sisal-like fiber that is appealing to birds. The compact fans on long stems (petioles) give it an open look and the nickname windmill palm.

Very different from fan palms are the date palms, with long arched leaves. The thirteen species in its genus, *Phoenix*, originated in various areas across North Africa, the Middle East and southern Asia. The fruit-bearing *Phoenix dactylifera* is the classic tree of Saharan and Middle Eastern oases, ideal for an exotic Scheherazade mood. Gardeners with confined space might prefer the miniature (8-foot) date palm, *Phoenix roebelenii*. Naturally multi-trunked, this dwarf prefers dappled or afternoon shade and lends a tropical look.

The stout-trunked broad-crowned Canary Island date palm, *Phoenix canariensis* requires plenty of space for its dramatic performance.

The queen palm, *Syagrus romanzoffiana*, is a bad choice for the desert. Native to frost-free and humid Brazil, Paraguay and Argentina, it is easily damaged by desert frost and dry air. Graceful in a felicitous climate, here it can look shabby for much of the year.

Palms need fast-draining gritty soil, and their shallow roots need regular moisture; plan to irrigate. When planted in cool soil, palms sulk; plant in late spring or early summer.

You can visit and compare types of palms in the southwest corner of the Tucson Botanical Garden, and at the Boyce-Thomson Arboretum near Globe, and enjoy a naturalistic oasis planting of fan palms at Agua Caliente Park in eastern Tucson.

Thanks & References:

Tucson Botanical Gardens,
calendar

Mark A. Dimmitt,
"Aracaceae (Palmae) Palm
Family," in *A Natural History of
the Sonoran Desert* (Arizona-
Sonora Desert Museum)

Mary Rose Duffield &
Warren Jones, *Plants for Dry
Climates*

David Scott Allen,
Mark Sammons,
Jo Ann Marcus
photos

Tried & True Trades

Adobe

Rudy Martinez of Adobe Specialists, Inc.
883-8883
Recommended by Joe & Sandy Thompson

Appliance Service & Repair

Bill Bender-The Appliance Doctor of Tucson
742-6759
Recommended by Marianne VanZyll

Audio, Video, Internet

Channel Choice TV 888-0044
DirecTV - DISH network - QWest Products
Recommended by Jake Robbins

Electrician

Phil Clouch 390-0471
Recommended by Jeff & Judy Mott

Household Handymen

Josue (Josh) Hernandez 551-5441
Recommended by Steve & Connie Church

Joe Colwell (our former mailman)
Sunrise Handyman
977-0683 josephcolwell@comcast.net
Recommended by John & Pat Cain

Roy J. McSweeney 774-254-3121 (cell)
Recommended by Paul Maxon

Enrique Espinoza 312-4562
Recommended by Luanne Maxon

Housekeepers

Levinia Celaya 406-5630
Recommended by Paul Maxon

Interior Design/Room Make-overs

Nanci Hartwick-Inside/Out Interiors 881-8308
Recommended by Cherry Rosenberg

Petsitting & Dog Training

Dona Reid, Petsitting & Training 791-9415
Recommended by Steve & Connie Church

Plumber

Oracle Plumbing, Mark E. Hartwig 490-6569
Recommended by Jeff & Judy Mott

Roofer

Jack Hewitt 400-4631
Recommended by Roy & Pat Langenberg

Landscaping/Gardeners

Bill Thompson -- Best Trimming 825-1470
Recommended by Joe & Sandy Thompson

Francisco Enriquez 405-8527
Recom: by Joe & Sandy Thompson & Dana & Gisele Nelson

Daniel Enriquez 240-3712
Recommended by Bill & Lee Strang, Tom & Joan Harris

Alejandro Estrella 808-5518
Recommended by Jeff & Judy Mott

Massage Therapy

Colleen Avender 577-4543
massagebycolleen@yahoo.com
Recommended by Steve & Connie Church

Painters

Luis Romirez, Romirez & Hijos Painting
909-4140
Recommended by Friedel Von Glinski

Christian Brothers Painting, David Moats, Owner
349-3192 (cell) 297-1889 (office)
Recommended by Connie Pochyla

Aesthetic Alternatives (Faux Painting) 861-9034
Recommended by Jo Ann Marcus

Remodels & General Construction

Levi Conrad - Customs & Renovation LLC
982-0275
Recommended by Jeff & Judy Mott

Jon Curtin 370-8668
Recommended by Jo Ann Marcus

Residential Caretaker

While You Are Away Services - Carol Foster
982-1208 www.iwatchhouses.com
Recommended by Steve & Connie Church

Tile Installation

John Pesqueira, Hunter's Tile Interiors 975-6995
Recommended by Jeff & Judy Mott

American Tile West 444-8788
Recommended by Jo Ann Marcus

Windows

Miraco (Locally manufactured) 622-8862

Water Classes

Kay Griswold's daughter has again consented to lead water aerobics one or two times per week this summer. If you are interested, please call Kay at 797-5536. When she knows how many of you want to participate, she can organize the days and time.

Our new neighbors!

Carol & Gene Gieseler

After searching the valley for two years from Oracle to Tubac for their perfect nest, Gene and Carol discovered Catalina Pueblo in their own backyard. They purchased the Franzheim residence at 6211 N Calle Minera and moved from the Vista de los Candles neighborhood on Ina Road, a distance of less than 8/10 of a mile.

Carol is a retired chef who recently sold her “Carol’s Coffee Shoppe” in Oro Valley. She had previously served in the food business for 20 years, with seven years as a Chef at the Sheraton El Conquistador. Gene is a semi-retired estate and trust lawyer and is “Of Counsel” to his old law firm located on Ina road next to the Northern Trust Bank.

Carol hails from Cincinnati, Ohio and moved to the Tortolita Mountains with six children in 1986. Oshkosh, Wisconsin is the home of Gene. He moved to Phoenix, Arizona in 1962, and eventually to Tucson where his son was born.

Gene and Carol met six years ago and after an exciting courtship were married in 2006. They enjoy their daily walks with their dog Silver, a white German Shepherd, around and through the trails of the Pueblo as well the wonderful neighborhood stores. They feel they are part of a work of living art, with the unique architecture and landscaping that surrounds them.

2009 Board of Directors

Joe Thompson 615-1768
President
n3sru@comcast.net

Carol Sinclair 299-5909
Vice President
carol.sinclair@mindspring.com

Cherry Rosenberg 299-7509
Secretary
cherryrosenberg@comcast.net

John Cain 299-2491
Treasurer

Marianne Van Zyll 299-7161
Social & Membership
rodetulp43@hotmail.com

John Cushman 529-1284
Landscaping & Architecture

Steve Church 577-1446
Pools
steveandconnie@comcast.net

A special thanks to the **Volunteers:**

Javalina Express:

Terry Temple
Cherry Rosenberg
Marianne Van Zyll
Cassandra Wry Ridlinghafer

Light Bulbs:

Paul Maxon

Pools: Jeff Mott
Terry Temple

Directory:

Jo Ann Marcus, Updates/Proofing
David Scott Allen, Cover & Photos
Connie Church, Layout & Design

Newsletter:

Pueblo Recipes
David Scott Allen

Special Spaces:
Jo Ann Marcus

Garden Gallimaufry:
Jo Ann Marcus
Mark Sammons

Editor: Connie Church

Web site: www.catalinapueblo.com
Connie Church

Board Meetings 6:00 p.m.

September 15
@ John Cushman’s

October 20
@ Joe Thompson’s

November 17
@ Marianne Van Zyll

December 15
@ Carol Sinclair’s