

The VOICE

A Newsletter for the Residents of Teravista

Volume 5, Issue 8

August 2015

THE VOICE

*A Newsletter
for the Teravista
Community*

The Voice is a monthly newsletter mailed to all Teravista residents. Each newsletter will be filled with valuable information about the community, local area activities, school information, and more.

If you are involved with a school group, play group, scouts, sports team, social group, etc., and would like to submit an article for the newsletter, you can do so online at www.PEELinc.com. Personal news (announcements, accolades/honors/celebrations, etc.) are also welcome as long as they are from area residents.

GO GREEN! Subscribe via Peelinc.com to have an email sent to you with a link to a PDF of the newsletter, or have an email sent to you instead of having a newsletter mailed to you!

Back To School

School starts in August, so now is the time for drivers to pay closer attention to the school zones in the neighborhood. We want to remind you that the speed limit in a school zone is 20mph and traffic fines double!

Other changes to be aware of include:

- Children behaving unpredictably
- School Bus Stops
- Crossing Guards – please obey the guards! Remember, they are there for the safety of you and your children
- New areas of traffic congestion
- Be prepared for delays
- Use of cell phones in schools zones is prohibited!

Time To Slow Down!

Please give yourself extra time in the mornings and mid-afternoons and remember if you are traveling in a school zone to slow down.

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

WELCOMING THE WORLD TO OUR TOWN

Throughout the month of August, neighbors in our area will be welcoming a new member into their families. They have chosen to open their hearts and their homes to an International Exchange Student. These courageous, dedicated and talented high school students leave their countries and their homes to fulfill one of their lifelong dreams of spending a year as an American teenager.

Bring the World Home

*Share a new language and culture with your family
Teach a student about American values and traditions
Change the course of a student's life
Increase cultural awareness in your community*

Make a Difference

If your family enjoys exploring new cultures and nurturing youth, please contact us to request more information about this amazing opportunity to share your life with a special young person and to learn how you can make a difference. The application process for the 2016/2017 school year will start in October – it is recommended to start now as available schools spots fill up early.

30+ Years Connecting People & Cultures

Ayusa is a non-profit organization founded in 1981 to promote global learning and leadership through foreign exchange, study abroad, and leadership programs for high school students from the U.S. and around the world.

For more information about hosting a high school foreign exchange student, please contact your local representative Vicki Odom at 832.455.7881 or vodom@ayusa.org or Ayusa at 1.888.552.9872 or by visiting the website at www.ayusa.org.

TAWNY CRAZY ANTS

The Tawny crazy ant, formerly known as the Raspberry crazy ant, was originally found in Harris County in 2002. It is currently confirmed in 27 Texas counties.

Tawny crazy ants have a cyclical population level throughout the year with populations peaking in late summer, decreasing in the fall and then beginning to build again in the spring. Tawny crazy ants are capable of biting, but do NOT sting like fire ants. They are mostly nuisance pests, but can reach extraordinary population levels (in the millions) and can become a problem when getting into electrical equipment. Tawny crazy ants do not have nests or mounds like fire ants; they tend to nest under things- rocks, landscape timbers, flowerpots, etc.

For more information on this particular ant species go to <http://urbanentomology.tamu.edu/ants/raspberry.html>

Treatment Options

Removing harborage areas- fallen limbs, rocks, leaf litter, etc. These ants will nest under pretty much anything on the ground, so you may want to remove anything that is not necessary.

Alter moisture conditions (crazy ants prefer moist, humid

conditions)- reduce watering, repair any leaks, improve drainage

Eliminate honeydew producers from area. Crazy ants tend honeydew producers such as aphids, whiteflies, hoppers, mealybugs and scale insects.

Use pesticide sprays to treat infested areas- under rocks, along landscape edging, etc. Pesticide sprays can also be used to create a barrier around the outside of the home. Piles of dead ants may build up in treated areas, so they must be removed to keep the barrier maintained.

Hire a pest management professional (PMP). PMPs have access to pesticides that are unavailable to homeowners and they also have experience dealing with pest problems regularly.

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at

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.

