

VOLUME 3

ISSUE 12

THE ROCKY CREEK *Connection*

NEIGHBORHOOD NEWSLETTER

Rocky Creek presents

drees
CUSTOM HOMES™

CHRISTMAS **WITH** SANTA

Saturday, December 17
9 - 10:30 am
@ The Pool Area

Please Note... Santa has to fly away promptly at 10:30 to go and see other boys and girls!

• FEATURING •

- ☑ Christmas Music
- ☑ Christmas Sing-A-Long Songs
- ☑ Breakfast Treats w/ Santa
- ☑ Holiday Cheer

Plus Bring your own camera for FREE

Photos with Santa!

FirstService

HomeNabr

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance.....	911
Police Department	512-314-7590
Sheriff – Non-Emergency.....	512-974-0845
Travis County ESD No.6/Lake Travis Fire Rescue	
Administration Office.....	512-266-2533
Travis County Animal Control.....	512-972-6060

SCHOOLS

Lake Travis ISD.....	512-533-6000
Lake Travis High School.....	512-533-6100
Lake Travis Middle School.....	512-533-6200
Bee Cave Elementary.....	512-533-6250

UTILITIES

West Travis County PUA (Water).....	512-246-0498
Pedernales Electric.....	512-219-2602
Alliant Gas (Propane)	866-764-0283
AT&T	
New Service.....	1-800-464-7928
Repair.....	1-800-246-8464
Billing.....	1-800-858-7928
IESI (Garbage & Recycling).....	512-282-3508
Travis County Hazardous Waste.....	512-974-4343

OTHER NUMBERS

Bee Cave City Hall.....	512-767-6600
Bee Cave Library.....	512-767-6620
Municipal Court	512-767-6630
Lake Travis Postal Office.....	512-263-2458
City of Bee Cave	www.beecavetexas.com

NEWSLETTER PUBLISHER

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

HOA MANAGEMENT

FirstService Residential.....	512-266-6771
Christy Gross	christy.gross@fsresidential.com

ARTICLE INFO

The Rocky Creek Connection is mailed monthly to all Rocky Creek residents. Residents, community groups, churches, etc. are welcome to submit information about their organizations in the newsletter. Personal news for the Stork Report, Teenage Job Seekers, recipes, special celebrations, and birthday announcements are also welcome.

If you have an article of interest to the community please submit to rockycreek@peelinc.com by the 15th of the month. The newsletter can also be viewed online at www.PEELinc.com.

Neighborhood Compassion Watch!

Compassion is action.

Let's each of us make it our mission to bring positive change and solutions to our own lives, our communities, and our world. Let's sustain our hope for a better world through personal action.

Try this in December. Start a compassion jar or box in your home. Challenge yourself and your family members to seek out and discover compassion in your home, neighborhood, school, and workplace (acts of kindness, service, respect, love, acceptance, generosity, hope, peace, gratitude, forgiveness, and caretaking of the Earth). Pay close attention and discover these acts in yourself and others. Recognize these acts by dropping a note or a marble or pebble into the jar or box. See how full it gets. Find a time to share with each other what you discover.

Share your stories here and we'll publish them www.peelinc.com/residentsArticleSubmit.php. Also, share via social media with the hashtag #compassionup.

Bristol Family Eyecare

is now at their
NEW, Expanded Location!

(Just 1.5 miles from their previous location!)

Dr. Bristol with his Professional, Caring Staff

You can expect the same team, the same great service and an even larger selection of frames and contact lenses.

Help us Celebrate our New Location!

Mention this ad and receive

\$50.00 OFF
of any Eyeglasses!
(some restrictions apply)

Come by and Check Out our New Expansive Office

**Bristol
Family
Eyecare**

14056 Bee Caves Pkwy.
(The corner of Hwy. 71 and Hamilton Pool Road)
Building D, Ste A
Austin, Texas 78738
BristolFamilyEyecare.com
512.263.3937

GIVES BACK!

INTRODUCING HOMEOWNER REFERRAL REWARDS!

Refer Any Friend or Family Member to Purchase
a Drees Custom Home and SCORE BIG!

**AT DREES, WE
MAKE REFERRING
EASY AND
REWARDING!**

Introduce and refer your
friends and family to purchase
a new DREES Custom Home
and receive a \$1500
Lowe's® Gift Card*

*Lowe's is a registered trademark and service mark of FL, LLC. Lowe's is not affiliated with Drees Custom Homes.

*Referral customer must list you as procuring cause at the time of first meeting with Drees.

The buyer must close on Drees Custom Home to receive the \$1500 Gift Incentive.

*Drees shall issue a \$1500 gift card from Lowe's® within 7 days after the referral's closing on a Drees Home.

