

HOME *on the* RANCH

VOLUME 9 ISSUE 10

OCTOBER 2015

Brookside • Casitas • Champions • Creekside • Enclave
Granite Shoals • Glenfield • Greens Highlands • Landing • Morningside
Overlook • Parkside • Reserve • Waters Edge • Westchester

Treatment from one of America's top PT's!

Ben joins the top 1% of physical therapists
in the United States by becoming a
Fellow of the American Academy
of Orthopedic Manual Physical Therapists

Ben Morgan

Clinic Director | Doctor of Physical Therapy
Board Certified in Orthopedics | **FAAOMPT**
Athletic Trainer Certified

TEXAS
PHYSICAL THERAPY
SPECIALISTS

**CALL TODAY
FOR APPOINTMENT**

(512) 900-3302

10526 W Parmer Lane, Suite 403
(At the corner of Parmer and
Avery Ranch Blvd. behind the CVS)

SOCIAL COMMITTEE OF AVERY RANCH

APRIL 2015

Connect With Your HOA!

Did you know there are several ways you can connect with Avery Ranch residents and board members? Want to know where the best place is to get information regarding activities, concerns, assistance, or just want to know what the community has to offer? Have a question for a board member or need to contact the property management company? We have many online sources that can get you on the path to communicating with Avery Ranch folks from our website, to Facebook, and Twitter are just a few.

Avery Ranch Official Website:

www.averyranchhoa.com

Avery Ranch Owners Association Official Facebook Group:

www.facebook.com/averyranchhao.com (not a newsletter typo - it is hao)

Avery Ranch Neighborhood Events Official Facebook Page:

<https://www.facebook.com/ARNeighborhoodEvents>

Avery Ranch Twitter:

@AveryRanchHOA

Avery Ranch YouTube Channel:

AveryRanchHOA

Need help, information, or guidance? Send an email to:

gethelp@averyranchhoa.com

You can also find all board members contact info on both the AR website and the newsletter.

HOME ON THE RANCH

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 ARNEWS@AveryRanchHOA.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.

Whitestone Family Vision

Appointments & Walk-ins Welcome

- Therapeutic Optometrist
- Specialty Contact Lenses
- Pediatric Vision Exams
- Laser Surgery Consultation
- Same Day appointments
- Lowest Price Guaranteed

Sherry Salkhordeh O.D.

Peter Tran O.D.

Located at the
New Wal-Mart at
2801 E. Whitestone Blvd,
Cedar Park, TX 78613
512-259-1255

Mon, Tue, Wed, Thu, Fri, Sat:
9:30 - 6:30

Board Certified by The Texas Board of Optometry
Practicing Full Scope Optometry

HOME ON THE RANCH

BOARD MEMBERS

PRESIDENT

Pat Wimberly.....PatWimberly@gmail.com

VICE PRESIDENT

Khris Mirekhrismire@averyranchhoa.com

SECRETARY

Rebecca HarrisonRebeccaHarrison@AveryRanchHOA.com

TREASURER

Phillip Rear..... Phillip.Rear@AveryRanchHOA.com

RESIDENT BOARD MEMBER

Christopher Martin.....
..... Christopher.Martin@AveryRanchHOA.com

RESIDENT BOARD MEMBER

April Aguren april.aguren@AveryRanchHOA.com

RESIDENT BOARD MEMBER

Naveed Mahmood.....
.....Naveed.Mahmood@AveryRanchHOA.com

RESIDENT BOARD MEMBER

Bala Goenka bala@AveryRanchHOA.com

AVERY RANCH HOA WEBSITE

Visit the Avery Ranch HOA website at AveryRanchHOA.com

FOR QUESTIONS OR CONCERNS

For questions or concerns in your neighborhood contact
our Property Manager and HOA Board at GetHelp@AveryRanchHOA.com.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY911
Fire.....911
Ambulance.....911
Sheriff – Non-Emergency 512-943-1300

SCHOOLS

ROUND ROCK ISD

Patsy Sommer Elementary 704-0600
.....16200 Avery Ranch Blvd.
Elsa England Elementary School 704-1200
.....8801 Pearson Ranch Road
Cedar Valley Middle School..... 428-2300
.....8139 Racine Trail
McNeil High School..... 464-6300
.....5720 McNeil Dr.