NOW HERE'S A
**SWEET
IDEA!**

Download the Peel, Inc. App

Search "Peel, Inc." in the the AppStore

TRAVELING TARANTULAS

NATUREWATCH

by Jim and Lynne Weber

Relatively common throughout Texas, the Tarantula (*Aphonopelma* sp.) is Texas' heaviest and largest spider. Typically, the head and legs are dark brown, and the abdomen is brownish-black. Coloration varies between individuals as well as between the 14 different species found in Texas. Identification of individual species is difficult, however, and is often performed only on mature males under a microscope.

Tarantulas are typically found in grasslands and semi-open areas, and use burrows, natural cavities under stones or fallen logs, spaces under loose tree bark, and even old rodent holes as shelters. They are also capable of digging their own burrows, and often line them with webbing, placing a few strands across the front to help detect passing prey. Laying several hundred eggs in a hammock-like web constructed inside the burrow, females will guard them until they hatch. Females have lived in captivity for over 25 years, while males rarely live over two or three months after reaching maturity.

Like many animals, tarantulas molt their exoskeletons several times as they grow. The skin on the hard upper shell and abdomen splits, and the tarantula begins the process of squeezing through the opening. Most of the time, tarantulas molt while positioned on their backs, twitching, stretching, and kicking until the entire exoskeleton has been cast off. After they have wriggled free of their old skin, this discarded exoskeleton is a perfect replica of the spider, minus its head and fangs.

Other insects such as crickets, beetles, grasshoppers, cicadas, and caterpillars form the basic diet of the tarantula. They inject their prey with a poison when they bite, which liquefies the prey's insides, making it easier to ingest. While they can climb, they are usually restricted to the ground, where the majority of their prey is found. The hairiness and large size of tarantulas often evokes concern, but the bites of Texas species are not serious to humans. Tarantulas maneuver quickly to face whatever disturbs them, often raising up on their hind legs and stretching out their front legs in a threatening posture. They have also been observed rapidly brushing the top of their abdomen with their hind legs to dislodge hairs that can be used to irritate the attacker's eyes or skin.

For a few weeks late in the summer or early fall, one of the most spectacular

spider events occurs in Texas. Not well understood, this phenomenon is often called a migration, but it may be related more to mating rather than seasonally motivated movement. Males actively wander to seek out females, and can travel 50 miles in search of a mate. Populations seem to follow a boom and bust cycle, depending on weather patterns and the availability of food, but a good year can be a sight to behold if summer rains have been plentiful. While the males are out searching, females wait in their burrows for a suitor to appear. Larger and more robust, the female does not always accept any male that comes along, and will kill and eat males that are deemed unsuitable.

As formidable as they may seem, tarantulas are not without their own enemies. In fact, in late spring and early summer they are routinely hunted by female Tarantula Hawks as food for their larvae. Belonging to a group of spider wasps in the genera *Pepis* and *Hemipepsis*, tarantula hawks are large, 2-inch long wasps with iridescent blue-black bodies and bright, rust-colored wings. This vivid color combination is a form of aposematism or warning coloration, a type of advertising signal to both predator and prey that these species are potentially harmful. These wasps have the ability to deliver a powerful sting, and their long legs have hooked claws for grappling their victims.

Flying low over the ground, the female tarantula hawk will find a tarantula and sting it, which paralyzes the spider but does not kill it. She then drags the inert tarantula into her burrow or transports it to a specially prepared nest, where she lays a single egg on the spider's abdomen, then seals the opening to the burrow as she leaves. When the wasp larva hatches, it creates a small hole and enters the spider's abdomen, where it feeds voraciously, avoiding vital organs to keep the spider alive as long as possible. After several weeks the spider dies, the larva pupates, and then it emerges from the spider's abdomen to continue its lifecycle.

Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. Check out our blog at naturewatchaustin.blogspot.com if you enjoy reading these articles!

*Knowledge,
Integrity, &
Hard Work.*

Paul & Jan Gillia

2014 Five Star Professional as seen in Texas Monthly Magazine

Do Not Pay 6% To Sell Your Home!

Our full service listings are now **4.5%**. We get results!

Call or Email Before You List!

512-388-5454 • pgillia@austin.rr.com

www.homeselect360.com

The Home Select Team Makes All the Difference!

This summer,
imagination take flight.

