

VOLUME 8, NUMBER 11
NOVEMBER 2019

MERIDIAN *Community Monitor*

NEWS FOR THE RESIDENTS OF MERIDIAN

**GIRLS
EMPOWERMENT
NETWORK**

(Continued on Page 3)

THE MONITOR

WELCOME

A Newsletter for Meridian residents

The Monitor is a monthly newsletter mailed to all Meridian residents. Each newsletter is 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 activity, social group, etc. and would like to submit an article for the newsletter you can do so online at www.PEELinc.com or you can email it meridian@peelinc.com. Personal news for the Stork Report, Teenage Job Seekers, special celebrations, birthday announcements and military service are also welcome. Our goal is to keep you informed!

ADVERTISING INFO

Please support the advertisers that make The Monitor possible. 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 the month prior to the issue.

NEWSLETTER INFO

PUBLISHER

Peel, Inc. www.PEELinc.com, 512-263-9181

Advertising advertising@PEELinc.com, 512-263-9181

**Find Meridian on
Facebook**
@MeridianSocialBuzz
@MeridianMamas

NOT AVAILABLE ONLINE

Excluding Pests

When the weather turns towards autumn and leads into winter, many pests start looking for a cozy place which can often lead them inside your home. By performing a thorough inspection, you can locate areas where these pests may enter and stop them before they become a problem.

Inside the home, look around doors and windows and if you see light around them it's a sign there isn't a good seal and weather stripping should be replaced. Inspect the attic for holes or entry points for small mammals such as rats, mice, and squirrels. Attic vents should be covered with stainless steel screening to block animals from entering. Outside, inspect the perimeter of the home for cracks and crevices in the foundation that should be sealed. Locate pipe and wire penetrations that enter the structure and seal areas that allow pests to enter.

Ideas on how to exclude pests from your home:

- Trim back or prune any trees and shrubs that touch or overhang the home
- Seal pipe & wire penetrations with copper mesh, sealant, or expanding foam
- Replace weather stripping around doors and windows if there is not a good seal
- Repair or replace window screens with holes
- For homes with brick or stone facades, stuff weep holes with copper mesh
- Clean debris from gutters to reduce harborage areas for pests
- Inspect all furniture, boxes, and bags for pests before carrying them into the home
- Inspect all plants for insect pests before bringing them into the home
- Do not store firewood inside the home, against outside walls, or near doors
- Use sheet metal, hardware cloth, or steel wool to seal any areas where animals have chewed to enter the home**

**make sure animal is not in the home or you'll seal it inside!

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

This work is supported by Crops Protection and Pest Management Competitive Grants Program [grant no. 2017-70006-27188 /project accession no. 1013905] from the USDA National Institute of Food and Agriculture.

(Continued from Cover Page)

GIRLS EMPOWERMENT NETWORK PRESENTS WE ARE GIRLS AUSTIN 2019

WHERE CENTRAL TEXAS GIRLS CAN “BELIEVE IT & BE IT”

12th Annual Event brings girls in grades 3-8 and adults who care about them together for more than 60 different activities that ignite the power in girls

Girls Empowerment Network welcomes its 2019 featured speakers Aisha Thomas of San Antonio and April Bowman of Dallas to reinforce a powerful message for girls, BELIEVE IT & BE IT, at its twelfth annual WE ARE GIRLS AUSTIN on Sat., Nov. 16, 2019 from 9 a.m. – 3 p.m. (doors open 8 a.m.) at Anderson High School, 8403 Mesa Dr., in Austin, Texas. This year’s honorary chair is Dr. Collette Pierce Burnette.

“We Are Girls is an incredible day of education and self-discovery for girls,” says Julia Cuba Lewis, MSW, executive director, Girls Empowerment Network. “Girls walk through the doors and they learn that they are in charge of their day, choosing sessions where they can learn how to believe in their ability to succeed. We see many girls who open up their hearts to their moms who attended with them, transforming themselves and expanding their own views of what they believe is possible for themselves and for their relationships.”

WE ARE GIRLS is designed especially for girls in grades 3 through 8 and the adults who care about them. Its 2019 theme is BELIEVE IT & BE IT with inspiring speakers and dozens of activities and workshops covering everything from creativity and entrepreneurship to body image, bullying, and healthy relationships.

