

The VOICE

A Newsletter for the Residents of Teravista

Volume 6, Issue 7

July 2016

Round Rock New Neighbors

AN ORGANIZATION OF WOMEN WELCOMING WOMEN FOR FUN AND FRIENDSHIP

Whether you are a newcomer or have lived here for years WE WELCOME YOU! We are of all ages!! 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.

During the summer we will have summer coffees the second Wednesday of July and August. These will be at member's homes in the morning. This is a time fellowship, no agenda. We have coffee and simple breakfast fair and meet each other. It is a great venue for

women who want to see what RRNN is "all about" For dates and addresses contact Traci Clegg at 512-992-1069

We have many groups: Card and game groups, gardening, Wine Tasting, Foodies, Antiquing, Hiking, Movie, Photo, Potluck, Safari, Walking and Caring Hands. There is something for everyone. 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 for information.

Pruning Dilemma Part II

Currently, the State of Texas does not require any licensing for tree contractors. There are many contractors such as electricians, plumbers, irrigators and pest control contractors (to name just a few) that need to pass exams, maintain continuing education units plus keep other important commercial contractor requisites such as current liability insurance and sales tax payments. This begs the question: "Why not for tree contractors"? This needs to change!

Until there is change, it is a voluntary practice in the tree industry. Those tree contractors that maintain education are certified by the International Society of Arboriculture (ISA) and we are known as arborists. The arborists who are current with their credentials can be found on the ISA consumer website: www.treesaregood.com.

Unfortunately, the present day reality in the tree care industry is slow in its caring and earning the education. The majority of tree care services have little, or none, of the professional requisites noted above. Consequently, the Texas Forest Service sets out recommendations on concerning issues such as oak wilt.

With the tree contractors not following education and a significant amount of ranchers and homeowners often unfamiliar with the

oak wilt, there are potential problems. Adding improper tools plus minimal manpower to prune oaks safely and correctly, those problems are compounded especially during the spring/summer months. The Texas Forest Service recommends a complete prohibition of pruning of oaks during spring for both the tree contractor and the arborist. Yet, spring is the best season for pruning trees, shrubs, etc.

The message delivered by the Texas Forest Service's spring "pruning ban" recommendation

is seriously flawed with this total prohibition in my professional opinion. The impression is that "no tree contractor or arborist" is capable of safely pruning oak trees during the best season for pruning.

Ironically, the Texas Forest Service maintains a website (www.texasoakwilt.org) where you, the consumer, can locate Texas Oak Wilt Certified arborists (the designation will change in a few years to Texas Oak Wilt Qualified). You can also find a listing of the most highly-qualified vendors, their locations and contact information.

It is my firm conviction that these highly-qualified individuals as well as many other arborists are fully capable of pruning oaks safely

(Continued on Page 3)

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance.....	911
Williamson Co. Sheriff's Dept.....	512-864-8282
.....Select option 1 twice to get directly to dispatch	
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

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.

You asked for a new approach to
Memory Care & Assisted Living. **We listened.**

Privately owned & architecturally designed for our elders that want to enjoy all stages of life.

- Superb location just north of Austin near two major hospitals
- Purposely designed community with a unique neighborhood format
- Compassionate, personalized care from highly trained staff members
- State-of-the-art technology throughout the community
- Beautifully landscaped resident-accessible courtyards
- Texas certified community for Alzheimer's and related disorders*

University Village
A Memory Care and Assisted Living Community

Call 512-248-2222 to tour the most innovative senior living community around.

* License #132663 • Certificate #102454

Space is limited at University Village. Come see us today!

4701 Campus Village Dr., Round Rock, Texas 78665

www.UniversityVillageMemoryCare.com

(Continued from Cover)

during the spring and summer months. Including this caveat to the pruning ban practices recommended by the TFS serves the tree, consumer, and the credentialed commercial arborist(s) best.

The following questions can be helpful to you, the consumer, as a means to further verify a particular arborist's oak wilt pruning practices. (1) How much paint is stocked on your trucks?

(2) Do you replenish your stock of paint to ensure more than one day's worth? (3) Does every climber carry paint when in an oak tree pruning? (4) Do you have a paint pole taller than your tallest pole saw? (5) Does sawdust from chainsaw cuts get wiped off the cut oak branch before paint application? (6) Do you paint all cuts before moving on to the next tree? (7) Does the ground man understand that his most important job function regarding oak tree pruning is painting the cuts made?

