

The VOICE

A Newsletter for the Residents of Teravista

Volume 5, Issue 10

October 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

Whether you are a newcomer or have lived here for years WE WELCOME YOU! Ideal for empty nesters or women who have left the work place and are looking to get back to a social life. We enjoy monthly luncheons with a speaker or program of interest. Our next luncheon is October 14, 2015. Our program will be a speaker from the Assistance League of Georgetown to tell us about the mission of their organization. We have an endless list of interest groups:

Movies, board and games, food groups, community volunteer activities and more.

Many activities take place during the day and some activities include couples. Please visit our website at www.rrnewneighbors.org for more information and to see our newsletter. Or call Traci Clegg, Membership Chair at 512-992-1069 Visit our website www.rrnewneighbors.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.

Green Tips for October

SMALL STEPS TO BIG SOLUTIONS FOR AIR QUALITY

The Texas Natural Resource Conservation Commission is recommending solutions for Air Quality improvements in Central Texas. With the ozone standard being redefined, we all can benefit from reducing our emissions to avoid non-attainment so here are some of their recommendations.

1. Exchange your gas mower for an electric. Running a gasoline mower for one hour is about equal to the emissions of driving 100 miles.
2. Postpone filling your gas tank on hot sunny days until late in the afternoon or in the evening to reduce the time ozone-forming pollutants can “cook” in hot weather.
3. Don't overfill or “top off” your car's gas tank. Even if you don't spill gasoline, ozone-causing fumes escape.
4. Use an energy-conserving multigrade motor oil. These oils can improve your mileage by 1 or 2 percent.
5. Keep your tires properly inflated. Just 4 pound of underinflation can cost you ½ mile per gallon.

For more ideas, go to the following links:

<https://www.tceq.texas.gov/airquality/monops/ozonetips.html>

<http://austintexas.gov/airquality>

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

Call today for more info

512.263.9181

Or visit our website at:
www.QualityPrintingofAustin.com

THE HEART GALLERY OF CENTRAL TEXAS

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.

Marques
Heart Gallery of Central Texas

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! Co-Brokers always receive 3%

512-388-5454 • pgillia@austin.rr.com
www.homeselect360.com

The Home Select Team Makes All the Difference!

AIR PLANTS

NATUREWATCH

by Jim and Lynne Weber

When the time of year arrives when leaves begin to fall and the landscape starts to appear a bit more barren, some things become more noticeable, even though they were present all along. One such thing is epiphytes, or plants that grow harmlessly upon another plant (such as a tree), and derive moisture and nutrients from the air. The word epiphyte comes from the Greek 'epi' meaning 'upon' and 'phyton' meaning 'plant.' Epiphytes differ from parasites in that they grow on other plants for physical support and do not necessarily negatively affect their host. They are also called 'air plants' since they do not root in soil. In central Texas, the most common epiphytes native to our area are Ball Moss (*Tillandsia recurvata*) and Spanish Moss (*Tillandsia usneoides*).

Members of the Bromeliad or Pineapple family, neither of these plants are real mosses, but true plants with flowers and seeds. Ball Moss is a scurfy herb with narrow leaves forming small, grayish ball-like clusters on the branches of deciduous trees. In North America, it is native from Florida to southern Georgia, Texas, New Mexico, and Arizona, with a disjunct population in central Louisiana. Slender, pale violet flowers appear on long bracts from June to August. Ball Moss grows well in areas with low light, little airflow, and high humidity, which is why it is often found on shade trees in the South. It photosynthesizes its own food by receiving water vapor from the air, nitrogen from bacteria, and other minerals from windblown dust. Wind is also the main method of Ball Moss seed dispersal, and its plentiful seeds are armed with fine, straight hairs that cling well to wet or rough surfaces such as bark.

Generally growing upon larger trees such as Southern Live Oak and Bald Cypress, Spanish Moss forms a cascading mass of slender, scaly gray leaves. These scales help the plant absorb water

Ball Moss

Spanish Moss

and nutrients, mostly from the minerals naturally leached from the foliage of its host tree. Its specific name 'usneoides' means 'resembling Usnea', which is also known as Beard Lichen, but this plant is not a lichen either. It grows in chain-like fashion to form hanging structures up to 20 feet in length, and bears tiny whitish-green flowers from April to June. Its primary range is the southeastern US, but is found as far north as Virginia, and it propagates both by seed and vegetatively with fragments carried by the wind to neighboring tree limbs. Spanish Moss has been used for various purposes, including building insulation, packing material, and mattress stuffing. It is still in use today for arts and crafts, and even in the manufacture of evaporative or swamp coolers. These coolers contain thick pads of Spanish Moss that are pumped with water, with the cooling effect of evaporation caused by a fan that pulls air through the pad and into the building.

There is a common misconception that these epiphytes are parasites, and that they harm the trees that serve as their hosts. While trees that are heavily infested with these plants can have increased wind resistance and result in fallen limbs, there is little evidence among the botanist community that a reasonable presence of these plants have a noticeable effect on the growth or health of the tree. In fact, the presence of these air plants serves as a benefit to many forms of wildlife by harboring small insects that provide food, supplying nesting material, and serving as shelter from the outside elements.

*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.*

THE VOICE

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

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.

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](https://www.facebook.com/steppingstoneschool)

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

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

TER

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9181

OR VISIT

PEELINC.COM