Aisha Thomas – Confidence Creator and Mental Health Advocate

Aisha Thomas aims to embed inclusion, self-love and motivation into the culture of each young person she encounters, resulting in healthier homes, schools and community climates. With an unstoppable mindset, Aisha overcame challenges including dating violence and sexual assault, to become an honor roll student at her high school. She graduated in the first computer networking program in her district, completed college, and joined the United States Air Force (USAF), where she has served for more than 14 years. She is a member of RAINN (Rape, Abuse & Incest National Network), the nation’s largest anti-sexual violence organization, and speaks at universities, community organizations and churches. She is also a lead Facilitator for the Department of Defense, educating civilian and military members on suicide and interpersonal violence.

April Bowman – Founder & Chief Executive Officer of Bold Believers United

Empowering people to reach their full potential is at the core of everything that April Bowman, M.S. does. She has worked

in education for over 15 years, impacting more than 20,000 young people across the country. Her experience includes leading afterschool programs and summer camps with Parks and Recreation; coaching and consulting with non-profits, schools and foundations; college and career guidance counseling; working in student affairs at Northwestern University; serving as the inaugural Director of Alumni Programs for Uplift Education – the largest charter school in North Texas; and, facilitating trainings on how to talk to about race, racism and equity through the Center for Racial Justice in Education. She currently leads Bold Believers United.

April is a recipient of the 2019 Dallas Business Journal Top 40 Under 40 award. She was also a 2018 finalist for the Dallas Startup Evangelist of the Year Award. In 2018, her client, Church Farm School, was awarded funding by the Oprah Winfrey Foundation for work April led with a 9th-12th grade boarding school to develop a successful college completion program.

As the first person in her family to graduate from college, April earned a Master of Science degree from Northwestern University in Learning and Organizational Change and a Bachelor of Arts from the University of Washington in Sociology and Geography. She is currently pursuing a Master of Divinity from the King’s University, where she also serves as President of the Graduate Student Council.

In addition to its featured speaker, We Are Girls Austin offers girls and adults a wide range of presentations, workshops and hands-on activities designed to promote well-being, creativity, goal-setting and more. Conference organizers recruit experts from areas including arts, education, social/emotional learning, health and wellness, dance, parenting, counseling, technology and entrepreneurship.

Tickets to We Are Girls Austin are \$30 and are available for purchase at the event and online at www.wearegirlsAustin.eventbrite.com. Scholarships are available. Admission includes lunch, GIRLSFair, supplies, goodie bag, access to all Featured Conference Speaker’s presentations, breakout workshops and resource fair.

About Girls Empowerment Network and We Are Girls - Girls Empowerment Network knows girls are powerful, and it’s their mission to help girls know it too. Through schools, camps and conferences, girls experience a self-efficacy curriculum that teaches them how to believe in their ability to succeed. WE ARE GIRLS was created in 2008 as a one-day event for girls to expand their view of what’s possible alongside experts and the people who care about them.

LETTUCE RECYCLE! The Plastic Bag Conundrum!

by Dena Houston

Plastic bags cause some of the biggest problems in the recycling world. Many plastic bags are marked “recyclable”; that makes people think they can be placed in any recycling cart. In fact, plastic bags can **ONLY** go to a special plastic bag collection bin. These collection bins are found at most grocery stores (see photo).

Plastic bags can **NOT** go into the blue curbside collection cart. Plastic bags get caught in the machinery at the recycling facility and their removal is costly.

Plastic bags can **NOT** go into the green curbside compost collection cart; they do not compost. **ONLY COMPOSTABLE BAGS** can go into the green carts.

Most plastic bags can go into the plastic and film collection bins at the grocery stores. Following is a list of what can go into these bins:

- Clean and dry zip lock bags
- Plastic cereal box liners
- Air pillows for shipping (deflate)
- Bubble wrap
- Shopping bags
- Bread bags
- Produce bags (remove labels)
- Newspaper bags
- Dry cleaning bags
- Product wrap on cases of water bottles, paper towels, etc.
- Plastic shipping envelopes (remove labels)

There are some plastics that cannot go into these bins because they are treated with special polymers. These polymers help keep food fresh or allow the plastic to hold more weight. This treatment prevents the plastic from being recycled. The following plastics can **NOT** go into grocery store collection bins and must go into the trash cart:

- Frozen food plastic bags
- Plastic bags for soil, fertilizer and compost
- Prewashed salad mix bags
- Candy bar wrappers
- Chip bags
- Six-pack rings

Here is the website for plastic bag collection <<https://www.plasticfilmrecycling.org/>>

CELLOPHANE AND FOOD-CONTAMINATED PLASTIC CONUNDRUM!

