

The VOICE

A Newsletter for the
Residents of Teravista

Volume 2, Issue 9

September 2012

Support Your Community

**Saturday, September 29, 2012 - 11 am to 6 pm
at Cat Hollow Park**

Our Mission: To provide an opportunity for local nonprofit organizations and individual volunteers to raise funds that will serve our community. Over 5,000 participants will come out to enjoy the festivities and support local nonprofits.

18th Annual Hairy Man Festival - Saturday, September 29th

Each year, the festival raises about \$40,000 in food and cash donations to help local children and families in need. The net proceeds from the Hairy Man Festival are donated to local food banks (Round Rock Serving Center and St. Vincent de Paul) as well as multiple local nonprofit organizations. Proceeds will also benefit CASA (Court Appointed Special Advocates). The mission of CASA is to be a voice for abused or neglected children through the power of volunteer advocacy and changes in the child protection system. CASA volunteers are appointed by judges to watch over and speak up for abused and neglected children. For many abused children, their CASA volunteer is the one constant in their lives - and often the one adult who cares only for them. www.texascasa.org.

The family fun-centered event raises money for many local charities, and offers a full day of food, arts & crafts shopping gallery, children's activities, and live entertainment all day. Admission to the festival is two non-perishable food items or \$2 per person to go to local food banks. This event is sponsored by The Brushy Creek Women's Association. The festival is located at Cat Hollow Park off of RM 620 at 8600 O'Connor Drive.

For more information please visit www.HairyManFestival.org or www.BrushyCreekWomen.org

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance.....	911
Round Rock Police (Non Emergency)	512-218-5515
Georgetown Police (Non Emergency).....	512-390-3510
Travis County Animal Control.....	512-972-6060
Round Rock Animal Control	512-218-5500
Georgetown Animal Control.....	512-930-3592

SCHOOLS

Round Rock ISD	512-464-5000
Teravista Elementary School.....	512-704-0500
Hopewell Middle School.....	512-464-5200
Stony Point High School.....	512-428-7000
Georgetown ISD	512-943-5000
Carver Elementary School.....	512-943-5070
Pickett Elementary School.....	512-943-5050
Tippit Middle School.....	512-943-5040
Georgetown High School	512-943-5100

UTILITIES

Atmos Energy.....	1-888-286-6700
TXU Energy	1-800-818-6132
AT&T	
New Service.....	1-800-464-7928
Repair.....	1-800-246-8464
Billing.....	1-800-858-7928
Time Warner Cable	
Customer Service.....	512-485-5555
Repairs.....	512-485-5080

OTHER NUMBERS

City of Round Rock.....	512-218-5400
Round Rock Community Library	512-218-7000
Round Rock Parks and Recreation	512-218-5540
City of Georgetown.....	512-930-3652
Georgetown Public Library	512-930-3551
Georgetown Municipal Airport	512-930-3666
Georgetown Parks and Recreation	512-930-3595
Teravista Golf and Ranch House	512-651-9850
Teravista Residents Club	512-310-7421

NEWSLETTER PUBLISHER

Peel, Inc.	512-263-9181
Article Submissions	teravista@peelinc.com
Advertising	advertising@peelinc.com

The Voice is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use The Voice 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 newsletter is exclusively for the private use of 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.

**Come learn why we're saying
HOA is not a four letter word!**

**Admission is FREE
UT Alumni Center September 21st**

Join other Austin area community association leaders to
learn industry best practices that work.

- *The 7 Deadly Sins of HOA Boards*
- *Cyber Theft - Who Has The Keys to Your Account?*
- *Board Member Survival - Best Practices for New and Seasoned Directors*
- *Four People You Should Know*
- *Becoming Firewise - Make Your Community Safe*
- *Money Saving, Water Saving Tools for Your Community*

Visit any of over 65 industry exhibitors there to help you
govern your neighborhood responsibly

Full details and online registration at:
<http://www.caiaustinevents.org/2012conf&expo>
512-858-5228 caidunst@live.com

*Come visit your PEEL, Inc. team at
booth #R3 in the Rotunda!*

SUDOKU

8		7			2		4	9
			3			7	1	
				6				
5				1		2		
			5		7			
	6							8
	7						8	
4				3	5			
	2	1			8			

© 2006, Feature Exchange

View answers online at www.peelinc.com

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

Smile Bodie.

