

The

A Newsletter for the
Residents of Teravista

VOICE

Volume 2, Issue 12

December 2012

Think Adoption

by Sarah Bremer

As I walked through the Dog Adoption Center at Austin Pets Alive for the first time a month ago, I admit that I was nervous about what I would find when I entered the external hallways housing the organizations adoptable dogs. Nervous because the last time I visited the animal center at Town Lake Austin was still a kill city and the experience left me worried and anxious about whether or not the animals I came into contact with would still be alive the next day. I took a deep breath and walked through the bright red door.

On the other side I found a large open courtyard with several fenced in play areas, each occupied with potential adopters getting to know one of the organization's adoptable dogs. Encouraging staff and volunteers hustled from one part of the courtyard to the next tending to the needs and nourishment of the 150 (give or take) dogs housed at APA's Town Lake Center. I took my time and walked through each part of the dog adoption area- observing the color coded signage (green for walkable and red for adoption counselor assistance) and short vignettes describing each dog. I paused at the pen holding "Barbie" and read her story carefully. She is a nine year old pit mix whose family of seven years had recently moved on without her; she had spent her first few nights in the shelter trembling. My heart broke. I put my hand to the chain linked gate fence, a small effort to ease her anxiousness. It was greeted by a cold nose that timidly sniffed at the flesh of my overturned palm. Gradually that shy initial contact gave way to tongue licks and tail wags. There are so many stories and so many animals looking for homes. I breathed a sigh of relief – Barbie would still be alive tomorrow. So much hope. But, hope that needs constant tending by the community – a hope sprung from donations, volunteers, foster families and, perhaps most importantly, adopters.

(Continued on Page 3)

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

Round Rock Youth Lacrosse is hosting a FREE exhibition and play day, Saturday December 1 from 2-4 p.m. at the Stony Point High School lacrosse fields. It's a great opportunity to come learn more about the "Fastest Game in Texas". Experience the game and get one-on-one training with coaches and current players. Be ready for the upcoming season, registration is fast approaching. The event is for boys, grades 2-8 and girls of all ages. We'll have equipment on hand or bring your own if you have it.

*For more info, please email
roundrockyouthlacrosse@hotmail.com.*

Specializing in Computer Repair, Service & Installation, Digital Video Surveillance

***If we can't fix it...
You don't pay!!!***

Serving Austin for 25 Years
Turnkey, State-of-the-art IT and
Digital Surveillance Systems
On site evaluation, training and
support Service and Repair by
certified & licensed technicians
Licensed, insured, and bonded.

sales@anjin.com

512.758.9307

www.anjin.com

Mention this ad and receive a
20% discount good through
January 31, 2013

*Request a free on site consultation
and quote.*

Think Adoption- (Continued from Cover Page)

Adoptions are the bread and butter of animal rescue organizations like Austin Pets Alive. The best possible outcome is to see animals find good, loving forever homes so that more animals can be rescued – and in APA's case, particularly from shelters where adoptable pets are at risk of euthanasia. In putting together the photos for this essay, I was privileged to speak with several individuals and families considering adoption from Austin Pets Alive. I met one family who had recently lost their young boxer. They weren't sure they were ready for a new pet, but they were at least ready to start looking. I talked with one couple who were excitedly adopting an 8 week old puppy – a sibling for their 14 month old dog and their second adoption from Austin Pets Alive. I had the pleasure of photographing them as they met their puppy for the first time. I met a single mom looking for a dog that would be able to keep up with her nine year old son. I made the acquaintance of Max, Sasha and Katie who were excitedly waiting with APA foster parents, Monica Delgado and Chelsea Ruiz, for their mom to complete the adoption paperwork for Butterfly. The people I spoke with had any number of reasons for adopting a pet, but the two (perhaps the obvious two) that stood out were to save a life and to be a part of something larger than one person or one animal.

With cold weather moving in, the holidays fast approaching and recent funding and inspection issues for Austin Pets Alive (for more information, visit <http://www.austinpetsalive.org>) the organization hopes that you'll be interested in adoption as a way to grow your family. The adoption process is informative and thorough and any one of the organization's adoption counselors will enthusiastically and empathetically guide you through the process. For APA, one adoption is one more life that can be saved and one more step to maintaining Austin's No Kill Status. If you're looking for a new pet, consider stopping by APA's Town Lake Animal Center or any one of their off-site adoption locations. Counselors will work with you to find a pet that matches your needs and personality, advise you on everything from veterinary care to potty training, work with you to address any behavioral concerns that may be facing your potential companion and provide you with phone numbers to offer you assistance of all kinds.

If you're contemplating a new pet for your family, consider adoption and consider Austin Pets Alive. Save a life. Be a part of something BIG.

DOGGIE DAYCARE
AND BOARDING
TO BARK ABOUT!

Daycare
Deluxe Boarding
Web Cams
Cool Pet Supplies
Cageless Overnights

HIP HOUNDS

INFO: www.HipHounds.com or 512.989.6767
1912 B Picadilly Dr. Round Rock, TX (1/2 mile E. of IH-35)

Conveniently located 1/2 mile East of IH-35
just South of the Dell Corporate HQ.

