

The VOICE

A Newsletter for the Residents of Teravista

Volume 5, Issue 9

September 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!

ROUND ROCK NEW NEIGHBORS

Women Welcoming Women for Fun and Friendship since 1978

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.

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

Visit our website www.rnewneighbors.org.

For more information, call Traci at 512-992-1069

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

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 teravista@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.

FIRE ANT TREATMENTS

There are numerous ways to manage fire ants, but they are often broken into two categories- broadcast treatments and individual mound treatments. Individual mound treatments are used to treat one mound at a time and can be labor intensive and may result in more pesticide being spread into the environment. Broadcast treatments will spread product (granular or bait) over a large area.

Individual mound treatments include pouring boiling water onto the mound, using insecticide mound drenches, spreading insecticide granules onto the mound and watering them in, sprinkling insecticidal dusts on top of the mound or using bait-formulated insecticides around the perimeter of the mound. There are also many "home remedies", but be advised that many of these do not kill fire ants. Many home remedies make the fire ants move to a new location (often 1-2 feet away), but do not kill the ants.

Bait-formulated insecticides most often consist of a defatted corn cob grit coated with soybean oil; the soybean oil is where the active ingredient (what kills the pest) is dissolved. Worker ants collect bait as a food source and take it back to the colony to share with other ants, including the queen. Depending on the active ingredient, the bait may cause the queen to die or be unable to produce viable eggs, which gradually kills off

the colony. When using baits, results are often slower to observe when compared to individual mound treatments, but can provide 80-90% suppression for 12-18 months. A bonus to broadcasting baits is that the amount of active ingredient is generally very small, which places less chemical into the environment.

With any pesticide treatment, read and follow all label instructions. Make sure to water in the pesticide if the label instructs to do so. Failure to water in chemicals when recommended by the label does an inadequate job of killing the ants. Baits should not be watered in or used before a rainfall event; baits will not be picked up by ants if they get wet.

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com.

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.

From design to
print to mail,
Quality Printing
can help you with
all of your
printing needs!

Quality
PRINTING COMPANY

Call today for more info

512.263.9181

Or visit our website at:
www.QualityPrintingofAustin.com

TREE RETREATS

NATUREWATCH

by Jim and Lynne Weber

One of the most common lizards in the Austin area is the Texas Spiny Lizard (*Sceloporus olivaceus*). It is also one of the largest, averaging 7.5 to 11 inches in length, with the females being larger than the males.

A Texas spiny lizard is often hard to spot, as its dorsal pattern can vary by locality, serving as adequate camouflage in its chosen habitat. Typically grey in color with black, white, or reddish-brown blotches or crossbands down its back, it blends in perfectly against the bark of resident trees. Its underside is usually uniformly light grey, and males commonly have bright blue patches on either side of the belly. The scales appear particularly pointed and spiny, and it has long toes and sharp claws suitable for climbing.

All of these features serve this lizard well, as it is diurnal and arboreal, spending much of its time in trees. While it prefers larger tree species with a significant amount of leaf litter below, such as live oaks, post oaks, red oaks, pecans, hackberries, and elms, it may also be found in brushy trees such as mesquites and junipers. This lizard can also be seen climbing on man-made structures such as fence posts, walls, and telephone poles, especially when the base of these objects is covered in brush.

Typically shy and wary, this lizard quickly retreats to the opposite side of a tree trunk in the presence of a predator or human observer. If startled when approached closely, it will suddenly jump from a tree trunk and flee noisily into the leaf litter below, making it almost impossible to locate. Trees not only provide protection for this lizard, but they also provide for its food. Being insectivorous, it can find cicadas, crickets, grasshoppers, beetles, ants, butterflies, and caterpillars in the leafy canopy.

Male Texas spiny lizards are territorial, often defending a single tree from encroachment by other males. When challenged, the two males will have what appears to be a push up contest, until one is intimidated enough to give up and scurry away. Active on the

Texas Spiny Lizard

surface from March to November, these lizards are reproductively active throughout the warmer months of the year. Females lay up to four clutches of eggs in a shallow depression in leaf litter, with hatchlings emerging 45-60 days later. In the cooler months of the year, they take cover for weeks at a time under rocks, logs, and in deep leaf litter, and are occasionally seen basking in the sun on warmer, sunnier days.

So when you're out and about in your yard or at a park, and you hear something skittering in the leaf litter or retreating up a tree, it most likely is a Texas Spiny Lizard!

Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. If you enjoy reading these articles, check out our book, *Nature Watch Austin* (published by Texas A&M University Press), and our blog at naturewatchaustin.blogspot.com.

*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!

B & H | PROTECTIVE FLOORS

B&H is Greater Austin's premier protective flooring contractor.

Our unique access to a superior product line enables us to provide a 24-hour cure time with a level of chemical and impact protection that our competition is incapable of matching. Our floors feature environmentally friendly 100-solids epoxy which is free of Hazardous Air Pollutants and Volatile Organic Compounds, and emit almost zero odors. We can match any color in the visible spectrum for that custom look.

Non-skid texturing and custom flakes are available.

No job is too big or too small. Call for a free estimate!

512.745.1817

**lan@BHprotectivefloors.
com**

Residential & Commercial

BHprotectivefloors.com

CROSSWORD PUZZLE

ACROSS

1. Canned meat brand
5. Recommend
9. Volcanic rock
10. Strength
11. Consumer
12. Refastens
13. Mire
15. Flurry
16. Remove a light bulb
18. Easier to get at
21. Frosty
22. Pretended
26. Spring flower
28. Basic's opposite
29. Buddy
30. Sliding toy
31. Ball player __ Aaron
32. Food

DOWN

1. Ghetto
2. El __ (Texas city)
3. Maintain
4. Plunder
5. Vase
6. Measuring instrument
7. Point
8. Render capable
10. Public transportation vehicles
14. Short-tempered
17. Put a fold in
18. Catch a ride
19. Sporty car brand
20. Synthetic fiber
23. Ca. University
24. Abstain from certain foods
25. Chances of winning
27. Writing liquid

View answers online at www.peelinc.com

© 2006. Feature Exchange

NOW HIRING

Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PEEL, INC.

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

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

THIS PLACE ROCKS!

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:
Mellife, 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.**

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

DROWNING IS PREVENTABLE