Learn More about Bodie Gannaway at
www.hereigotexas.com

scan the above code with your smartphone using a barcode scanner app

Local dog rescue collecting unwanted pet items September 6-9

Wags, Hope and Healing (WHH), a rescue and rehabilitation center for neglected dogs, is collecting new or slightly used pet items from Thursday, September 6, through Sunday, September 9.

The organization recently moved to a remarkable six-acre plot in southwest Austin to better enable them to assist dogs in need. WHH is reaching out to the community to help them prepare for their growing number of rehabilitating dogs and increasing financial costs.

Items on their wish list include:

- Canned and dry dog food
- Clean bedding/towels
- Collars and leashes
- Dog toys
- Kiddie pools
- Bleach
- Paper towels
- New or used fencing material (please call ahead with large items so they can be picked up same-day 512-777-9936)

Drop-off zones in the Austin area include:

- Spicewood: Paleface Feed & Garden Supply at 21120 W Hwy 71, Austin, 78669
- Bee Cave: Petsmart in Austin/Bee Cave at 12812 Shops Parkway Ste 400, Austin, 78738
- Steiner Ranch: Steiner Ranch H.O.A. office on behalf of Gusto Dogs Dog Walking, at 12550 Country Trails Ln., Austin, 78732
- Downtown: Woof Gang Bakery at 1204 North Lamar, Austin, 78703

For those who are unable to donate items on these days but would still like to contribute, please call WHH volunteer Kristen West at 512-940-1926 to make arrangements. WHH also encourages the community to learn more about their organization and make much-needed, tax-deductible online donations at www.wagshopeandhealing.org.

Wags, Hope and Healing (WHH) focuses on the rescue, rehabilitation and adoption of dogs in need. They specialize in dogs that were the victims of abuse or neglect. (cont'd)

Through leadership, behavioral conditioning and education, they help them become balanced and healthy in mind, body and soul.

WHH takes time to facilitate a perfect match between adoptable dogs and their forever family and offer a lifelong support system for adopting families.

They are located in southwest Austin and serve all surrounding areas.

BUSINESS CLASSIFIEDS

TAX PROFESSIONAL Enrolled Agent, available in Teravista for your income tax questions, tax preparation service, or responding to irs letters, as well as setting up your business books and payroll. come to my home office in teravista or i will bring laptop to your location. Very reasonable charges. **PHONE: 512-716-0440.**

Classified Ads

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office at 512-263-9181 or advertising@PEELinc.com.

ADVERTISING INFO

Please support the advertisers that make The Voice possible. If you are interested in advertising, please contact our sales office at 512-263-9181 or advertising@peelinc.com. The advertising deadline is the 8th of the month prior to the issue.

Round Rock Citizen Police Academy

The Round Rock Police Department is now accepting applications for our 24th Citizen Police Academy (CPA) scheduled to begin on September 11, 2012. The Round Rock CPA is an 11-week program that gives community members opportunities to experience some of the first-hand realities of life as a police officer. The Citizen Police Academy class is free for anyone interested in attending. This is one of many continued efforts to develop citizen awareness and understanding of the role of law enforcement.

Contact Officer Claypool: jclaypool@roundrocktexas.gov for information about the upcoming academy

Please Join Us

The Good Cookie Soiree

A girls' night out & silent auction for a cause

9.27.12
7-11PM

Gallery Black Lagoon, 4301 A Guadalupe Street, Austin, TX

It's time to get away from the grind, grab your girlfriends, and get together for a good cause! Included in your ticket price, enjoy....

*Appetizer buffet *Door Prizes

*Live Performance by Ryan Desiato

*A Special Selection of Sweet Treats *A Swanky Swag Bag

*Fun photos in the Say Cheese! photo booth

*An opportunity to take home some fantastic deals from the silent auction!

