

PARKSIDE AT MAYFIELD RANCH

VOLUME 3, ISSUE 5

MAY 2017

Welcome to the Neighborhood!

INFORMATION FOR NEW RESIDENTS

First and foremost - welcome to the neighborhood! Moving into a new community is both exciting and stressful. As your professional community association management company, we are here to help. There are many useful tips on living in Parkside at Mayfield Ranch as well as links and number that you will need to set up your utilities below. If you have any questions that are not answered below, please contact the Southwest Management Services office and we will be happy to assist you.

How do I obtain a pool key?

Please login to the community website with your user name and password and complete the online request form -Pool Use Agreement. Here you will agree to the terms and conditions of using the amenities, purchase, and submit your request to the management office. All requests will be filled within 48 and the card will be mailed to your home address on file with us.

How do I obtain a mailbox key?

Please take a copy of your closing papers or lease to the local post office box and they will issue a mailbox key.

How do I reserve the amenity center for a private event?

We make reservations easy for you! Please log in to the community website with your user name and password provided, and click on Activities-Reservation-Request a Reservation. There you can view dates available and submit your request. You will receive a response and further instructions from our office.

Who maintains the ponds at Parkside at Mayfield Ranch?

The Parkside MUD maintains the ponds.

PARKSIDE

CONTACT INFORMATION

ON THE WEB:

Parkside at Mayfield Ranch Official web site:

www.southwestmanagement.net/parksideatmayfieldranch/home.asp

Parkside at Mayfield Ranch Official Facebook page:

COMMUNITY PROFESSIONALLY MANAGED BY:

First Service Residential

PO Box 342585

Austin, TX 78734

Phone: (512) 266-6771

Fax: (512) 266-6791

www.fsresidential.com

E-MAIL CONTACTS:

Accounting accounts@fsresidential.com
(for questions about your HOA account or vendors with billing questions)

Architectural Review: acc@fsresidential.com
(for questions about making modifications to the exterior of your home)

Board of Directors: board@fsresidential.com
(for feedback and requests to address the board at meetings)

General Info Amenity Center & Pool Info:
..... info@fsresidential.com
(for general questions about your Owners Association, Reservations & Pool Keys)

Lifestyle Director:

Ali Vonal ali.vonal@fsresidential.com
(for questions or suggestions about events or activities)

Community Manager:

Sophie Carrington sophie.carrington@fsresidential.com

Assistant Manager:

Lauren Dominguez lauren.dominguez@fsresidential.com

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY 911
Fire 911
Ambulance 911
Williamson County Sheriff (Non Emergency) 512-943-1300

SCHOOLS

Leander ISD 512-434-5000
Parkside Elementary School 512-570-7100
Stiles Middle School 512-570-3800
Rouse High School 512-570-2000

UTILITIES

AT&T/Uverse (phone, internet, cable) 800-288-2020
Atmos Energy 800-460-3030
City of Georgetown 512-930-3640
Pedernales Electric Co. 512-331-9929
Time Warner (phone, internet, cable) 512-576-3521
Wastewater (Parkside MUD) 512-930-3640

OTHER NUMBERS

Williamson County Phone 512-943-1100
Williamson County Road Department 512-943-3330
Parks & Recreation Department 512-943-1920
Williamson County Regional Park 512-260-4283
Williamson County Animal Shelter 512-943-3322
Georgetown Post Office 512-868-9925
Georgetown Animal Control 512-930-3592
Round Rock Animal Control 512-218-5500
Travis County Animal Control 512-972-6060

NEWSLETTER PUBLISHER

Peel, Inc. 512-263-9181
Article Submissions Parkside@peel.com
Advertising advertising@peelinc.com

PASTOR,
DAVE
JAMERSON

RENOVATE CHURCH

CONNECT. GROW. IMPACT.

Join us every Sunday
morning at 10:00 a.m.

at the

MUV Dance Center

2051 Cypress Creek Rd. Suite
R, Cedar Park, TX 78613

MEANINGFUL FAITH
MEANINGFUL RELATIONSHIPS

www.RenovateChurch.com

CARBON MONOXIDE DANGERS

Carbon monoxide, or CO, is a poisonous gas that can be particularly dangerous because it is colorless and odorless. Headache, nausea, dizziness and even permanent brain damage or death can occur. Hundreds of people die each year from accidental CO poisoning, many of them while using portable generators during severe weather.