Questions or comments that this article or previous articles have generated, may be directed to me at: kevin@arborcareandconsulting.com

Plant of the Month: Sunflower

*Info from Ladybird Johnson Wildflower Center,
University of Texas at Austin*

The Sunflower is one of the most common flowers in Texas. Varieties grow wild throughout the States. Some varieties grow up to 8'. They grow quickly, so are a good plant for children to try as one of their first gardening adventures. Point out to them that the flower heads follow the sun in a remarkable way, facing East in the morning and West at sunset. In fact the Spanish name for the Sunflower is Gyrosol, which means "follow the sun." The English scientific word for such turning is heliotropism. Remind them that the Sunflower is the State Flower of Kansas. The flower was used to obtain yellow, black, and blue dyes which were used by the American Indians for basket-making.

The Sunflower is drought-tolerant (once established), and the seeds may be planted as deep as 3 inches, though generally about an inch. Do plant them in the sun. Water sparingly, but water. In our soil, it is likely that they will become top heavy, so you may need to stake them. Birds and bees love them, and there is a certain strange spindly species of insect that you will probably find on the plants when they are mature.

Late April is the best time to plant, but July is not too late as long as you can keep the soil moist during the first few weeks of early life. Expect them to mature in about 90 days. It takes a very cold frost to kill them.

*Knowledge,
Integrity, &
Hard Work.*

Paul & Jan Gillia

2015 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!

Neighborhood Compassion Watch!

On April 14, 2016, the Austin City Council passed a resolution designating Austin as a Compassionate City. There are now over 350 compassionate communities globally and the number is growing. Compassionate Austin is recognized as a leader!

Let's start the "Neighborhood Compassion Watch"! Compassion exists in 3 key dimensions: caring for others, self, and the Earth. Discover and share your stories of "3D" compassion. Catch people in the act! Engage youth in a treasure hunt for compassion and help them tell about what they find. Send your stories to Compassionate Austin at compassionateaustin@gmail.com. Be sure to identify your neighborhood when you submit your story! We may be able to publish them in this newsletter or on the Compassionate Austin website or Facebook page. Also, we are looking for stories that we can highlight in Citizen Communications at Austin City Council meetings.

Breaking News! The Global Compassion Summit is coming up July 13-14th. It is part of the 5th annual Summer of Peace — the largest online peace event on the planet! Dr. Lesa Walker, Founder of the Compassionate Austin Movement, is one of the speakers on July 14. She will provide information about the Compassionate Austin movement and the importance of the daily practice of "3D" compassion! The Global Compassion Summit is a FREE online event. Google it to learn more and register. Sign up TODAY!! Here is the link: <https://shiftnetwork.isrefer.com/go/sop16LW/lwalker/>.

This year's theme for the Summit is Mindfulness and Compassion in Daily Life. Speakers are global leaders and experts in the field, sharing stories of how compassion and mindfulness are contributing to a more conscious, peaceful and sustainable world. You'll hear from teachers bringing mindfulness to at-risk youth, attorneys using mindfulness and compassion to shift our legal system, physicians putting "care" back into health care, and activists who are using compassion to anchor their communities together.

Research shows the personal and community benefits of strengthening our compassion skills. We grow stronger in what we practice! Let's join together to bring 3D compassion to life! We ALL are Compassionate Austin! Find out more at: www.compassionateaustin.org.

Emerald ash borer found in Texas

Emerald ash borer, often referred to as EAB, is an exotic pest from Asia. This beetle is a serious threat to ash trees. Emerald ash borer was accidentally introduced into the United States and was found in Michigan in 2002.

Four beetles were found in a trap located in NE Texas (Harrison County) in late April 2016. There are currently no confirmed cases of ash trees that are infested. The beetles will continue to be monitored throughout the state.

Larvae bore into trees under the bark and cut off the water and nutrient conducting vessels. Larvae are creamy white, legless with a flattened body. Larvae are 1- 1 ½ inches in length when fully developed.

As an adult, the beetle is elongated and cylindrical with the pronotum (a part of the thorax) extended back as a lobe towards the abdomen. Most notably, these beetles are bright, metallic green with reddish hues. Adults are about 1/2 inch in size. If the wings are removed or lifted, the upper side of the abdomen is bright coppery-red which can help differentiate this beetle from closely related species in Texas.

In infested trees, canopy die back is often seen in the top one third of the canopy and then moves down until the tree is bare. Epicormic shoots (leafy shoots coming off the trunk of the tree) may also be seen. Vertical fissures may appear on the bark and galleries may be able to be seen through openings. If bark is peeled off, serpentine galleries packed with frass (excrement) may be seen. Adult beetles produce a d-shaped exit hole (1/8 inch diameter). Woodpeckers may cause damage to trees infested with EAB. Look for flaking bark and uneven holes caused by the woodpeckers feeding on larvae and pupae.