From Austin, take exit 248 (Grand Ave Pkwy),
stay on the frontage road passing Austin's
Pizza Park. Turn right on Picadilly Dr. at the
Leif Johnson Collision Center. We are 1/2 mile
down Picadilly on the left before
Caldwell Elementary.

Try us, you'll love us!
Right now we're offering YOU
***TWO nights FREE BOARDING
or THREE days FREE DAYCARE**
just for giving Hip Hounds a try!

*Not valid major holidays.

**No one expects YOU to hold it eight
hours, so why should your dog have to?**

Whether you're at work or on vacation, you can give Fido
a place to rest or play while you're away. Hip Hounds
offers a **CLIMATE CONTROLLED indoor/outdoor space** and
up to the minute **WEB CAMS**—so you can check in on him!

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.

NOW ENROLLING

Scribbles in home child care have two openings. 12 years of experience * meals provided * age appropriate curriculum * low teacher/ child ratio
open 7:00-6:00, contact Mrs Paracha @ 512 7918576

NO TIME FOR HOUSE CLEANING?

Paying too much for house cleaning? Call Natalie's Maid Service for a free estimate at 512-771-3060. Affordable prices
* Quality Work * Supplies Furnished * Bonded * Call now for a free estimate and \$15.00 off your first clean.
www.nataliesmaids.com.

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.

Want Your Child to Learn Spanish?

**TEXAS
SPANISH
ACADEMY**

Round Rock's Premiere Private Spanish
Immersion Preschool & Child Care Center

*Ages 6 Weeks - 5 Years

50% off
1st month
of enrollment

expires 1/31/13

201 West Bagdad Avenue | Round Rock, TX 78664
512-589-2931 | www.txspanishacademy.com

LET'S PLAY SOME

T.P.C. - Teravista Poker Club

...every 1st Thursday of the month at the Teravista Club House. It is a good reason to get out and have a good time.

Let's play some **POKER**.
See You There.

FREE Installation

Receive FREE basic installation of a Culligan® Drinking Water System

Dealer participation may vary. Not valid with other offers. Expires 3/31/2013. ©2012 Culligan International Company.

\$200 OFF

Receive \$200 OFF when you purchase a new Culligan® Water Softener.

Dealer participation may vary. Not valid with other offers. Expires 3/31/2013. ©2012 Culligan International Company.

A Culligan Drinking Water System filters your water for only pennies per day. Better water that fits any budget.

Culligan of Austin
512-826-2239
CulliganWaterTexas.com

Culligan
better water. pure and simple.®

Traveling with your pet over the holidays?

Here are some tips that will help make your drive smooth sailing.

Submitted by Kristen West

- Take your pet on short trips prior to the big day to let him get used to traveling by car.
- Keep your pet safe in a secured, well-ventilated crate or carrier. It should be large enough for your pet to stand, sit, lie down and turn around. Letting him have free range in the car not only puts him at risk, but it also poses a risk to your family if you were to stop suddenly.
- Never let your dog travel in the bed of a truck. Even if he is secured on a short line to prevent him falling or jumping out, your pet can experience discomfort from the weather and wind or sustain injury from debris.
- Feed your pet three or four hours prior to departure and avoid giving him any food or treats in the car.
- Never leave your pet in a parked vehicle, which can quickly become a furnace and cause heatstroke, even with open windows. In cold weather, the car holds the temperature like a refrigerator.
- Your pet's microchip should be up-to-date and he should be wearing a flat collar and ID at all times.
- Bring a bowl and extra water in case you get stuck in the inevitable holiday traffic jam!
- Take lots of breaks to let your pet stretch his legs and relieve himself. It's a great excuse to do some sight-seeing or pick up a fun treat for yourself!

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.

Teenage Job Seekers

NAME	AGE	BABY SIT	HOUSE SIT	PET SIT	YARD WORK	PHONE
Doe, Jane.....	15	✓	✓	✓	✓	111-1111
Doe, John	13	✓	✓	✓	✓	111-1111

+ CPR TRAINING / FIRST AID TRAINING * HAS REFERENCES

ATTENTION TEENAGERS: The Teenage Job Seekers listing service is offered free of charge to all Teravista teenagers seeking work. Submit your name and information to teravista@peelinc.com by the 8th of the month!

t ä r k ä

INDIAN KITCHEN

FRESH • FAST • FLAVORFUL

3 convenient locations including ROUND ROCK
@ IKEA Center across from the Outlet stores!

Take a break from your holiday shopping & ENJOY 20% OFF YOUR ORDER!

Excluding Wine & Beer. Valid at Round Rock location only.
Not valid with other offers. Expires 12-31-12.

SOUTH AUSTIN @ Hwy 290 & Brodie Ln | 512.892.2008
NORTH AUSTIN @ W Anderson Ln & Northcross Dr | 512.323.0955
ROUND ROCK @ IH 35 & University Blvd | 512.246.1922

www.tarkaindiankitchen.com

Poised or **POISONED?**

Teen Girls in Transition

*By Sugandha Jain, Master Registered Texas Trainer and Director of Accreditation
at a local preschool*

What are Alpha Girls?