LEANDER ISD

Rutledge Elementary..... 570-6500
.....11501 Staked Plains Dr.
Stiles Middle School 570-0000
.....3250 Barley Rd.
Vista Ridge High School..... 570-1800
.....200 S. Vista Ridge Dr.

UTILITIES

City of Austin Water 512-494-9400
Perdernalles Electric..... 512-219-2602

TEXAS GAS SERVICE

Custom Service.....1-800-700-2443
Emergencies..... 512-370-8609
Call Before You Dig 512-472-2822

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
Solid Waste Servies..... 512-494-9400

NEWSLETTER INFO

EDITOR

Falana Thomas ARNEWS@AveryRanchHOA.com

PUBLISHER

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

OCTOBER *calendar*

Neighborhood Night Out

October 6, 2015
7-9 PM

Main Amenity Center
10121 Morgan Creek Drive, Austin TX 78717

Join us on National Night Out, and meet your neighbors! As a part of the Austin National Night Out initiative, the Avery Ranch Social Club is sponsoring a Neighborhood event at the Main Amenity Center. Bring the family to enjoy games and activities, meet the neighbors, and explore ways that we can all work together to make our community safer! Additionally, we ask that all of our residents participate on October 6th by turning on their porch lights, and making an effort to meet one new person on your block this week! Our community is stronger when we build relationships. We would love to meet you! For more information on the National Night Out Initiative or to learn more about the City of Austin National Night Out programming, visit <http://www.austintexas.gov/nno>

YOUR COMMUNITY, YOUR VOICE

Do you have an article or story that you would like to run in this newsletter? Send it to us for consideration in the next issue. Email your document to ARNEWS@AveryRanchHOA.com.

GO GREEN
GO PAPERLESS

Sign up to
get this
newsletter
in your
inbox! Visit
peelinc.com
for details.

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

2015 AVERY RANCH *Event Calendar*

10/06 National Night Out
10/24 Harvest Hayride
11/07 Bazaar

11/TBD Concert in the
Park(TGIFT)
11/TBD Meet & Greet
12/19 Holiday Sleigh Ride

*****All Food Truck events are cancelled until
further notice.*****

CITY OF AUSTIN

Dear Property Owner:

The City of Austin is proposing to annex land within Williamson County. According to Williamson Central Appraisal District records, you own property located within the proposed TxDOT/US 183 A Tollway full purpose annexation area. A location map of the area is enclosed with this letter. If you are not sure whether your property is in the proposed annexation area, or believe that you have received this notice in error, please call me at (512) 974-2036.

This letter is to inform you that two public hearings have been scheduled for:

- Thursday, October 01, 2015 at 4:00 pm at the City Council Chambers Of City Hall, 301 W 2nd Street, Austin, Texas.
- Thursday, October 15, 2015 at 4:00 pm at the City Council Chambers of City Hall, 301 W 2nd Street, Austin, Texas.

- You will find additional information regarding annexation on the city's website at
- <http://www.austintexas.gov/department/annexation-extraterritorial-jurisdiction-planning>.

If you have any questions regarding this annexation, or if there is any additional assistance that the city may offer, you can reach me at (512) 974-2036 or Virginia Collier at (512) 974-2022.

Sincerely,

Dee Dee Quinnell
Senior Planner

The City of Austin is committed to compliance with the Americans with Disabilities Act. Reasonable modifications and equal access to communications will be provided upon request.

Hey Road Warrior!

We've got you covered.

You deserve a safe and commercially insured driver, a comfortable car, technology that makes your life easier, and most of all confidence and peace of mind that your car will show up as reserved.

**SAVE 10%
ONLINE USING
CODE: FXE7X**

ExecuCar.com EXECUTIVE SERVICE. EVERYDAY PRICES.

The First Step to Higher Education™

Maximaizing your Infant's Full Learning Potential

During these early years, the experience and interactions your child has will determine which cells are activated and which ones are pruned away from lack of stimulation.

