

Canyon Creek CHRONICLE

JUNE 2018

VOLUME 12 ISSUE 6

INTRODUCING "GET TO KNOW YOUR NEIGHBORS"

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

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY 911
Fire..... 911
Ambulance 911
Sheriff – Non-Emergency.....512-974-5556
Hudson Bend Fire and EMS

SCHOOLS

Canyon Creek Elementary.....512-428-2800
Grisham Middle School.....512-428-2650
Westwood High School.....512-464-4000

UTILITIES

Pedernales Electric.....512-219-2602
Texas Gas Service
Custom Service.....1-800-700-2443
Emergencies.....512-370-8609
Call Before You Dig..... 512-472-2822
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

Balcones Postal Office512-331-9802

NEWSLETTER PUBLISHER

Peel, Inc.512-263-9181
Article Submissionscanyoncreek@peelinc.com
Advertising..... advertising@PEELinc.com

ADVERTISING INFO

Please support the businesses that advertise in the Canyon Chronicle. Their advertising dollars make it possible for all Canyon Creek residents to receive the monthly newsletter at no charge. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@peelinc.com. The advertising deadline is the 9th of each month for the following month's newsletter.

DON'T WANT TO WAIT FOR THE MAIL?

View the current issue of *The Canyon Chronicle* on the 1st day of each month at www.peelinc.com

Attention Parents of Graduating Seniors!

We would like to recognize our graduating seniors by including a small picture and a few lines about where your child will be attending college. Please send your information to articles@peelinc.com (include the newsletter you would like to recognize them in, photo, name, etc).

“ EDITOR WANTED ”

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

512.263.9181

Austin Center For Grief & Loss Offers Summer Camps For Children Experiencing Loss

Camp Red Bird provides a safe place for children to face grief and have fun with peers

The Austin Center for Grief & Loss is hosting Camp Red Bird, a summer day camp for kids ages 6 through 12 who that have experienced a loss. Campers participate in a week of therapeutic games and activities, arts and crafts, while also sharing with peers who have similar experiences.

What: Camp Red Bird, an Austin Center for Grief & Loss day camp for children going through loss. Crafts, activities and time to share.

Visuals and spokespeople:

- Children/parents from last year's camp
- Children interacting, participating in activities, crafts
- Counselors
- Center for Grief and Loss Executive Director

When: Monday-Friday, June 11-15, 9 a.m. – 3 p.m.

Monday-Friday, Aug. 6-10, 9 a.m. – 3 p.m.

Where: The Austin Center for Grief & Loss, 2413 Greenlawn Pkwy., Austin, TX 78757

Who: Children who are experiencing loss are attending Camp Red Bird, led by licensed therapists as well as camp counselors.

Why: The goal of the camp is to have these children address their grief and loss while also experiencing a sense of normalcy.

About The Austin Center for Grief & Loss (formerly My Healing Place)

Celebrating its 11th year in Austin, The Austin Center for Grief & Loss is a non-profit organization focused on grief and trauma, assisting children and adults. The Center offers therapy, support, education, training and consultation. The Center serves those who have experienced a loss due to the death of a loved one from illness, miscarriage, accident, suicide, or violence. There are also programs to assist those who have experienced loss due to divorce or separation. The Center specializes in trauma as well, and its therapists are trained in EMDR as well as other cognitive interventions. Note: Holders of Hope Annual Gala, Thursday, October 18 at The Umlauf Sculpture Garden. www.austingrief.org

Heart Gallery Texas

Meet Exzavyor (12)!

He is a fun kiddo, who works hard in school and always strives to do his best. If you enjoy a quick pickup game or throwing the football around or kicking a soccer ball, Exzavyor

just might be the perfect fit for your family. He would be waiting for a family to call his own!

Interested in adoption or foster care? There are no fees to adopt from the foster care system regardless of which agency you work with. The first step is to choose a child placing agency to begin your journey. Learn more about starting the adoption process and the children waiting for forever families at www.heartgallerytexas.com.

2% CASH BACK

Every Purchase. Every Time.

No Annual Fee
Unlimited Cash Back
\$0 Balance Transfer Fee
\$0 Cash Advance Fee

RBFCU

Apply today at rbfcu.org | [@rbfcu](https://www.facebook.com/rbfcu)

Subject to credit approval. Rates and terms subject to change; other restrictions may apply. The 2% unlimited cash back only applies to the RBFCU Platinum Rewards CashBack Mastercard and the Business Select CashBack Mastercard.

NATURE WATCH

A HORSE OF A DIFFERENT COLOR

by Jim and Lynne Weber

Few plant species that grow naturally today have been around for over 100 million years, but one of the best known are plants in the genus *Equisetum*, which is the only living genus of the entire family of Equisetopsida, most commonly known as horsetails. They are recognized as close relatives of ferns, typically growing in wetter areas with whorls of needle-like branches radiating at regular intervals from each single vertical stem.

