

ROUND ROCK NEW NEIGHBORS

WOMEN WELCOMING WOMEN FOR FUN & FRIENDSHIP SINCE 1978

Whether you are a newcomer or lived here for years,
WE WELCOME YOU!

Monthly Luncheon with Speaker or Program, Movies, Day Trips, Cooking, Wine Tastings, Book Discussions, Lunches, Coffees, Walks/ Hikes, Happy Hours, a variety of card, domino & tile Games, and Community-Volunteer Activities such as RR High School Support, Coats for Kids, Jars of Hope, Elder Care sing-a-longs...

Visit our website at www.RRNewNeighbors.org. For more information, call Pam at 512-487-8249 or email RRNNPublicity@gmail.com.

The Forum

NEWSLETTER INFO

NEWSLETTER

Editorforestcreek@peelinc.com

NEWSLETTER PUBLISHER

Peel, Inc.www.PEELinc.com, 512-263-9181

Advertising.....advertising@PEELinc.com, 512-263-9181

ADVERTISING INFORMATION

Please support the businesses that advertise in The Forum. Their advertising dollars make it possible for all Forest Creek residents to receive the monthly newsletter at no charge. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 8th of each month for the following month's newsletter.

TEXAS A&M AGRI LIFE EXTENSION

Hackberry Psyllids

Late summer into fall, people may notice tiny insects that are mottled grayish-brown collecting near windows, especially if hackberry trees are nearby. Hackberry psyllids (pronounced sill-ids) look like tiny cicadas and are actually closely related to them. Adults are about 1/8 an inch long.

Another name for hackberry psyllids is hackberry nipple gall maker. Adults lay their eggs on hackberry leaves in the spring. When eggs hatch, the psyllid feeds on the leaf and the leaf responds by developing a small pocket around the insect. The pocket is called a gall. Hackberry trees do not show long term damage from the galls or feeding of the psyllids, but the galls can make the tree unsightly.

These insects are not harmful to humans or companion animals. In the fall, the insects are searching for overwintering sites. They normally overwinter under the bark of trees, but sometimes they will utilize whatever crack or crevice they can find. This, along with the psyllids being attract to lights at night, can lead them near doors and windows and sometimes they end up inside the home.

To manage fall invasion of hackberry psyllids:

- Use fine mesh (18) screening
- Reduce outdoor lighting or use bulbs that are less attractive to insects
- Use sealant to seal cracks and crevices
- Insects that find their way indoors can be vacuumed up

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. Extension programs serve people of all ages regardless of race, color, religion, sex, national origin, age, disability, genetic information or veteran status.

- * Repaints -
Interior, exterior, and much more
- * Free on-site estimates
- * Established company for 17 years
- * BBB member
- * Painting, staining, and popcorn ceiling removal

**Please contact Robby Chapman at
512-632-5990 with D&W Painting, Inc.
or by email - robb@dwpainting.com**

**We look forward to helping you
create your perfect home!**

11 ~~10~~ MEDICAL LOCATIONS TO
SERVE YOU IN THE AUSTIN AREA

We want to be your neighborhood senior healthcare center.

We've always known that to deliver the best healthcare possible, we need convenient locations. That's why we're constantly adding WellMed clinics in the communities we serve.

When you walk through our doors, you'll feel the WellMed difference. From our doctors and nurses to our assistants and technicians, we all have the same focus: to give you absolutely the best and most attentive healthcare. We treat every patient as a friend or family member, offering a long list of services and conveniences that you won't find anywhere else.

For over 23 years, WellMed has been known as an innovative leader in senior healthcare services. And during that time, we have welcomed tens of thousands of patients into our WellMed family. Now, we are inviting you to join our family by giving us a call at 855-790-2064.