All proceeds benefit Cookies for Kids' Cancer.

tickets available at www.austinsgoodcookies.com

Join Austin's Good Cookies and Cookies for Kids' Cancer in the mission to find a cure for pediatric cancer. Cookies for Kids' Cancer was founded by the parents of Liam Witt, who battled cancer for 4 years of his too-short life. Sadly, Liam lost his battle in January 2011 at the age of 6. Liam's parents continue their courageous fight against pediatric cancer on behalf of the 46 kids diagnosed with cancer every day! Cookies for Kids' Cancer is a 501(c)3 non-profit, donating all proceeds to researchers at top hospitals, including Texas Children's Cancer Center.

Enroll
Now!!

Stepping Stone
SCHOOL

Private Kindergarten

(Limited Placements)

- Experienced kindergarten teachers
- The finest TEA-approved curriculum
- Smaller classes = individual attention
 - Nutritious lunch & snacks daily

(512) 341-8080

651 Teravista Pkwy., Round Rock
www.SteppingStoneSchool.com

Learn real estate the right way ... right now!

Get live instruction from real professionals in a classroom setting. Classes are forming now, so visit TexasRealtorsUniversity.com or call 800-873-9153 to enroll in your area and get the first night of class free!

 TEXAS REALTORS® UNIVERSITY
TEXAS ASSOCIATION OF REALTORS®

Dripping With Taste

WINE & FOOD FESTIVAL 2012

By Around Dripping Springs

WWW.AROUNDDRIPPINGSPRINGS.COM

The 5th annual Dripping with Taste Wine & Food Festival will take its popular foodie-tainment event to another level on Saturday, September 8, with a new location and expanded offerings of gourmet foods, local wines, craft beers, artisans, and live music.

Shannon Moler, Director of the Dripping Springs Visitors Bureau which sponsors the festival, said the venue relocation to the Texas Hill Country Olive Company offers the perfect setting.

"The Texas Olive Company's Tuscan-styled tasting room and orchard is breathtaking, and right in the heart of Dripping Springs," Moler said.

Moler, who is also the event chair, said the festival showcases the variety and quality of foods and wines throughout the Central Texas Hill Country region, starting with Dripping Springs.

"Local wineries like West Cave Cellars and Bell Springs are coming, and Fredericksburg wineries like Grape Creek and Becker are coming," Moler said. "We have more than 20 wineries from throughout the region, as well as chefs and dozens of area gourmet and specialty foods, plus, more than two dozen creative artisan vendors, too."

"Another surprise for visitors to Dripping Springs is the local craft beers, which will be represented at DWT2012 by area breweries like Jester King, Thirsty Planet, Independence, and Twisted X."

Moler said other locally crafted, unique beverage options at this year's festival will include sparkling hard cider from Argus Cidery, and Texas Sake. Making their first appearance also will be Texas Coffee Traders from Austin. Even Williams Sonoma is sending a chef to the festival for the first time, to present two cooking demonstrations.

The lineup of live music entertainment will be varied and upbeat, with five bands scheduled to play throughout the day. The festival will close with a VIP awards ceremony from 7pm - 8pm, for the best in show chefs, wines, and foods. And speaking of VIP, even the women's bathroom facilities on site will be upscale, with "Elite Silver Platinum" air-conditioned trailers featuring individual stalls with sinks and mirrors.

Proceeds from this year's festival benefit the non-profit Dripping Springs Visitors Bureau, launched in early 2012 with a mission to attract Hill Country visitors and guests to the town. According to Moler, the Dripping with Taste festival is made possible through a concerted community effort that pays off for visitors and residents alike.

"This event takes a lot of energized volunteers, community leaders and business owners but the effort is worth it," Moler said. "Visitors are delighted to learn they can experience all the Hill Country has to offer this close to Austin. Everyone loves this event and it just gets better each year."