A byproduct of burning fuels such as gasoline, propane, kerosene, natural gas, oil, wood or coal, carbon monoxide is emitted from internal combustion made by engines, like those that power lawn mowers, portable generators, cars, power washers and many household appliances such as furnaces, ranges, fireplaces, water heaters and room heaters. To prevent CO poisoning in your home, be sure to take the following precautions:

- Educate your family about the causes of CO poisoning and how to prevent exposure to this deadly gas.
- Do not use portable generators indoors, including in garages, carports, storage sheds and the like, even with doors and windows open. CO can quickly build to lethal levels in even partially enclosed spaces.
- Do not place pressure washer engines indoors, and, when using pressure washers outdoors, keep engines away from open windows, doors or vents during use, as CO can seep inside through the openings.

- Hire qualified professionals to install new furnaces and appliances and to inspect and service your HVAC system, chimneys and flues.
- Never service fuel-burning appliances without proper knowledge, skills and tools. Always refer to the owners' manual when performing minor adjustments or performing maintenance on fuel-burning equipment.
- Never use portable fuel-burning camping equipment or burn charcoal indoors.
- Never leave a car running in a garage, even with the garage door open.
- Never use your gas oven or clothes dryer to heat your home.
- Never operate unvented fuel-burning appliances in any room where people are sleeping.
- Do not cover the bottom of natural gas or propane ovens with aluminum foil. Doing so blocks the air flow through the appliance and can produce CO.
- Install CO detectors throughout your home, especially in hallways near sleeping areas, and follow the manufacturers' instructions for testing and replacing. Keep detectors unobstructed by furniture or draperies.

Dr. Randal Watson

Family, Cosmetic & Implant Dentistry

Cerec
Crowns
COMPLETE
in one
visit!

PARKSIDE AT MAYFIELD RANCH'S
LOCAL DENTIST

smiles are our speciality

**COMPLIMENTARY
WHITENING FOR LIFE**

With New Patient Exam.
Some conditions may apply

Call for an appointment today!

331-0001

WWW.RWATSONDDS.COM
13809 RESEARCH BLVD, STE 804
AUSTIN, TX 78750

FIRECRACKER RUBBED PORK LOIN

INGREDIENTS

- 1 tbsp. fresh sage leaves, finely chopped
- 2 tsp. garlic powder
- 2 tsp. onion powder
- 2 tsp. salt
- 2 tsp. ground black pepper
- 2 tsp. dry mustard
- 2 tsp. paprika
- 1/2 tsp. ground red pepper
- 1 (4 to 5 lb) boneless pork loin, not rolled or tied

DIRECTIONS

1. Mix herbs and spices in small bowl; rub over all surfaces of pork. Wrap in plastic wrap and refrigerate overnight (can be stored up to 2 days).
2. Prepare grill with a banked medium-hot fire. Unwrap pork and place over indirect heat. Grill for 1 to 1-1/2 hours or until thermometer registers 150F to 155F. Remove from grill; let rest 10 minutes before slicing.

Serves 8 to 12

AVERY
ORTHODONTICS

Blair R. Barnett, DDS, MS
Comprehensive Orthodontic care for children, teens and adults

12151 W. Parmer Ln., Unit A Suite 10
Conveniently located on Parmer Lane across from the Ranch at Brushy Creek, just North of Avery Ranch.

Invisalign Now Offers Different Treatment Options to Fit Your Needs and Budget!

Invisalign 5: Perfect for minor crowding or correction of minor orthodontic relapse from not wearing retainers. Cases would complete in 5 trays (1-4 months) and at a very affordable fee.

Invisalign 10: Great for mild cases that would require up to 10 trays (5-6 months) and at a surprisingly low fee.

Invisalign Teen: Invisalign can be great for certain teenagers. The Invisalign teen product includes replacement aligners and compliance indicators.

Comprehensive Invisalign: Many types of comprehensive cases can be successfully treated with the Invisalign system instead of traditional braces.

Mention this ad and receive a
\$250 credit toward comprehensive or invisalign treatment

Call today for a complimentary consultation!
512-260-0084 • www.averyortho.com

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

512.263.9181
QualityPrintingOfAustin.com

DECLUTTERING

Do you have piles of clothes, papers and “stuff” collecting in your home? You’re not alone. It’s time to clean up that clutter and make your abode a more enjoyable and relaxing place to live.