WE OFFER:

- Convenient locations and doctors near you
- Doctors and staff that treat you like family
- More personal, detailed appointments
- On-site laboratory
- Personalized senior care to improve your health

WELLMED

Toll Free: 855-790-2064
wellmedhealthcare.com

PRT-F/L-TJ083013

Pruning Guidelines for Prevention of Oak Wilt in Texas

NOW IS THE TIME TO PRUNE YOUR OAK TREES

Oak wilt, caused by the fungus *Ceratocystis fagacearum*, is the most destructive disease affecting live oaks and red oaks in Central Texas. Most of the tree mortality results from tree-to-tree spread of the pathogen through interconnected or grafted root systems, once an oak wilt center becomes established. New infection centers begin when beetles carry oak wilt fungal spores from infected red oaks to fresh, open wounds on healthy oaks. Wounds include any damage caused by wind, hail, vehicles, construction, squirrels, birds or pruning. Research has shown that both oak wilt fungal mats on infected red oaks and insects that carry oak wilt spores are most prevalent in the spring. Below is a brief description of how you can reduce the risk of fungal spread when pruning.

- Always paint fresh wounds on oaks, including pruning cuts and stumps, with wound dressing or latex paint immediately after pruning or live tree removal at all times of the year.
- Clean all pruning tools with 10% bleach solution or Lysol™ between sites and/or trees.
- If possible avoid pruning or wounding of oaks during the spring (currently defined as February 1 through June 30). Reasons to prune in the spring include:
 - To accommodate public safety concerns such as hazardous limbs, traffic visibility or emergency utility line clearance.
 - To repair damaged limbs (from storms or other anomalies)
 - To remove limbs rubbing on a building or rubbing on other branches, and to raise low limbs over a street.

- On sites where construction schedules take precedence, pruning any live tissue should only be done to accommodate required clearance.
- Dead branch removal where live tissue is not exposed.

Pruning for other reasons (general tree health, non-safety related clearance or thinning, etc.) should be conducted before February 1 or after June 30. Debris from diseased red oaks should be immediately chipped, burned or buried. Regardless of the reasons or time of year, proper pruning techniques should be used. These techniques include making proper pruning cuts and avoiding injurious practices such as topping or excessive crown thinning. If you are uncertain about any of this information, you should consult with a Texas Oak Wilt Certified arborist, ISA Certified Arborist, or an oak wilt specialist from a city,

county or state government agency such as the Texas Forest Service or Texas AgriLife Extension Service.

References available at www.TexasOakWilt.org.

SEND US YOUR

Event Pictures!!

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue.

Email the picture to forestcreek@peelinc.com. Be sure to include the text that you would like to have as the caption.

Pictures will appear in color online at www.PEELinc.com.

DROWNING IS FAST & SILENT KEEP KIDS IN ARM'S REACH

WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Volunteer - Donate
COLINSHOPE.ORG

60 Texas children have lost their lives to a fatal drowning this year.*

Take our Water Safety Quiz. www.colinshope.org/quiz/

Year round: Athlete and Community Ambassadors needed. Email us: info@colinshope.org

November: Underwater Holiday Photos! Back by popular demand, and coming soon.

Colin's Hope will again offer awesome and unique underwater holiday photos to capture your BEST Holiday picture Ever! Proceeds from photos will help us prevent drowning. Locations and dates will be posted at www.colinshope.org and our Facebook page soon.

Thank you to our sponsors, donors, and volunteers for their year round support!

A special thank you to Peel, Inc. From donated ads to pledges raised in our golf tournament, their support helps us to raise water safety awareness to prevent children from drowning.

*Source: Texas DFPS, Watch Kids Around Water

LAYERS OF PROTECTION CAN PREVENT DROWNING

CONSTANT
VISUAL
SUPERVISION

LEARN
TO
SWIM

WEAR
LIFE
JACKETS

MULTIPLE
BARRIERS
TO WATER

KEEP BACKYARDS
& BATHROOMS
SAFER

CHECK POOL
& HOT TUB
FIRST

STAY AWAY
FROM
DRAINS

BE SAFER
AT THE
BEACH

LEARN CPR
& REFRESH
SKILLS YEARLY

- Kids Stuff -

Section for Kids with news, puzzles, games and more!

When It's Just You in an Emergency

"Mom!" you yell down the stairs. "Where's my math book? I can't find it and the bus is coming! Please help me ... it's an emergency!"

It is kind of an emergency with the bus coming and all, but what about a medical emergency? That kind of emergency is usually more serious. If you don't have your math book or miss the bus, that would be bad. But a medical emergency means someone needs care from a doctor right away. Let's find out the right thing to do.

QUICK THINKING: WHAT WOULD YOU DO?

