

PARKSIDE AT MAYFIELD RANCH

VOLUME 4, ISSUE 3

MARCH 2018

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.

INTRODUCING "GET TO KNOW YOUR NEIGHBORS"

We are all very fortunate to call Parkside at Mayfield Ranch home. But, Parkside at Mayfield Ranch is more than just a place to live; it is a vibrant community brimming with family-friendly neighborhoods, chock-full of fascinating, talented people. Our variety is what makes us so both unique and extraordinary. However, sometimes, we get so busy, we lose sight of how interesting and diverse we've become.

We believe that getting to know the people who live nearby will help us create a sense of belonging and shared identity. We have created a column entitled, "Get to Know Your Neighbors" which we hope will strengthen connections, build trust in our wider community, and contribute to a happier neighborhood for everyone.

If you know of a person or a family that you believe is making Parkside at Mayfield Ranch a better place to live, please let us know. We would like to introduce them to your neighbors.

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

Community Assistant Manager:

Kerbie Anderson kerbie.anderson@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

AERATION NOW CAN HELP YOUR SPRING AND SUMMER IRRIGATION

In order to prepare your lawn for a healthy spring growing season, you should employ basic lawn care practices at this time of year, which includes aerating your yard. It is important that nutrients reach the soil beneath your grass, and aeration can help you get that done.

Aeration involves making small holes in the soil to allow air, water and nutrients to get to the grass roots.

This helps the roots grow deeper and produce a stronger, more vibrant lawn.

Aerating helps alleviate soil compaction. Compacted soils have too many solid particles in a space, which prevents proper circulation of air, water and nutrients within the soil. Excess lawn thatch or heavy organic debris buried under the grass surface can also starve the roots from these essential elements.

So when is the right time to get this aeration done? These next six to eight weeks leading up to the spring season, when grass begins to grow again, is a good time to aerate.

The two main aeration tools are the spike aerator and a plug aerator. The spike aerator poke holes in the ground with a solid piece of metal. Plug aerators remove a core or plug of grass and soil from the lawn.

Most landscaping companies and horticulturists recommend the use of the plug aerator. The machines can be rented or you can have a lawn care service aerate for you. After aerating, it's always a good idea to apply about a half-inch of compost over the aerated yard. The compost fills in the holes left by the plug aerator and brings organic materials into the root zone.

If you have noticed that your turfgrass isn't looking its best or that water has difficulty penetrating through the soil surface, it may be time to aerate your lawn. Lawns with clay soils that get a lot of foot traffic typically require aeration more often as they become compacted over time. Here's a great tip to check to see if your yard needs to be aerated.

Using a shovel, dig a square-foot section of grass about six inches deep and take a look at it. If the grass roots don't extend further than two inches deep into the soil, your lawn would benefit from aeration.

If you plan to aerate your own yard, here are a few helpful tips to get the job done.

- Before you get started, make sure the soil is moist enough. There's nothing more frustrating than trying to aerate soil that

(Continued on Page 4)

Dr. Randal Watson

Family, Cosmetic & Implant Dentistry

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

Cerec
Crowns
COMPLETE
in one
visit!

PARKSIDE

(Continued from Page 3)

is bone dry. Aerating the day after a rain shower or watering your lawn the day before is advised.

- Most aeration machines cover only a small percentage of soil surface per pass, so make multiple passes over the most compacted areas. Save resources (and your energy) by leaving unaffected areas alone.
- The soil plugs can be left on the ground after aeration and allowed to decompose. Or, you can rake them into piles to throw in the compost bin. However, this isn't necessary as it should take about two to four weeks for the soil cores to break down naturally. Sprinkle compost (sand or peat moss can be used instead of compost) over the lawn to fill in the holes.
- An aeration myth is that if you apply a pre-emergent herbicide on your lawn in the spring, aerating your lawn will destroy the herbicide "barrier." This is not true — research shows that aeration will not affect crabgrass control or weed prevention.

After aerating, it's important to continue appropriate lawn care practices.

Aerating will help you save water over the spring and summer seasons. Instead of running off or only penetrating a few inches,

water will be better absorbed in an aerated yard. That makes your entire landscape and your water bill happier.

Did you know...