PRIMROSE SCHOOLS®
.....
**SUMMER
ADVENTURE CLUB**

Now Enrolling!

Experience the excitement of our Summer Adventure Club where imaginations are free to run wild. Get ready for engineering design challenges, discoveries, outdoor exploration and more. It's going to be one epic summer.

Fun for ages 5 - 10!*

Visit us today or learn more at PrimroseSummer.com.

- **Adventure-filled Field Trips**
- **Weekly Splash Pad Fun**
- **Meals & Snacks Included**

Primrose School of Round Rock North

4271 Sunrise Road • Round Rock, TX 78665

512.310.8033 • PrimroseRoundRockNorth.com

Each Primrose School is a privately owned and operated franchise. Primrose Schools is a trademark of Primrose School Franchising Company.
©2015 Primrose School Franchising Company. All rights reserved. *Ages for Summer Adventure Club programs vary by location.

CROSSWORD PUZZLE

ACROSS

1. What's owed
4. Beats it!
10. Hotel
11. Flower child
12. Certified public accountant
13. White fur
14. Breath mint
16. Rescue
17. Opposed
18. Scottish "one"
20. Acidity
22. Corn syrup brand
26. Insane
29. Angry
31. Relating to horses
33. Kimono sash
34. National capital
35. Reverend (abbr.)
36. Bath powder
37. East northeast

DOWN

1. Formal statement
2. Remove pins from
3. Playact
4. Popular stadium
5. Approximate date
6. Revolutions per minute
7. Capital of Western Samoa
8. Short
9. Origination
15. Lean
19. Stretch to make do
21. Large eastern religion
23. Before
24. Hot sandwich
25. ___ Oyl (Popeye's girlfriend)
26. Soften cheese
27. Greenish blue
28. Twofold
30. Stack of paper
32. Business abbr.

View answers online at www.peelinc.com

© 2006. Feature Exchange

Infant & Toddler Care • Pre-K • After-School

**REAL Education is
Our Reputation!**

651 Teravista Pkwy
Round Rock, TX 78665
(512) 341-8080

SteppingStoneSchool.com

facebook.com/steppingstoneschool

Beautify Your Home **Inside or Out**

Interior • Exterior • Residential • Commercial

Owned and Operated by your Neighbor

protectpainters.com

512-651-2394

\$200 Off
Any Job
\$2000 or More

Coupon must be presented at time of estimate.
Cannot be combined with any other discount.

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.

NOT AVAILABLE ONLINE

Learn to Draw

(Adult Class)

\$10/hr. paid monthly

Monday 5:30-7:30pm
September 14 to November 23

Limited space, register now!

Lessons & Studio

3100 Interstate 35 - Georgetown
KimHoerster.com 512-876-9091

DrJennySmiles.com | (512) 218.1500 | 205 Denali Pass, Cedar Park 78613

LITTLE
smiles
PEDIATRIC DENTISTRY

- Emergencies Seen on Same Day
- Parents Welcomed in our Treatment Rooms
- State of the Art Office with TV's at Every Chair

Contracted Provider of:
Mellie, Humana, Aetna Assurant, Ameritas, Principal & Guardian

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

TER

NOBODY IS DROWNPROOF WATCH & KEEP KIDS IN ARM'S REACH

www.colinshope.org

**COLIN
HOLST**

THESE TIPS CAN SAVE LIVES

**CONSTANT VISUAL
SUPERVISION**

**LEARN
TO SWIM**

**WEAR
LIFE JACKETS**

**MULTIPLE BARRIERS
AROUND WATER**

**KEEP YOUR
HOME SAFER**

**CHECK WATER
SOURCES FIRST**

**STAY
AWAY
PRACTICE DRAIN
SAFETY**

**BE SAFER IN
OPEN WATER**

**LEARN
CPR**

LEARN MORE: www.colinshope.org/RESOURCES

**DROWNING IS THE NUMBER ONE CAUSE OF ACCIDENTAL DEATH FOR CHILDREN
UNDER FIVE, AND A LEADING CAUSE FOR CHILDREN AGES 1 - 14.**

43 Texas children have already lost their lives to drowning in 2015

DROWNING IS PREVENTABLE