The common name of horsetail is used for the entire group of plants, since the branched species resemble a horse's tail. In fact, the genus *Equisetum* comes from the Latin *equus* or 'horse' and *seta* or 'bristle.' Another common name is scouring rush, referring to the upright rush-like appearance of the plants, and the fact that the longitudinal ridges of the stems are coated with abrasive silicates, making them useful for scouring or cleaning metal items. It is still used today as a traditional polishing material in Japan.

The primary species of horsetail that occurs natively in wet or moist areas of Texas, most commonly on the Edwards Plateau and in Blackland Prairie, as well as most of the non-tropical northern hemisphere, is *Equisetum hyemale*. A spreading, reed-like perennial growing to 3 feet tall, each stem is evergreen, cylindrical, jointed, hollow, and about 1/4 of an inch in diameter. In this species, the needle-like branches appear non-existent, but are actually small and fused around the stem at each joint or node, forming a blackish-green band or sheath. Interestingly, the

Horsetail or Scouring Rush

pattern of spacing of the nodes in these plants, which grow increasingly close together toward the apex, is precisely what inspired Scottish mathematician John Napier to discover logarithms in the late 16th century.

Horsetail prefers open or wooded areas along streams, moist flats, and wet ledges. Like ferns and other related species, horsetails reproduce by spores rather than through seed-producing flowers. These spores are borne in cone-like structures at the tips of

Dragonflies, like this Neon Skimmer, love to perch on the cones of the horsetail's upright stems

some stems, and are mostly homosporous, meaning of the same size and type. The tiny spores have four elaters or structures that alter shape in response to changes in moisture, effectively acting as moisture-sensitive springs that assist spore dispersal through crawling and hopping motions once released from the cone.

The upright, evergreen, segmented foliage of horsetail is an appropriate plant for a rain garden, pond edge, water feature, or area with moist soil, and is an excellent perching plant for dragonflies. While it can spread quickly by underground or underwater runners, it is easily kept in check by periodic pulling or by planting it in a container. Few plants add as much interest or vertical structure to a wildscape as this living fossil, which is clearly a 'horse of a different color'!

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.

Make your neighbors GREEN with Envy!

Call Today and Sign Up!

512-269-6033

www.ArmadilloLawns.com

Email: Lawns@ArmadilloLawns.com

FAMILY OWNED AND OPERATED

**WEEKLY
SERVICE**
\$40⁰⁰ + tax

**BI-WEEKLY
SERVICE**
\$45⁰⁰ + tax

SERVICES INCLUDE:

- Mowing - Front and Back Lawn
- Line Trimming
- Edging
- Blowing off Walks and driveway

ADDITIONAL SERVICES AVAILABLE*

- Power Washing
- Trash Haul Off

*extra charge for these services

All services are conveniently billed to your debit or credit card + sales tax monthly. Prices are valid on lots up to 11,000 square feet before improvements. Add \$5 for lots up to 16,000 square feet. We do not service lots over 16k.

The Canyon Chronicle 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 Canyon Chronicle 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

Wildland Fire Precautions

With warmer temperatures and drying vegetation, residents need to be reminded of the need for wildfire/brush fire safety awareness and preparedness.

Do not park vehicles on the dry grass. The heat from the vehicle's exhaust system can cause the grass to catch fire.

Remove combustible materials from around your home. Keep grass mowed short.

Pack critical medicines, important documents, and family heirlooms to be ready to leave at a moment's notice.

Agree on an evacuation plan that includes what to do if you get separated and where you'll go in case of evacuation.

TEN SIMPLE STEPS TO PROTECT YOUR HOME FROM WILDLAND FIRE

Wildfire can strike home if you have not taken some steps to protect your house and property. The actions and precautions listed below are designed to help you prepare your home and lessen the threat of wildland fire damage to you and your property.

1. LPG/propane tanks should be far enough away from buildings for valves to be shut off in case of fire. Keep area around the tank clear of flammable vegetation.
2. Store gasoline in an approved safety can away from occupied buildings.
3. All combustibles such as firewood, wooden picnic tables, boats and stacked lumber should be kept away from structures.
4. Clear roof surfaces and gutters regularly to avoid build-up of flammable materials such as leaves and other debris.
5. Remove branches from trees to a height of 15 feet or more.
6. In rural areas, clear a fuel break of at least three times the fuel length around all structures.
7. Have fire tools handy such as: ladder long enough to reach your roof, shovel, rake and a bucket or two for water.
8. Place connected garden hoses at all sides of your home for emergency use.
9. Assure that you and your family know all emergency exits from your home.
10. Assure that you and your family know all emergency exits from your neighborhood.

Each family should be proactive to prepare for emergencies: Prepare a Basic Emergency Supply Kit; Make a Plan for Safety and Communicating with Family; Be Informed; and Get Involved in Preparing the Community.

A wealth of information to help you is available at:

<http://www.ready.gov/wildfires>

<http://txforests.tamu.edu/main/article.aspx?id=8512>

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

DUE: June 30th, 2018

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

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

CN

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CN

Advertising Exposure Tailored Just For Realtors

Advertising Helps Sell Your Listings & Promote Your Real Estate Company.

Contact A Sales Representative Today
to Make This Space Work For You!

1-888-687-6444 or www.peelinc.com

PEEL, INC.
community newsletters