According to the U.S. Environmental Protection Agency, outdoor water use varies greatly depending upon geographic location. In dry climates such as that in the Trinity Glen Rose District, a household's outdoor water use can be as high as 60 percent. Some experts estimate that as much as 50% of that irrigation water is wasted due to inefficient watering techniques, wind and evaporation.

kw UNITED GROUP
KELLERWILLIAMS REALTY

Thinking of making a move in 2018?
Visit us @ **kwunited.com**

Dave Snowberger
Real Estate Professional, Owner
512-920-3283

Service of a Team with Individual Results

MARCH GARDENING TO DO LIST

Plant: ornamental & wildlife

- Annuals: It's a tricky month for annuals since we get hot days. But the soil is still cold and freezes could still arrive. Late: plant cosmos, sunflowers, morning glory, gomphrena but keep an eye on upcoming freezes. Avoid planting caladiums.
- Wildflower transplants: early in month, you can still plant bluebonnet, larkspur, poppy and other transplants.
- Perennials & vines
- Ornamental (clumping) grasses like muhly and Mexican feather grass (late month)
- Trees, shrubs, roses (as soon as possible before heat sets in)

Plant: herbs

- Nasturtiums, chives, catnip, comfrey, fennel, horseradish, feverfew, oregano, thyme, rosemary, Mexican mint marigold, peppermint, lemongrass (after last freeze)

Prune

- Roses (early)
- Evergreen shrubs
- Prune dormant perennials and ornamental (clumping) grasses.

- Trees: DO NOT prune red oaks and live oaks unless damaged. Spray immediately with clear varnish.
- No need to apply pruning paint to other trees
- Avoid topping crape myrtles: simply remove sprouts or entire limbs at the trunk.

Divide/Move

- Dormant perennials, roses, shrubs and trees. Still time, but don't wait!

Fertilize

- Citrus with high nitrogen fertilizer like Citrus-tone. Fertilize every few weeks through growing season.
- Add compost to beds as you cut back dormant perennials. Fertilize with slow-release granular late in the month or as dormant perennials leaf out
- Add compost around trees and fertilize. Be sure to dig out grass several feet from the trunk, ideally to the drip line of the tree canopy.
- Watch for powdery mildew. Apply a natural fungicide like Serenade.

(Continued on Page 6)

DID YOU SAY FREE?

**YES! YOUR NEWSLETTER IS
PROVIDED 100% FREE OF CHARGE**

and is made possible by the advertisers within. Please frequent their businesses and let them know where you saw their advertisement. While there, be sure to say "Thanks!"

www.PEELinc.com

PEEL, INC.
community newsletters

CAMP BOW WOW

DOGGY DAY CARE AND BOARDING

WHERE A DOG CAN BE A DOG.®

- Large Indoor & Outdoor Play Yards
- Spacious Cabins with Comfy Cots
- Fun & Safe All-Day Play
- Live Web Cams

50% Off* Your First Day of Day Care
Camp Bow Wow®

Austin | Spicewood | Cedar Park | Georgetown/Hutto
www.campbowwow.com/greater-austin

First time visits only. Must meet all entrance requirements including free interview visit. Offer cannot be combined with any other package or discount. Offer not valid on holidays. Coupon must accompany visit. Offer good only at Greater Austin Camp Bow Wow locations. Spicewood, Cedar Park and Georgetown/Hutto locations opening soon. CODE: Peel

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.

(Continued from Page 5)

Lawn

- Mow weeds before they set seed. Do not fertilize at this time except with compost!
- Plant other turf late in month once freezes aren't coming

Prep

- Add compost to vegetable gardens along with organic fertilizer in prep for more summer crops
- Soil test

Other tasks

- Keep floating row cover available; avoid covering plants with plastic
- Mulch, but avoid touching the base of trees and roses
- WEED!

Tips

- When planting, dig hole twice as wide as root ball but no deeper than where it sits in the pot.
- Backfill and water until it sinks in.
- Continue filling in.
- Water again until it sinks in and pack the soil down.
- Mulch.

AVERY ORTHODONTICS

Blair R. Barnett, DDS, MS

Comprehensive Orthodontic care for children, teens and adults

12151 W. Parmer Ln. • Cedar Park, TX 78613

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 (3-4 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

ADVERTISE YOUR BUSINESS TO YOUR Neighbors

Mark Rimmer

markrimmer@peelinc.com

512.751.8812

PEEL, INC.
community newsletters

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.

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

Name (first name, last initial): _____ Age: _____

PAR

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

PAR

We are your concrete coating experts!

Turn your garage into a showroom!

**Make Your Patio
More Relaxing!**

OUR COMPANY: Urbane coatings floor treatments turn blah into beautiful! We use the highest quality resin, stain or custom finish to create new floors for our clientele.

OUR EXPERIENCE: Whether the treatment is indoor, outdoor, new or refinished, residential or commercial, we've been there and done that over the last 15 years! We're the epoxy and cement floor coatings experts.

OUR MISSION: We provide the best value, service, consultation and quality solutions. We have been tried and tested and always outperform our competition. Our work is guaranteed and our quality can't be beat!

www.UrbaneConcreteCoatings.com

512.791.7453

concrete@UrbaneConcreteCoatings.com

FAMILY OWNED & OPERATED