Your child's learning environment has tremendous impact on brain development. At KidsRKids, we use strategies from our Brain Waves™ curriculum to support neural pathways for language, social-emotional, cognitive, and physical development during these critical years.

Brain Development the Kids'R'Kids Way

Our philosophy is "Hug First, Then Teach" as we understand that secure and safe emotional attachment is vital for the growth and development of your child's brain. Our classrooms are filled with stimulating materials that allow teachers to facilitate children's

exploration through sight, sound, smell, taste, and touch as these sensory experiences send information directly to the brain and form the platform for healthy brain growth.

We understand that each child is unique, so our teachers cater to different interests and learning styles. From infancy, your child will be exposed to many forms of language (including sign-language). Our learning stations are filled with math manipulatives, science elements, and stimulating visuals that support brain pathways for cognitive development.

Teachers also keep parents updated on Tadpoles a convenient tool where parents can receive information via their phone or email

15111 Avery Ranch Blvd. Austin, Texas 78717 – 512.218.9669 – www.krkaustin.com

HOME ON THE RANCH

HARVEST HAYRIDE AND COSTUME CONTEST

Saturday, October 24th from 4:00 – 6:00 p.m.

MAC (Main Amenity Center)

Fall is approaching and the Avery Ranch Social Committee has a Harvest Hayride planned for everyone on Saturday, October 24th from 4:00 – 6:00 p.m. at the MAC (Main Amenity Center) Park in Morningside, near the tennis courts. Be sure to save the date and get those costumes ready! There will be horse-drawn wagons to ride on along with great music and refreshments.

Try your luck at the Pumpkin weight guessing contest, two prizes will be awarded.

Wear your Halloween costumes for the costume contest.

The contest is for kids 12 years old and under.

- There will be two (2) age group categories for judging:
- 1-6 years old
- 7-12 years old
- Judging will begin at 5:00 pm
- Prizes will be awarded for the best costumes in the categories of cutest, scariest and original.

Admission is free so come and have a great time! Volunteer help for Social Committee events is always appreciated and needed. If you would like to volunteer, please contact the event Chair Rita Rear at arsc@averyranchhoa.com.

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:
MetLife, Humana, Aetna Assurant, Ameritas, Principal & Guardian

ABOUT XERISCAPING, aka, WATER-WISE LANDSCAPING

By Bob Beyer, TX Master Gardener

WHY Xeriscape? We are running out of clean water and future predictions are for sustained drought for the next decade for central Texas. Austin area population is growing at a rate of 150 new permanent households every day which translates to over 2 million people by 2016 and doubling to 4 million by 2040. Due to periodic drought periods, our lakes that provide our water cannot be sustained at a uniform full level. Our aquifers are slowly diminishing, yet demand for water will increase with population growth. This is a long term crisis which must be addressed! The crisis isn't going away the next time we get a deluge of rain. Residential water use for landscaping is 30% or more of total water use. This is one area of water conservation that can have a significant impact on addressing this crisis. It isn't hard to do. We must rethink what is an acceptable landscaping for our neighborhoods and change the "green lawn" paradigm. Avery Ranch is a recognized leader in promoting xeriscaping. The Avery Ranch HOA proactively supports it. Our guidelines are being used as a model by other HOAs and communities.

Advantages of Water-wise landscaping:

- Significant impact in conserving critically diminishing water supplies
- Saves homeowners money, not only for water usage.
- Reduces runoff of pollution into groundwater supplies by chemical lawn products
- Reduces yard maintenance (mowing during heat of summer)
- Provides durable and lasting landscape by using native and adaptive plants
- Protects our fragile environment
- Inspires artistry, creativity and variety in landscape design
- Helps wildlife by providing natural food and shelter

Three basic principles of xeriscaping:

- Reduce lawn size,
- Use native and adaptive plants, and
- Embrace the local environment - don't try to change it.

Most people want to do the right thing but don't know how to go about it.