Documentation or information from Drees Accounting Department may be required to receipt the gift, such as a w-9 or 1099 tax form.

Rocky Creek Connection

Linda Gail Lewis Performs Dec. 9 at Spicewood Vineyards

Linda Gail Lewis will bring her rollicking blend of country rock to the Spicewood Vineyards Dec. 9 when the Spicewood Arts Society presents its second concert of the season, beginning at 7 p.m.

Lewis' 50-plus years of musical experience began by singing in a little country church in Louisiana with her brother, Jerry Lee Lewis. As Jerry Lee shot to fame, he took Linda along on his tours, where she opened shows and sang backup vocals. The two recorded an album of duets, "Together" in 1969 that launched a top ten country single, "Don't Let Me Cross Over."

At age 40, Linda struck out on her own, teaching herself boogie piano in Jerry Lee's style, eventually collaborating with Irish singer/

songwriter Van Morrison and producing a duet album, "You Win Again."

She became an international success, keeping a home in Wales. Now an Austinite, she's been turning out music that celebrates her own unique talents, including a Christmas album with Jerry Deerwood, "Rockin' Christmas."

The Christmas album and her latest work will be sold at the concert. The Spicewood Vineyards Event Center is at 1419 Co. Rd. 409, Spicewood, TX. Tickets include light refreshments at intermission. Wine is available for purchase.

This concert is included in season tickets. Individual tickets are \$50 each. To purchase, go to www.spicewoodarts.org. For more information, call 512-264-2820 or visit the website.

Patrick Court
State Farm Agent
*Your Rocky Creek
Neighbor and
Insurance Agent*

5800 W SLAUGHTER LANE, SUITE 360 · AUSTIN, TX 78749

OFFICE 512-501-2837 · CELL 512-592-8001 · EMAIL PATRICK.COURT.UJL5@STATEFARM.COM

Lake Travis High School Choir Invites You to Their Winter Holiday Concert

The award winning Lake Travis High School Choir would like to invite you and your family to their Winter Holiday Concert, Friday December 2nd. Come enjoy beautiful music that will put you in the holiday spirit, fun for the whole family! The concert begins at 7pm, admission is free, and takes place in the LTHS performing Arts Center.

Additionally, they would like to congratulate it's 2016-2017 All Region Choir Students. These students practiced for months prior to their audition and made the select riongal choir through blind audition.

Region (l to r...kind of by row):

Zoe Arora, Sarah Henry, Sophia Boyer, Zac Hrcir, Sarah Mann, Avery Goodwin, Tyller Garza, Emily Aaron, Kate Senter, Molly Snodgrass, Amanda Maldonado, Mason Tabb, Alaska Coombes, Jackie Lowy, Jade Milam, Abigail Storm, Hawkins Burns, Houston Burns, Wes King, Zachary Edwards, Dante Kokoszka

Not pictured: Kelly Hearn & Olivia Kingsfield

The 2016-2017 Choir Officers are Front Row: Sarah Mann, Tyller Garza, Alaska Coombes, Avery Goodwin, Kelly Hearn

Back Row: Reagan Westberry, Jackie Lowy, Julianne Lowy, Jade Milam, Mary Martindale, Alison Miller, Jessica Askey

**Please remember to pick
up after your pets and
“scoop the poop”**

“In this season of Thanksgiving and celebrating the gift of hope for the world at Christmas, Partners in Hope would like to thank everyone who has participated in and supported our efforts during 2016. Neighbors like you make all the difference! Thank you and may you recognize God’s blessings during this season.”

Visit us at www.partnersinhopelaketravis.org

Rocky Creek Connection

Deer & Trees & Such

Bambi is cute. His daddy and momma are majestic and elegant - and all of them are very very hungry! No doubt you have noticed that deer these days are becoming bolder and that deer-resistant plant lists are shrinking each year. Why? Populations in suburban-rural areas are increasing due to many factors all the while their native food sources are dwindling. Toxic and disagreeable landscape plants are becoming necessary for their forage as natural predators, hunting, and routes for migration become almost non-existent. Often corn is provided with good intentions, but it is well documented that it is of little nutritional value and can cause them to die as a result of acidosis. It has become a situation which is costly and undesirable for hill country communities and deer alike. One of the best sources of food for deer has always been the acorn. One of the less considered repercussions of the national tree epidemic we all call oak wilt, is the loss of this major deer diet staple in those more and more prevalent locals where this fungal pathogen has caused the death of oak trees. Property clearing has also affected them by the generic approach of remove everything but the Live Oaks and grass (deer don't have the capacity to digest mature grasses) from the lot and raising tree canopies above the height that deer can reach to browse. Also, not a minor issue of deer over-population is the genetic defects arising from in-breeding.