If EAB activity is confirmed for ash trees within an area, it is recommended that a systemic insecticide treatment is given to ash trees of high value. If more than 50% of an infested ash tree crown remains, then treatment with a systemic insecticide may slow the attack. If less than 50% of an infested ash tree crown remains, the tree should be removed.

For great information on emerald ash borer within Texas see the following site: <https://tfsweb.tamu.edu/eab/>

This information is to have you watch for this beetle on ash trees in your area. Only 4 beetles have been found currently and only in NE Texas. No trees have yet been confirmed to be infested.

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. The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

NOBODY IS DROWNPROOF WATCH KIDS AROUND WATER

COLIN
HOLST

37 Texas children have already fatally drowned in 2016

DROWNING IS PREVENTABLE

THESE WATER SAFETY TIPS CAN SAVE LIVES

**WATCH KIDS & KEEP
IN ARM'S REACH**

**LEARN
TO SWIM**

**WEAR
LIFE JACKETS**

**MULTIPLE BARRIERS
AROUND WATER**

**KEEP YOUR
HOME SAFER**

**CHECK WATER
SOURCES FIRST**

**PRACTICE DRAIN
SAFETY**

**BE SAFER IN
OPEN WATER**

**LEARN
CPR**

BECOME a Water Guardian for your child

TAKE the Water Safety Quiz

www.colinshope.org/quiz

PREVENT drowning

LEARN more at www.colinshope.org

NatureWatch ANT ANTICS

by Lynne & Jim Weber

The most infamous ant species in Texas is the imported red fire ant, but did you know that there are many native or adapted ant species in our area that compete with them? While any ant species can be considered a nuisance when locally abundant, with a little study of their characteristics and habits, these beneficial species may even help us humans in the war against imported fire ants.

Like all insects, ants have six jointed legs, three main body parts (head, thorax, and abdomen), a pair of antennae, and a hard exoskeleton that provides a protective casing around the body. The head contains jointed antennae and powerful mandibles or jaws, the thorax is where the legs attach, and the abdomen houses important internal organs including those of the respiratory, reproductive, and excretory systems.

Of the many species of native or adapted ants in Texas, some of the most interesting are the Big-headed Ant (*Pheidole* spp.), the Longhorn Crazy Ant (*Paratrechina longicornis*), and the Little Black Ant (*Monomorium minimum*). Reddish-brown in color, Big-headed Ants come in two sizes – soldiers or major workers about ¼ inch in length, and minor workers about 1/8 of an inch in length. The major workers have big heads in proportion to the rest of their bodies. Because they usually nest in the soil either in open areas or under wood, rocks, landscape timbers, and patio pavers, they are often confused with imported fire ants. While they typically feed on dead or live insects, they also eat tiny seeds and honeydew produced by aphids and scale insects. Big-headed Ants are considered major predators of imported fire ant queens which can be present in large numbers following a fire ant swarm.

Adapted in Texas, Longhorn Crazy Ants are grayish-black ants 1/8 of an inch in length that are recognizable due to their extremely long legs and antennae. Colonies of these ants can often be found in soil under items such as logs, stones, and debris, and they generally feed

Bigheaded Ant (soldier or major worker)

Longhorn Crazy Ant

(Continued on Page 5)

Siding	Windows	Roofing
		
	FREE Consultation! 512.900.0167 TexasHomeExteriors.Com	Texas EZ Pay 1% Financing TexasEZPay.com

(Continued from Page 4)

on the larvae of fleas and flies. Longhorn Crazy Ants get part of their common name from their behavior, which includes the habit of erratically running about with no apparent sense of direction. However, immediately following an imported fire ant swarm, they have been observed carrying away the imported fire ant queens.

Only 1/16 of an inch in length and overall black in color, Little Black Ants can be found feeding on honeydew, but they more typically scavenge dead insects and other arthropods during the heat of the day. Once these foraging workers find a suitable meal, they release a pheromone to recruit other nest mates to help them cut up larger items or cart away smaller ones. When these ants run across other ant species that may compete for a food source, they resort to 'gaster-flagging', a behavior in which they raise and vibrate their gasters, or the enlarged part of their abdomens, to release a poisonous gland secretion that chases away their rivals. Like the other ants described here, these little ants can pack a real punch and often invade imported fire ant colonies and take right over!

Little Black Ant

LOOK BEAUTIFUL • FEEL CONFIDENT
BE EMPOWERED

\$99 Basic Full Set of Classic Lashes
50% off a Lash or Brow Tint

ROUND ROCK - UNIVERSITY COMMONS
(512) 868-LASH /thelashloungearoundrock
 .thelashloungearoundrock
WWW.THELASHLOUNGE.COM

“
**EDITOR
WANTED**

Call today to find out
how you can contribute
to your newsletter!

512.263.9181

”

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