Here are some helpful tips:

- Plan, plan, plan. Put your ideas on paper and use reliable sources of information, e.g. City of Austin Grow Green Book. Double check your design before any work begins. If work is to be done by a professional landscaper, supervise to ensure your plan is executed correctly.
- Check HOA guidelines and submit xeriscape plan for approval – a requirement!
- Stick to your plan and modify only as needed.
- Removal of existing lawn can be done with a weed eater to avoid disturbance of soil ecology or damage to tree roots. You can even use shredded grass for a compost pile.
- Lay out borders between materials and textures using metal

stripping. Complete all hardscaping, masonry, and construction work first.

- Plan a phased work schedule to coordinate delivery of materials and work days. Three inches of native TX hardwood mulch for mulched areas, and 2" of 5/8" river rock for stone walkways, which may include stepping stones, is recommended.
- Choosing, buying and planting is the last step after all hardscaping and layouts are done. It is best to do construction work in fall and winter and plant in spring.
- Place plants in-situ and hand water well until established. Allow spacing based on full growth plant size, not first appearance.
- For the required 25% front yard turf, Palisades Zoysia has been proven to be an excellent choice for both sun and shade and uses less water than St. Augustine.
- Remember, xeriscapes reduce maintenance work, but are not maintenance free.

Now is the time to act. October thru March is the ideal time to change your yard to a water-wise, sustainable landscape. It's an investment that will reap benefits.

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

**REAL Education is
Our Reputation!**

7601 O'Connor Drive
Round Rock, TX 78681
(512) 246-8344

SteppingStoneSchool.com

facebook.com/steppingstoneschool

HOME ON THE RANCH

2015 Holiday Bazaar Vendor Booth

REGISTRATION IS NOW OPEN!

Save the Date: Saturday, November 7, 2015, 10 am to 2 pm

Saddle up and get ready for the new and improved Holiday Bazaar! We are planning huge changes and new activities for this year's Bazaar! We will have all of your favorite vendors and lots of new vendors! Come see the new raffles, activities, and kids' games!

If you are a vendor looking for a great opportunity, register for your own 10 x 10 booth space! Please visit this link to secure your booth: <http://arbazaar.eventbee.com>.

Please email bazaar@averyranchHOA.com if you have any questions about the event!

We are buying your gently used current styles of casual and business clothing, shoes, jewelry and handbags. Unlike consignment, we pay you cash on the spot for items we'd like to purchase.

Like/share us on and sign up for our email to be notified when we are having our Grand Opening and giveaways!

SOME BRANDS WE LOVE

ann taylor, banana republic, chloë, coach, cole haan, donkey & boudie, l.a.s., j.jill, kenneth cole, louis vuitton, loft, lululemon athletica, michael kors, simply vera wang, style & co, the limited, tori burch, gucci, anthropologie, kohls, macy's, nordstrom, saks and more.

STYLE ENCORE

Hwy. 183 at Lakeline Mall Dr.
14010 N. Hwy. 183, Suite 540, Austin, TX 78717
style-encoreNWAustin.com

16 FLAVORS ENDLESS TOPPINGS

The Shops at Avery Ranch
10526 W Parmer Lane, Suite 506
Austin, TX 78717
(512) 514-0394

Find us on Facebook:
[facebook.com/orangeleafatx](https://www.facebook.com/orangeleafatx)

**20% OFF
TODAY!**

This special offer is valid on all items in store. Excludes all other offers. Coupon cannot be combined with any other offer. Offer valid while supplies last. Offer good through 11/15/15. © 2015 Orange Leaf Yogurt. All rights reserved.

LAST CALL for the 2015 Holiday Bazaar!

SATURDAY, NOVEMBER 7, 2015, 10 AM TO 2 PM

There are still vendor spaces available for this year's Holiday Bazaar, and we hope to see you there! We have 5x5 and 10x10 booth spaces available. Please visit this link to secure your booth: <http://arbazaar.eventbee.com>.

Shoppers, you will find many unique holiday gifts at this year's bazaar! Come see the new raffles, activities, and kids' games!

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.

We believe strengthening the community starts with you. At the Northwest Family YMCA, we will make sure you have the expertise and support needed to learn, grow and thrive.

As you grow stronger, you'll strengthen your family and your neighborhood, and that makes us all stronger.