Though some may think it is "neat" to see deer so close to our back porches, it is incredibly unnatural. The lack of fear and decline of self-preservation instincts can take a serious toll on our bodily safety on the roads that the deer constantly jay-walk across, our insurance premiums, and obviously and arguably the worst consequence is the painful injury and likely drawn-out death the deer experience after vehicular impact. Also a result of this lack of fear (along with hormonal craziness), bucks are during the rut choosing our landscape trees as their punching bags if you will - both letting out there aggression and leaving their scent behind, both culminating in the likely event of your tree dying. Cages or plastic protectors are absolutely critical for any planted tree to survive these days.

Humane, well-thought-out plans of action are absolutely necessary to bring deer populations to levels (and maintain them at those levels) advised by wildlife experts, who have both the knowledge and are motivated by compassion to seek the good of both the community and the deer. Trapping, relocating, more park space, food plots of nutritional forbs, mast, and browse as well as regular education of the public of informed care practices for these amazing animals are just a few of the many things which can help enrich our lives and theirs.

Questions or comments this article has generated, may be directed to me at: kevin@arborcareandconsulting.com

2 FITNESS OPTIONS DEPENDING ON YOUR GOALS

Beat the New Year and Join Before Christmas

CROSSFIT HIVE

CrossFit begins with a **belief in fitness**. The aim of CrossFit is to forge a broad, general and inclusive fitness. We have sought to build a program that will best prepare trainees for any physical contingency - not only for the unknown, but for the unknowable. CrossFit is also the community that spontaneously arises when people do these workouts together. In fact, the communal aspect of CrossFit is a key component of why it's so effective.

www.CrossFitHive.com

512.296.0141

RUSH
FITNESS TRAINING

DON'T YOU LOVE A RUSH?

If you like to sweat and work every muscle of your body, this is the workout for you. No barbells, no standing around, this is HIGH impact, HIGH intensity, all over fitness.

www.rushfitnessstraining.com

512.789.4364

Mention this ad and receive one FREE class

RETIRE BETTER CREATIVE INDEXING

WITH JOSH STIVERS

It's the most wonderful time of the year! Not only does that mean mistletoe and Silent Night, but also that it's time to make sure our portfolios are ready to ring in the New Year.

Much of the uncertainty that has plagued economic markets for the entire year is now dissipating. We know who the next president will be, we can expect interest rates to rise next year, and we know how our portfolios have performed.

Many people have benefitted from the 7 year old bull market. We have seen many people's investments achieve their highest values ever.

So what do you do now? How do you insure your profits for the future?

As you know, I am a big fan of utilizing index funds in our portfolio allocations. There are two primary reasons I feel this way. First, index funds are super-efficient to own as their cost of ownership is far lower than utilizing a managed portfolio strategy. Second, many index funds have performed better over time than their professionally managed counterparts.

But, here's the thing. As the stock market continued to hit new highs this year, we must begin to think about the fact that this may not go on forever. It is possible the market could have some pretty drastic valleys over the next several years.

A strong argument can be made that it might be time to take a portion of your current assets invested in stocks and mutual funds and protect them from future negative volatility. If only

we had an accurate prediction of how things will perform in the future.

Have you ever purchased an investment that lost money over the course of the year and then wished you could go back and purchase it at today's value instead?

This is where our creative indexing strategies make a lot of sense. Did you know it is possible to invest in index funds inside of fixed asset accounts? These accounts still grow based on the upward movements of the markets, but, if we head into a negative year, you are protected from losses. Then, at the end of the period, you have the ability to "re-buy" at the current levels.

Being that hindsight is almost always 20/20, these strategies allow us to continue to participate in the market if we move into year 8 of the bull market, but if not we can rebalance things again next year without risk of losing any principal.

Depending on how you set these accounts up, there can be additional tax benefits to these strategies as well.

This opportunistically conservative approach has helped many of our clients over the years achieve relatively decent returns without the headaches of paying active managers and experiencing market volatility.

I would be happy to visit with you further about whether these creative indexing strategies might be a fit in your unique situation. Feel free to give me a call or email retirebetter@platinumwealthadvisory.com.

512.369.3817

www.PlatinumWealthAdvisory.com

2806 Flintrock Trace, Ste. A203
Lakeway, TX 78738

PLATINUM **WEALTH**
ADVISORY

JOSH STIVERS

RETIREBETTER@PLATINUMWEALTHADVISORY.COM

Securities offered through GF Investment Services, LLC. Member FINRA/
SIPC. Investment Advisory Services offered through Global Financial
Private Capital, LLC, an SEC Registered Investment Adviser.