FINE EYEWEAR

An uncommon union of personal eyecare and fine optical boutique

Sunglasses
Unique eyewear
Precision optics
Advanced eyecare

2800 East Whitestone Blvd Suite 210

512.260.9779

www.FineEyewear.Net

Summertime Blues

Nature Watch
By Jim and Lynne Weber

The gossamer-winged butterflies (or Lycaenidae) are a large family of small butterflies that include the coppers, hairstreaks, and blues. Usually noticed when flying erratically in an up-and-down fluttering motion, they bask in the sun with their wings open, and when perched sit with their wings closed, often rubbing their hind wings together. The blues are especially small with a wingspan of about one inch, and while mostly blue above, the identifying field marks are found mainly on the undersides of their wings. In Central Texas, the most commonly seen blues in open, sunny habitats are the Eastern Tailed-blue, Marine Blue, and Reakirt's Blue.

Eastern Tailed-blues (*Cupido comyntas*) are common and can be identified by the one to three orange spots near the tail on the underside of the hind wing. The males are deep blue on their uppersides while the females are a lighter blue to brown. They occur in the eastern half of the United States from the coast to the Great Plains.

The Marine Blue (*Leptotes marina*) is a fast flier (for a blue) and is found from Texas west to Southern California and south to Mexico. Its underside is strongly striped gray-brown often with a pale purple fringe. The male has a blue upperside with a strong purple overlay, while the female has a brown upperside with some blue at the base of the wings.

While the other blues fly mostly spring to fall, Reakirt's Blue (*Echinargus*

isola) flies year round in Texas. The males are lavender-blue above while the females are primarily gray-brown with a touch of blue basally, and they are identified by the conspicuous row of five white-ringed black spots on the underside of their forewings.

Each of these blues utilizes legumes as their larval food plants, so you can often see them flying around plants in this family, including alfalfa, mesquite, clover, dalea, mimosa, and indigo species. The caterpillars of these butterflies are slug-shaped, somewhat flattened, and are often tended to by ants, which feed on the sweet liquids secreted by the larvae and in turn protect the larvae from other predators. As adult butterflies, they feed on nectar from a variety of herbs found flowering in grasslands, fields, meadows, and along creeksides.

Interestingly, these blues are part of a group of butterflies called the Polyommatus blues, originally studied by the self-taught butterfly expert and famous mid-twentieth century novelist Vladimir Nabokov, who hypothesized that they arrived in the New World from Asia in waves over millions of years. While few professional scientists took his ideas seriously at the time, recent DNA and gene-sequencing technology has proved him absolutely correct – that this group of butterflies originated in Asia, moved over the Bering Strait at a time when the land was relatively warm 10 million years ago, and eventually headed south all the way to Chile!

Tennis Tips

By USPTA/PTR Master Professional

Fernando Velasco *Owner, Manager and Director of Tennis Grey Rock Tennis Club, Austin, TX*

Starting with this issue, I will be giving tips on the fundamentals of the game of tennis. We will begin with the forehand groundstroke:

Step 1: Early Anticipation: The upper body turns with the right wrist slightly cocked back and level with the shoulder. Notice the eyes focused toward the incoming ball and the balance of the left hand in front of the body. The left foot started to move forward and it is pointing to the point of contact.

Step 2: Point of contact: Once the racquet starts accelerating, the right wrist is still slightly cocked back, but will have a small snap when making contact with the ball. Optimum point of contact is in front of the opposite foot. Notice that the eyes are still focused on the tennis ball.

Step 3: Follow Through: Once the ball has made contact with racket, the arm needs to follow through for a long period of time to allow maximum compaction of the ball and help from the strings and the frame. Notice that the body has slightly turned watching where the ball is landing. The knee has flexed some to allow more flexibility and power for the ball.

Step 4: If the racket has great momentum, let it continue coming through the body and finish it around the neck. This will allow for a more powerful impact and depth on the ball. The smile on her face shows that she hit a great shot!!

Look for next Issue: The Backhand Groundstroke

1

2

3

4

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

TER

TARGET YOUR CUSTOMERS

PEEL, INC.
community newsletters

www.peelinc.com
512.263.9181