Feel good. Do good. **Join today.**

NORTHWEST FAMILY YMCA
512.335.9622 AustinYMCA.org

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

HOME ON THE RANCH

TEXAS A&M AGRI LIFE EXTENSION

CLOTHES MOTHS

Clothes moths can cause considerable damage to materials containing wool, fur or other animal-derived products. There are two common clothes moths, case making clothes moths and webbing clothes moths. The names describe the larval (caterpillar) stage of the moth. Case-making clothes moths spin silken cases that they drag along with them while they feed. Webbing clothes moths feed within silken burrows that they spin over the surface of fabric.

Adults are small, tan moths about 3/8 an inch long. They are weak fliers and avoid light. Larvae like to feed in protected areas, such as folded clothing, and rarely leave their food source.

To reduce or avoid clothes moth problems, the following tips may be helpful:

- Locate & remove any infested items
- Look in drawers & closets; on the floor; on or under furniture; on or in walls, ceilings & attics
- Launder or dry clean clothing
- Periodically shake & air out items such as rugs & clothing
- Use heat and/ or cold to kill insects in infested items

Thoroughly clean storage areas

Store clothing in tightly sealed containers

Cedar is not that effective in repelling clothes moths

Cedar must be freshly cut or chipped for vapors to be effective & vapors lose potency quickly

Mothballs (naphthalene or paradichlorobenzene) can be used to repel insects

Read & follow all label instructions

Use only in sealed areas or closed containers

Note that the fumes from these products may soften or melt some plastics

Insecticide sprays can be used to supplement sanitation techniques

Remove all items from the area before treating with an insecticide

Allow area to completely dry before returning items

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

Five Star ER | Round Rock

In an Emergency, Experience Matters Most

Compassionate, Responsive
Emergency Care Delivered to Adults
and Children of all Ages, 24/7

1700 Round Rock Avenue (RM 620),
about one mile west of Interstate 35

512.960.4100

In partnership with the Seton Healthcare Family

fivestarER.com

Five Star ER accepts all major, commercial insurance carriers. We do not accept Medicare, Medicaid or TriCare.

2-2-2 SPECIAL
 2 LARGE 2-TOPPING PIZZAS
 PLUS A 2-LITER COKE
\$21.99

Only the Best

Gatti's Pizza

10510 W. Parmer Ln. • 512-246-3939

FINALLY. A CLOSE SHAVE THAT'S CLOSE TO YOU.

AVERY RANCH SHOP - (512) 580-1225
 Avery Ranch Blvd @ Parmer Ln
 NEXT TO TONY C'S AND ORANGE LEAF
 Online booking, shop hours, specials
 and other Austin locations visit:
FINLEYSFORMEN.COM

FINLEY'S BARBER SHOP

STRAIGHT RAZOR SHAVES
 HOT TOWEL FACIALS
 HAND DETAILS
 HAIRCUTS

SHOT COURTESY IMPERIAL BARBERING PRODUCTS.

Voted Austin Monthly's "Best Barbershop 2014"

BLONDE FAITH SALON

AVERY AND PARMER

Quality Drop-In, Full-Time and Custom-Schedule Childcare

Ages 18 months - 12 years old

- **DROP-IN CHILDCARE**
 Childcare on YOUR schedule!
 No minimum stays and you only pay for the time you use.
- **HOURS OF OPERATION**
 M-Th 7:30am - 10:00pm
 Fri 7:30am - 12:30am
 Sat 9:00am - 12:30am
- **AVERY RANCH**
 SE corner of Parmer Ln
 and Avery Ranch Blvd
 (512) 828-5772

Register TODAY at:
www.KidSpaAustin.com

HOME ON THE RANCH

Partnerships for Children

Marques is a charming and quiet young man. He loves basketball and enjoys most all sports. He also enjoys riding his bike, playing video games and listening to music. He would enjoy being in a family that would provide activities for him to be active, especially sports. He would like to have a Mom that is caring and loving. He would also like to have a father that will do “guy things” like playing basketball and camping.