The term comes from a 2006 book of the same name by Dr. Dan Kindlon, a child psychologist at Harvard University. Dr. Kindlon interviewed nearly 1,000 girls, in 6th through 12th grades, before writing the book. In it, he describes Alpha Girls on the cusp of incredible achievement.

Statistics released by the National Assessment of Educational Progress (NAEP), from studies conducted by the U.S. Department of Education, seem to bear this out in terms of academics. Girls consistently outperform boys in reading and writing: the 2004 NAEP reading scale results show that girls' outscore boys by five points at age nine, 10 points at age 13, and 13 points by age 17. Young women also head to college in larger numbers: they currently encompass 58% of students enrolled in two- and four-year colleges.

"Young women are achieving more than young men," says Dr. Linn Goldberg, a professor of medicine at Oregon Health and Science University. Dr. Goldberg has conducted extensive studies on drug and alcohol use among adolescents. He says girls simply aren't falling prey to the same pitfalls as boys. "They are less likely to be deviant and be engaged in many harmful behaviors, such as substance use and abuse," he says. "[Or] be involved in altercations, be arrested, among other maladaptive actions."

What's more, says Dr. Kindlon, is that girls aren't just succeeding, they're doing so in a psychologically healthy manner.

"Today, we have a generation of girls who have more psychological skills to play both the feminine roles and the roles that men played in the past," says Dr. Kindlon. "They are poised to do great things."

How Can Parents Respond?

Parents of Alpha Girls likely are proud when their daughters exhibit high achieving traits; some may think their girls aren't prone to any particular problems. Either way, it's important for parents to convey the message that girls don't have to be "perfect" to be successful and happy in life.

Teaching girls media literacy—how to evaluate the information they receive through television, magazines and other media—is one way to help them combat potentially harmful messages. Several organizations offer parents tools to do this, including the Center for Media Literacy (www.medialit.org) and Commercial Alert (www.commercialalert.com).

Parents also have to be vigilant about being models of appropriate body image. This means mothers, in particular, have to mean what they say when they talk with their daughters about their bodies. A mother shouldn't in one breath tell her daughter she is perfect and beautiful, then in the next make disparaging comments about her own body, says Ms. Martin.

Most important: parents should focus on their daughter's well being as well as her achievements—and consistently convey the message that there are myriad ways to be successful in life.

"Help your daughter develop her potential," says Dr. Diane Halpern, a psychology professor at Claremont McKenna College in California and the author of *Sex Differences in Cognitive Abilities*. "The only way parents can do that is to make sure that their daughters have a wide range of opportunities and know what their choices are."

Billiard & Shuffleboard Tables
Cues/Cases - Disc Golf
Foosball - Darts
Game & Bar Room Furniture - Lights
Billiard Table Services
(Moves - Setups - Recover)

INCREDIBLE...
**HOLIDAY
GIVEAWAY!**

FREE POOL TABLE
\$2000 VALUE

Just come in - Enter to win
Giveaway December 24

Austin
Billiards

Come See Our New Location
13945 Hwy.183 North (Hwy.183 & RR 620)
Next to Strait Music & Chair King
Austin, Texas 78717
www.austinbilliards.com

(512) 454-2146

★ Ask about our American made Pool & Shuffleboard Tables we manufacture right here in Central Texas.

Russian Tea Cakes

By the Four Points Foodie
www.fourpointsfoodie.com

Whether you call them Mexican Wedding Cookies or Russian Tea Cakes, these treasures will melt in your mouth! Always on our Christmas Cookie making list, there are so many variations of the recipe. What I am sharing with you today is the best of my best - tweaked here and there - but with amazing results.

Ingredients:

- 1 C butter, softened
- 1/2 C powdered sugar
- 1 t vanilla
- 2 1/4 C all-purpose flour
- 3/4 C finely chopped pecans
- 1/4 t salt
- Powdered Sugar to roll in

Directions: Preheat the oven to 400 degrees. Cream butter with 1/2 C powdered sugar and vanilla in a large bowl. Stir in flour, nuts and salt until the dough holds together. With clean hands, roll dough into 1 inch balls and place about 1 inch apart on an ungreased cookie sheet. Bake 10 - 12 minutes or until set but not brown. Remove from cookie sheet, cool slightly, then roll the warm cookies in powdered sugar. This makes about 40 cookies.

HOLIDAY WISHES 2012

Each year, neglected and abused children in the Austin area must be removed from their homes by Child Protective Services caseworkers.

Separations occur all year, but it is especially difficult during the holidays. Partnerships for Children is making a difference in the lives of these children and we invite you to join us by participating in our Holiday Wishes program.

With your help, how many children can we impact this year?
Please contact us at:

512.834.4756

holidaywishes@partnershipsforchildren.org

GET INVOLVED:

- ✓ **SPONSOR** a child by purchasing items from their wish list
- ✓ **MAKE** a donation and we will shop for you
- ✓ **DONATE** general gifts for children that are not matched with community donors
- ✓ **ORGANIZE** a drive to collect gifts commonly requested on children's wish lists

Thank you for your support!

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