

The VOICE

A Newsletter for the Residents of Teravista

Volume 8, Issue 4

April 2018

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!

INTRODUCING "GET TO KNOW YOUR NEIGHBORS"

We are all very fortunate to call Teravista home. But, Teravista 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 Teravista a better place to live, please let us know. We would like to introduce them to your neighbors.

ROUND ROCK NEW NEIGHBORS

Round Rock New Neighbors is a non-profit social club for women with over 180 members from Round Rock and surrounding communities. Since 1978, RRNN has been active in providing women the opportunities to come together and meet new friends and neighbors. The name may fool you, but you do not have to be new to the area to join the

fun. We have new members who have lived in Round Rock for many years. All women are welcome!

You are cordially invited to attend one of our monthly luncheons and coffees. To find out more about these events and who to contact, please visit our website at www.rrnewneighbors.org

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

LADYBIRD BEETLES

TEXAS A&M
AGRI LIFE
EXTENSION

Ladybird beetles, also known as ladybugs, are beneficial insects that can help eat pests in the landscape. While they help to control various

soft-bodied insect pests, they are best known for eating aphids in the adult and larval stage. One ladybug can eat up to 5,000 aphids during its lifetime. Ladybugs may supplement their diet with flower nectar and honeydew in times when prey is scarce.

Ladybug eggs

Ladybug larva

Ladybug pupa

Ladybug adult

Ladybugs have a complete life cycle with four life stages- egg, larva, pupa, and adult. Adults come in a variety of sizes and colors. They are oval with a domed body shape, are brightly colored, and have contrasting markings. After mating, female adults lay eggs in clusters on plants, usually near aphids, mealybugs, or scale insects. The eggs are yellowish-orange and look like footballs sitting up on end. Larvae emerge from eggs to feed on the insects that are found nearby. Larvae are alligator-shaped, and often greyish-black with bright markings. Larvae feed on insect prey for several weeks before pupating on the plant. The pupae are non-feeding, non-moving, and are unprotected by a cocoon.

To conserve the ladybugs that you find in your landscape, learn to recognize all stages of the beetles. Make wise pesticide choices and target use to specific areas. Add plants that can provide pollen and nectar for the beetles to supplement their diet.

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.

ALZHEIMER'S CAREGIVER SUPPORT GROUP

In Texas alone, roughly 1,270,000 caregivers provide an average of 20 hours a week of unpaid care for friends and loved ones. Caregiving is a demanding undertaking and results in high levels of stress. One core service of Alzheimer's Texas is to provide support to caregivers through volunteer facilitated support groups.

"These groups educate and inform participants about dementia and help caregivers develop methods and skills to solve problems," says Christian Wells, President of Alzheimer's Texas. "They encourage caregivers to maintain their own personal, physical and emotional health as well as providing peer guidance on how to care for the person with dementia."

At 7:00 pm on the third Tuesday of every month, caregivers in the Austin area can gather at Tarrytown Methodist to share their experiences in a safe, supportive environment. Meetings last about an hour and there is no charge to attend.

"We provide a safe, confidential space for caregivers to share what only other caregivers might understand," says Barbara

Wiederaenders, facilitator at Tarrytown Methodist. "The mutual trust is precious and supportive."

Event Details:

When:

3rd Tuesday of Every Month, at 7:00 pm

Where:

Tarrytown Methodist,
2601 Exposition, Room 227, Austin, TX 78703

Contact:

Barbara Wiederaenders, (512) 451-0684 or (512) 845-6117

To find out more information about this program, Alzheimer's disease or Alzheimer's Texas, email vcardenas@TXAlz.org or call (512) 241-0420.

We service pools in the neighborhood!

**Verified - Certified - Licensed.
Professional Pool Service
&
Equipment Repair**

Our team is Professional:

Verified
Our employees have successfully completed a background check to ensure peace of mind while in your backyard.

Certified
Your assigned pool technician will be properly educated and certified* in water chemistry balancing to keep your pool sparkling clean.
*CPO (Pool Operators Certification by the National Swimming Pool Foundation)

Licensed
Pool equipment issues are properly diagnosed and repaired by an appropriately* licensed technician.
*RAIL (Residential Appliance Installers License) required by the State of Texas.

Contact us to switch to Professional grade:

512.452.5326
service@realcleanpools.com
www.realcleanpools.com

THE TRADITIONS OF EASTER

As with almost all “Christian” holidays, Easter has been secularized and commercialized. The dichotomous nature of Easter and its symbols, however, is not necessarily a modern fabrication. Since its conception as a holy celebration in the second century, Easter has had its non-religious side. In fact, Easter was originally a pagan festival.

The ancient Saxons celebrated the return of spring with an uproarious festival commemorating their goddess of offspring and of springtime, Eastre. When the second century Christian missionaries encountered the tribes of the north with their pagan celebrations, they attempted to convert them to Christianity. They did so, however, in a clandestine manner. It would have been suicide for the very early Christian converts to celebrate their holy days with observances that did not coincide with celebrations that already existed. To save lives, the missionaries cleverly decided to spread their religious message slowly throughout the populations by allowing them to continue to celebrate pagan feasts, but to do so in a Christian manner. As it happened, the pagan festival of Eastre occurred at the same time of year as the Christian observance of the Resurrection of Christ. It made sense, therefore, to alter the festival itself, to make it a Christian celebration as converts were slowly won over. The early name, Eastre, was eventually changed

to its modern spelling, Easter.