Adopting a child from the foster care system requires little or no cost to the adoptive family and funding may be available to help the adoptive family support the child or sibling group.

The Heart Gallery of Central Texas is a program of Partnerships for Children. To learn more about the adoption or fostering process, please call the Heart Gallery of Central Texas at (512) 834-4756, email heartgallery@partnershipsforchildren.org or visit our website at www.partnershipsforchildren.org

**Fall Means Holiday Parties are
Right Around the Corner!
So Are We!**

Let Us Help You Plan

- *Great Selections
- *Party Pricing
- *Custom Gift Baskets
- *Gift Cards
- *Special Orders
- *Sommelier
- *Weekly Tastings
- *Delivery Right to Your House

Avery Ranch
Wine and Spirits

Celebrate Life...Drink Responsibly

10510 West Parmer Lane
Austin, Texas 78717
512.341.0166

www.averyranchwineandspirits.com
www.facebook.com/averyranchwineandspirits

Here for all the
ups and downs.

St. David's
Children's Hospital

stdavids.com/kids

Located at south entrance of St. David's North Austin Medical Center

2nd Annual Fall Classic

HELICOPTER BALL DROP CONTEST

Avery Ranch Golf Club
10500 Avery Club Drive
Austin, TX 78717
Thursday, October 22, 2015

**Win an International Trip, VIZIO TV
 & Other Fun Prizes!**
 Helicopter drops balls over a green those
 closest to pin win prizes.

Player Fee

GAACC Member
 Single \$125 / Foursome \$450

General Public
 Single \$150 / Foursome \$500

Fee Includes

Golf cart, range balls, gifts, lunch,
 refreshments, dinner & more

Entry Fee

Just \$5 Per Entry
 Anyone Can Enter

1 for \$5
 5 for \$20
 15 for \$50
 40 for \$100

For sponsorship opportunities and to
 register to play, contact Kim Moore
 512.407.8240
www.AustinAsianChamber.org

GREATER AUSTIN
Asian Chamber
 OF COMMERCE
For All.

HOME ON THE RANCH

CROSSWORD PUZZLE

ACROSS

1. Syllables used in songs (2 wds.)
5. Swiss mountains
9. Waterless
10. Expression
11. Unwanted plant
12. Striped animal
13. Seasickness symptom
15. Affirmative
16. Set loose
18. Pups
21. Epoch
22. Vapors
26. Vapor
28. Singing voice
29. Japanese city
30. Not mine
31. In ___ (together)
32. Skewer

DOWN

1. Worship
2. Domain
3. In ___ of (instead of)
4. Totals (2 wds.)
5. Wood chopper
6. African country
7. Tiny skin holes
8. Hit
10. Rhododendron
14. Mystery
17. School writings
18. Spanish coins
19. Salaam
20. Encomium
23. Pig food
24. Decorative needle case
25. Classify
27. American Kennel Club (abbr.)

View answers online at www.peelinc.com

© 2006. Feature Exchange

Coming soon!

dogtopia
of North Austin

Opening Fall 2015

Dogtopia of North Austin
13945 N. US Hwy 183 • 512-766-3649

daycare • boarding • spa
dogtopia.com/northaustin

RAIDERS LACROSSE

NEVER HEARD OF LACROSSE?

IT'S AN EXCITING TEAM SPORT THAT IS PLAYED USING A SMALL RUBBER BALL AND A LONG-HANDLED STICK CALLED A CROSSE OR LACROSSE STICK. THE HEAD OF THE LACROSSE STICK IS DESIGNED TO CATCH AND HOLD THE LACROSSE BALL. THE SPORT CONSISTS OF 4 POSITIONS: MIDFIELD, ATTACK, DEFENSE, GOALIE SO THERE ARE MULTIPLE POSITIONS FOR YOUR SON TO LEARN AND GROW AS A LACROSSE PLAYER. RAIDERS LACROSSE CLUB IS LOOKING FOR BOYS IN GRADES 9 THROUGH 12 WHO ARE INTERESTED IN LEARNING THE GAME OF LACROSSE FOR THE SPRING 2016 SEASON. I GUARANTEE IF YOU COME TO A FEW PRACTICES YOU WILL NOT BE DISAPPOINTED. COME OUT AND ENJOY A DAY WITH THE RAIDERS LACROSSE AND FEEL THE EXCITEMENT OF THE FASTEST GAME ON TWO FEET.