Liz and her little brother Jamie are out for a walk. Jamie decides to race ahead down a very steep hill. He's running pretty fast when he suddenly trips. Over and over he falls, rolling down the hill at high speed until he's sprawled out on the sidewalk at the bottom.

Liz rushes to her brother's side, hoping that he's OK. Then she sees some blood on the pavement. And Jamie isn't moving at all. What should she do? First things first: Liz should look around for a grown-up and call him or her to help right away. If no one is close by, she should make a phone call either on a cell phone or from the closest phone.

Calling for help is the most important thing a kid can do in an emergency. If you're going to be the one making the emergency phone call, here's what to do:

- Take a deep breath to calm down a little.
 - Call 911.
 - Tell the operator there's an emergency.
 - Say your name and where you are (the exact address if you know it).
 - Explain what happened and how many people are hurt. (The operator will need all the information you can provide, so give as many details as you can.)
 - Follow all of the operator's instructions carefully.
 - Stay on the line until the operator says it's OK to hang up.
- After calling for help, your first thought might be to rush over

Be a Hero - the Smart Way

In an emergency, a kid might think about playing the superhero by driving a car or racing into a burning building. Don't do it! You could cause another accident or make the situation worse. If you get hurt, too, who will call 911?

to the person who's injured. But stop and look before you do. Make sure the scene is safe. If it's not, wait in a safe spot until a grown-up or an emergency team arrives.

If the scene is safe, and as soon as Liz is sure someone is calling 911 — or she has called it herself — she could return to her brother and wait until help arrives. (She shouldn't move her brother at all because he could have a neck or other bone injury. Moving someone who has that sort of injury can make it much worse.) She can help him feel calm by being calm herself.

IN CASE OF EMERGENCY

The best way to handle an emergency is to be prepared for one. Knowing what to do ahead of time can help you stay in control so that you can help. Here are some suggestions on how to

be ready to help in an emergency:

- When you're outdoors, make sure you're in an area where you can call out for help even if you don't have a phone with you.
- Know how to dial 911 or your local emergency number (in most areas in the United States, it's 911).
- If you have one, carry a cell phone or know how to use your parent's cell phone.
- Learn first aid. Look for basic first-aid classes with your local Red Cross, the YMCA or YWCA, the Boy or Girl Scouts, 4-H clubs, your local hospital, and other organizations. Or ask your school nurse to have a first-aid class just for students in your school.

It's scary to think about someone getting hurt. But the truth is that accidents can and do happen. They happen when people are being careless and careful. Sometimes, kids are the ones who get hurt. Sometimes, grown-ups get hurt. Either way, it's good to know what to do if someone needs emergency medical help. Even though you're a kid, you can make a big difference by doing the right thing.

Reviewed by: Kate M. Cronan, MD Date reviewed: October 2010

This information was provided by KidsHealth, one of the largest resources online for medically reviewed health information written for parents, kids, and teens. For more articles like this one, visit www.KidsHealth.org or www.TeensHealth.org. ©1995-2006. The Nemours Foundation

**Please remember to pick
up after your pets and
“scoop the poop”**

The Forum 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 Forum'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 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.

Forest Creek Animal Hospital

*Clifford H. Peck, D.V.M.
Amber Breclaw, D.V.M.
Lisa LaBry, D.V.M.
Cole Carter, D.V.M.*

*2715 Red Bud Lane
Round Rock, TX 78664
512.238.PETS [7387]
www.forestcreekvet.com*

- Full Service Animal Hospital
- Boarding
- Grooming
- Vaccines
- Surgical facilities
- Dentals and other preventative care

*Monday-Friday 7-7
Saturday 8-12*

NOT AVAILABLE ONLINE

Sandra Esparza, MD Family Practice
Ramon Esparza, MD Pediatrics

**Specializing in Pediatrics
and Family Practice.**
Pediatric Healthcare, Physicals,
Women's Healthcare, Immunizations
and Urgent Illness
Se habla español

Accepting most insurances, now taking new patients

ABC Medical Center

Superior Medical Care for
Adults, **B**abies and **C**hildren

“Let our family treat your family.”

Serving Forest Creek and
surrounding areas for over 9 years.

(512) 310-9700

1750 Red Bud Lane
Round Rock, TX 78664

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

FC

PEEL, INC.
community newsletters

www.peelinc.com
512.263.9181