NATUREWATCH

Christmas Cactus

by Jim and Lynne Weber

Tasajilo Bloom

Tasajillo, Pencil Cactus, Christmas Cholla, and Desert Christmas Cactus, is a true cactus much more adapted to our types of soils and climate. Common in the central and western parts of Texas, this plant's species name, *leptocaulis*, means 'slender-stemmed', and it is a very good descriptor of its form.

Upright, shrub-like, with many branches made up of slender, cylindrical jointed segments, this 2 to 5 foot tall plant is most often found growing in sandy or bottomland soils, having a trunk or main stem up to 4 inches in diameter with thicket-forming stems that exhibit various shades of green and feature a solid, woody internal core. While occasionally spineless, it typically has very slender, 1 to 2 inch grayish-white spines grouped with much tinier spines, along each stem. Botanists now think that two forms grow in Texas, a 'long-spine' form and a 'short-spine' form. Its leaves are very small, often not even noticed before they fall early in the growing season. Small, pale, yellow-green flowers appear at irregular intervals in April/May and July/August, opening in late afternoon or evening. But the true color display occurs in December, when its fruits turn conspicuously bright red and seemingly cover the plant like it has been festooned for the holiday season.

Christmas Cactus can grow from seed, but it is much more likely to spread by cloning. The jointed stems can easily detach without harming the rest of the plant, and they are dotted with areoles, a structural feature of cacti that contain buds. All a stem needs to do is come in contact with the right soil, and it can take root and grow a whole new plant.

While the Christmas Cactus can be a nuisance if it develops in the wrong areas, it can also provide desirable value to wildlife and

to humans. Growing best under the protection of other vegetation, it offers dense cover for a variety of nesting birds and provides a good food source for white-tailed deer, bobwhite, wild turkey, most bird species, and many small mammals. From a human perspective, Christmas Cactus has a good ornamental value in a mostly xeric landscape, as it stands out in the bleak winter landscape, adorned with red fruit when most other vegetation is bare.

Several sources describe the fruits of the Christmas Cactus as edible, even intoxicating. But they are so small, and the spines so troublesome, that the plant usually yields only a sporadic nibble to the curious human. Nevertheless, native tribes made it part of their traditional diet, noting that the fruits, also called tunas, are vaguely sweet with a taste similar to the fruit of a prickly pear cactus.

Take the time to get to know our native Christmas Cactus and consider adding it to your wildscape. You will easily learn to fall in love with its prickly nature, especially at Christmas time!

*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.*

Tasajilo Fruit

High Cotton

home & design

*Furniture, window coverings, bedding,
lighting, gifts, and design center*

photos by Leandra Blei Photography

Boutique style furniture store and design center fit for all customers on the spectrum: whether it be those who are looking for a specialty piece to complete a room, a complete top to bottom turnkey ready home redesign or anything in between. In addition to our interior design services, we feature over 100 manufacturers in furniture, bedding, rugs, lighting and accessories as well as vintage one of a kind pieces.

10827 W US HWY 290 Suite 110 Austin TX, 78736 • 512-296-2423

www.highcottonhomedesign.com

Rocky Creek Connection

**NOT AVAILABLE
ONLINE**

STEVE'S PLUMBING REPAIR

Master License: M-39722

- Water Pressure Problems
- Sewer & Drain Service
- Fiber Optic Drain
Line Inspections
- Free Estimates
- Satisfaction Guaranteed

Steve Brougher
512.276.7476

2605 Buell Ave

At no time will any source be allowed to use the Rocky Creek Connection 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 the Rocky Creek Homeowners Association and Peel Inc. The information in the Rocky Creek Connection is exclusively for the private use of Rocky Creek residents only.

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.

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.

Kids' Club

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at:

Peel, Inc. - Kids Club

308 Meadowlark St

Lakeway, TX 78734-4717

We will select the top few and post their artwork on our Facebook Page - Facebook.com/PeelInc.

DUE: December 31st

Be sure to include the following so we can let you know!

Name: _____
(first name, last initial)

Age: _____

RCC

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

RCC

REACHING YOUR NEIGHBORS

and many others...

- Avery Ranch
- Bee Cave
- Bella Vista
- Belterra
- Canyon Creek
- Cat Mountain Villas
- Circle C Ranch
- Courtyard
- Forest Creek
- Highland Park West Balcones
- Jester Estates
- Ladera
- Lakeway
- Legend Oaks II
- Long Canyon
- Meridian
- Northwest Austin Civic Association
- Paloma Lake
- Parkside at Mayfield Ranch
- Plum Creek
- River Place
- Rocky Creek
- Sendera
- Steiner Ranch
- Sweetwater
- Tarrytown
- Teravista
- Twin Creeks
- Villages of Westen Oaks
- West Lake Hills

**CONTACT US TODAY
FOR ADVERTISING INFORMATION
512-263-9181**

PEEL, INC.
community newsletters