The Date of Easter, Prior to A.D. 325: Easter was variously celebrated on different days of the week, including Friday, Saturday, and Sunday. In that year, the Council of Nicaea was convened by emperor Constantine. It issued the Easter Rule which states that Easter shall be celebrated on the first Sunday that occurs after the first full moon on or after the vernal equinox. However, a caveat must be introduced here. The “full moon” in the rule is the ecclesiastical full moon, which is defined as the fourteenth day of a tabular lunation, where day 1 corresponds to the ecclesiastical New Moon. It does not always occur on the same date as the astronomical full moon. The ecclesiastical “vernal equinox” is always on March 21. Therefore, Easter must be celebrated on a Sunday between the dates of March 22 and April 25.

Mary E. White, D. C. Chiropractic Clinic

www.Place4Healing.com

“Feels like home!”

Mary E. White, M.S., D.C.
Applied Clinical Nutritionist
3rd Generation Chiropractor

Gentle Chiropractic Techniques, Holistic Approach,
Newborns to Seniors, Wellness Care, Cold Laser,
Spinal Decompression, Therapeutic Nutrition,
Custom Orthotics, Ideal Protein Weight Loss Method

www.IdealWeightTransformations.com

206A Laurel Drive, 78664
512-248-8700

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

NATURE WATCH

LITTLE ARMORED ONE

by Jim and Lynne Weber

Spanish for 'little armored one', the armadillo is one of the most interesting mammals in North America. All but one of the 20 different species of armadillo live in Latin America, but the Nine-banded Armadillo (*Dasypus novemcinctus*) makes its home as far north as Texas (except for the western Trans-Pecos), Oklahoma, and Louisiana. In fact, this armadillo is the official state small mammal of Texas!

Nine-banded Armadillo

A cat-sized, insect-eating mammal, armadillos have bony plates that cover their back, head, legs, and tail, protecting them from predators. No other living mammal wears such a shell, but contrary to popular belief, the Nine-banded Armadillo cannot roll into a ball and encase itself with its shell. Only the Three-banded Armadillo can accomplish this, by curling its head and back feet inward and contorting its shell as protection. No amount of armor can protect them from the cold, however, and because of their low metabolic rate and lack of fur and body fat stores, cold weather can wipe out whole populations of these little creatures.

Armadillos have a pointy snout and small eyes, and are prolific diggers. They dig for food and dig many burrows, mostly along creekbeds in Central Texas, and they do not survive in areas where the soil is too hard to dig. Armadillos spend up to 16 hours a day digging, mainly active in the dawn and dusk hours, looking for beetles, ants, termites, and other insects. Their eyesight is quite poor, but they use their keen sense of smell to locate food, and utilize their long, sticky tongues to grasp berries, caterpillars, grubs, fungi, and sometimes even carrion.

Armadillos are quite fond of water, visiting water holes and streams to drink, feed, and even take mud baths. Their specific gravity is high, which means they normally ride low in the water when swimming. For short water crossings, they often just walk underwater across the bottom, but for deeper and longer crossings they voluntarily ingest air to inflate themselves and increase their buoyancy by retaining the air in their digestive tract!

Armadillos are thought to be a pair during the breeding season, sharing the same burrow. Due to their bony shells and the underside location of their genitalia, copulation occurs with the female lying on her back. While breeding occurs in July, the embryo remains in a dormant state until November. Always of the same sex, identical quadruplets develop from the single egg, and four young are born in a grass-lined burrow in March.

While the Nine-banded Armadillo is a unique mammal whose range is expanding northward, there is reason to be concerned about their conservation status in Texas. Encroaching human civilization, overgrazing, and progressive climatic change may be keeping them on the move, and many mammalogists agree that armadillos are rare at best when compared to populations of a few years ago. This decline also appears to be correlated with increasing populations of feral hogs, as well as the propensity for people to make trinkets from armadillo shells. Perhaps our state motto should read 'Don't Mess with Texas Armadillos!'

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 books, *Nature Watch Austin* and *Nature Watch Big Bend* (published by Texas A&M University Press), and our blog at naturewatchaustin.blogspot.com.

Knowledge,
Integrity, &
Hard Work.

Paul & Jan Gillia

Do Not Pay 6% To Sell Your Home!

Our full service listings are now 4.5%

Simple Program: 1.5% to Listing Agent, 3% to Buyers Agent

Additional Savings for Veterans, First Responders & Teachers

Call or Text... **512-431-5900 • pgillia@austin.rr.com**

The Home Select Team Makes All the Difference!

*We Get
Results!*

High Definition
Photography

www.homeselect360.com

THE VOICE

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.

Full Service Print Shop Large Run - Short Run

BOOKLETS • BROCHURES • BUSINESS CARDS
EDDM POSTCARDS • NOTEPADS • FOLDERS
DOORHANGERS • HANG TAGS • LETTERHEAD
CALENDARS • POCKET POSTCARDS • POSTERS
RACK CARDS • TABLE TENTS • & MORE

512-263-9181
QualityPrintingOfAustin.com

MENTION THIS AD AND RECEIVE 20% OFF
EXPIRES 4/30/2018

SUDOKU

		2						6
		1		7	4			8
			8					
			1		6	9		4
				5		7		
5		8						
	6			3		2		
				6	2			
	5		9				1	

View answers online at www.peelinc.com

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

**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 at www.peelinc.com/index.php/kids-club

DUE: April 30, 2018

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

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

TER

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

TER

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