- **Create a schedule.** Depending on how high those piles are, you may not be able to accomplish the task in a single weekend. So, try tackling one room at a time. It may seem like a daunting project, but it will be less scary if you break it down into segments.
- **Practice a one item in, one item out rule.** When you buy an item of clothing, for example, throw out one item of clothing. Not only will it keep down the clutter, but it will also make you rethink whether you really want to buy that new item.
- **Create a stress-free environment in the bedroom.** That means no piles of toys and no mounds of clothes. It should be a place where you can rest without worry.
- **Make cleaning up fun for kids by turning it into a game.** Kids are often the clutter culprits; involve them in the process to make things neater and more organized.
- **Know your vision for the room.** What do you want from a room? Is it a place where you work, a space where you unwind, a playroom for the little ones or something else? If you can answer that question, you’ll be able to decide what items stay and what items go.
- **Try to make decluttering a part of your everyday life.** If you do it at the same time every day—like before you go to bed—the piles won’t accumulate and you won’t have to set aside a block of time to do a major cleaning.

FARMER’S MARKETS

Farmers markets have gained popularity in the last few years as more and more consumers have come to enjoy the very fresh, locally grown produce, baked goods, eggs, dairy products, poultry and meats they offer. Farmers markets provide other benefits as well—to shoppers and local economies, as well as to the environment. Locally grown produce requires less fossil fuel to transport, which reduces pollution and noise, and less packaging—thus, less trash—than what is found in most supermarkets. And more often than not, farmers markets offer organically grown or pesticide-free produce, which is better for the environment as well as better for consumers’ health.

Farmers markets also stimulate local economies by providing a secure place for small-scale local producers to sell their products, and a regular cash flow to local farmers. And when local farmers and producers prosper, they are better able to support other types of local businesses. Some retailers adjacent to farmers markets have seen an increase in their own sales by as much as 30 percent on market days.

Another advantage to having a farmers market in our community is the social interaction between urban and rural residents, as well as between neighbors. A source of “information and inspiration on how to prepare fresh ingredients,” farmers markets can help consumers better understand nutrition and the value of fresh food.

The number of farmers markets in the United States has grown to more than 6,000 and has increased by 16 percent since 2009, according to the National Farmers Market Directory. More than 20,000 farmers participate in farmers markets throughout the country. Most U.S. farmers markets are located in California, New York, Illinois, Michigan and Iowa, but the numbers are on the rise in other states, such as Missouri, Minnesota, Idaho, Michigan and Indiana.

To find farmers markets other than our own and specific products that are available by season and by state, visit the National Resources Defense Council’s (NRDC) website at <http://www.simplesteps.org/eat-local>

EMERGENCY DOS

The first thing many of us do during or immediately following a natural disaster is to call family and friends. Unfortunately, in the minutes and hours after a disaster, overloaded cell phone networks can make it difficult—if not impossible—to reach others. While there is no guarantee, the following tips can increase your chances of getting through when it matters most.

- Even if you have a traditional landline, keep a corded phone in your home. It will work even if you lose power.
- Keep a list of emergency phone numbers in your cell phone and near your home phone.
- Prepare a family contact sheet with at least one out-of-town person who can serve as your family’s emergency contact. Often it’s easier to make long distance rather than local calls during an emergency.
- Have charged batteries and car phone chargers for back-up power.
- Subscribe to text alert services from local or state governments and schools to receive emergency alerts.
- Use text messaging, e-mail or social networks such as Facebook, Twitter and Linked In instead of making calls on your cell phone. Texts and e-mails are less likely to experience network congestion. You can use social media to let family and friends know you’re okay.
- Keep phone calls brief to avoid tying up voice networks.
- Conserve your cell phone battery by reducing screen brightness and closing apps you are not using.
- Limit streaming videos, downloading music or playing video games on cell phones after a disaster to help emergency calls get through to 911.
- Call 911 only if you have a life-threatening emergency.

**FRIDAY, MAY 5TH
6PM - 8PM
THE AMENITY
CENTER**

**ENJOY COMPLIMENTARY WINE & SWEET TREATS WHILE YOU FIND THE PERFECT GIFT
FOR MOTHER'S DAY! * DOOR PRIZES * DISCOUNTS * SUPPORT LOCAL BUSINESS ***

At no time will any source be allowed to use Parkside at Mayfield 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.

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

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 Parkside@peel.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.

ADVERTISE YOUR BUSINESS TO YOUR *Neighbors*

Mark Rimmer

markrimmer@peelinc.com

512.751.8812

PEEL, INC.
community newsletters

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

PAR

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9181

OR VISIT

PEELINC.COM