COACHES AND PLAYERS WILL BE AVAILABLE TO
TEACH ANYONE WANTING TO LEARN
ONCE YOU EXPERIENCE LACROSSE
YOU WILL BE HOOKED!

LEANDER RAIDER LACROSSE

512.517.7637

Raiderslacrosse.wix.com/lacrosse

NOT AVAILABLE ONLINE

At no time will any source be allowed to use the Home on The Ranch Newsletter 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. and the Avery Ranch Homeowners Association.

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.

*As a member of the Avery Ranch HOA,
you and your family are eligible for membership.*

Low-Rate Mortgage Loans

- ★ Purchase or Refinance
- ★ Home Equity
- ★ Home Improvement

Lake Creek Branch | 10135 Lake Creek Pkwy.

Apply Today — rbfcu.org
512-833-3300 | 1-800-580-3300

RBFCU ★

Certain restrictions may apply. Loans subject to credit approval.
Mortgage loans are available only on property in Texas. NMLS# 583215.
Federally insured by NCUA.

HEALTHY LIVING STARTS TODAY!

12101 W. PARKER LANE, CEDAR PARK, TX
(2 MILES NORTH OF AVERY RANCH BLVD)

"My responsibility as a personal trainer is to guide each and every client to their fitness and wellness goals. My vast teaching experience allows me to cater to different learning styles and develop client-specific motivational strategies. I create workouts which are both fun and challenging."

-Derek Moore

FEATURED TRAINER: DEREK MOORE

BA Kinesiology, M.ED Differentiated Instruction, Ed.D Teacher Leadership/2017

always practice what you preach!

2015 "AUSTIN'S FITTEST": At the annual 12 event competition Derek scored the most top 5 (5) and top 10 (7) finishes.

NUTRISHOP
VITAMINS • SPORTS NUTRITION • WEIGHT LOSS

Austin North

1335 East Whitestone Boulevard, Suite 235
Cedar Park, TX 78613
(512) 663-3343

**\$20 OFF ANY
PURCHASE OVER \$100**

One Coupon Per Person
Expires December 1st, 2015

**ANYTIME
FITNESS**

24 HOUR ACCESS to 2900+ CLUBS NATIONWIDE
24 HOUR VIRTUAL CLASSES.

SPECIAL OFFER

TRAIN WITH DEREK MOORE

Mention This Ad and Receive

25% Off

Your First Training Package

50% OFF ENROLLMENT!

Expires December 1st, 2015

7 DAY FREE TRIAL!

No Expiration Date

Offers available at W. Parker Lane, Cedar Park, TX Only.

For More Information Call: 512.436.9645

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

AR

Your Avery Ranch Specialists

FESTIVALS

LFD (Leander Fire Dept) Fall Fun Festival
Oct 17 & 24 5:30-10:00
Leander Fire Dept.

Cedar Park Fall Festival
Oct. 17 2:00-9:00
Twin Lakes YMCA

Hairy Man Spooky Fest
Oct. 24th 11:00-5:30pm
Cat Hollow Park Round Rock

Dogtober Fest
Oct 17
The Domain
www.dogtoberfestaustin.org

MISCELLANEOUS

Austin Halloween Half Marathon
Oct. 25 7:30am-11:30am
Cedar Park Center
www.austinhalloweenhalf.com

HAUNTED TRAILS AND CORN MAZES

Pioneer Farms Halloween Haunted Trail
Oct 9, 10, 16, 17, 23, 24
7:00pm-10:00pm
www.pioneerfarms.org

Austin Bros. Valley Farm
Corn Maze and Pumpkin Patch
Open weekends starting Sept 27th
www.austinsfarm.com

Lockie and Warren Ealy

REALTORS®

ealyteam@realtyaustin.com

ealyteam.com

512.920.EALY

Visit www.MyAveryRanchHome.com for all Avery Ranch listings