At this time, there is no way to recycle cellophane – UGH! So many things come packaged in cellophane or what seems like cellophane – pasta is one good example.

HOW DO YOU TELL THE DIFFERENCE BETWEEN CELLOPHANE AND RECYCLABLE PLASTIC?

Cellophane makes a crinkling noise and is usually transparent. It must go into the trash cart.

Plastic that has food product on it cannot be recycled. For example, hot dog plastic wrappers, bags with shredded or packaged cheese, and plastic that comes wrapped around hams or turkeys must all be placed in the trash carts.

(Continued on Page 5)

Lettuce Recycle... (Continued from Page 4)

QUESTION FROM A READER:

IF I DON'T KNOW IF SOMETHING CAN BE PUT INTO THE BLUE OR GREEN COLLECTION BINS, SHOULD I THROW IT IN ANYWAY AND LET IT BE SORTED BY THE CITY?

This is a great question and the answer is NO! If you are unsure about whether or not something can go into either of these bins, put the items into your trash cart. It is very costly to everyone when the wrong things go into our recycling and composting bins.

PLEASE REMEMBER, WHEN IT COMES TO RECYCLING:

WHEN IN DOUBT - THROW IT OUT!

Here is a very informative City of Austin recycling website: <http://www.austintexas.gov/what-do-i-do>

Stay tuned for future tips that will include creative ways to recycle or reuse. If you have any questions or recycling ideas, please send them to: recycling@hpwbana.org

Just a friendly reminder - do not put plastic bags in your blue recycling bin.

Bethany Marketplace

FREE ADMISSION | LOCAL ARTISANS | CAFE

November 9 • 9AM-4PM • Bethany Lutheran Church
3701 W. SLAUGHTER LANE • AUSTIN, TX 78749

THE MONITOR

The Monitor 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 Monitor's 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.

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.

SWING Networking Group

Promote your business with local independent business owners. SWING (South west Austin Inclusive Networking Group) has been meeting every Thursday morning from 8AM to 9:30AM at the Waterloo Ice House on Escarpment for 14 years.

We have no dues, no initiation fees, we don't take attendance. Just pay for your own breakfast. The more often you show up the better we get to know you. We are an inclusive group, we will enjoy competition. So, bring your business cards and a good attitude and let's get to know you.

If you want more information, contact Liz Jensen at 512-301-6966 or lizleej@gmail.com or Peter Berardino (The King of SWING) at 512-695-2334 or peterberardino@gmail.com.

FOR MORE THAN A WORKOUT

At the YMCA of Austin, we're more than just a gym. The Y is a nonprofit committed to helping everyone thrive at each stage of life. Our community brings together people of all abilities, ages, ethnicities, financial circumstances, genders, races, religions and sexual orientations.

For more than a workout. For a better us.

8 locations across
Travis, Hays & Bastrop counties

Learn more at
AustinYMCA.org

What's Happening in Meridian?

November

16 ~ Chili Cook-off

December

3 ~ HOA Board Meeting

14 ~ Holiday Lights / Snow Spectacular

** All dates subject to change and new events may be added.*

*For more information, the Meridian HOA Board can be reached at:
MeridianHOABOD@gmail.com*

dogtopia.
DAYCARE

exactly what they'd ask for
if they could

DOGTOPIA OF SOUTH AUSTIN

6705 Hwy 290 West, Suite 302 | Austin | 512-692-4747 | dogtopia.com/austin-south

Mention this publication to receive a **FREE DAY OF PLAY!**

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

MER

ASHLEY AUSTIN HOMES

THE #1 REALTOR
IN ALL OF
SOUTHWEST
AUSTIN

WWW.ASHLEYAUSTINHOMES.COM

512.217.6103

OUR CLIENTS GET EXTRAORDINARY RESULTS
AT THE HIGHEST MEASURABLE LEVEL.
BY DESIGN, WE WIN.

It's our marketing, professional design, contract management and client relations that set us apart, providing you with an unmatched level of service when you partner with Ashley Austin Homes.

If you plan to sell your home and get settled before the holidays, contact SW Austin's #1 Realtor, we'll sell your home faster and for more money. We'd be happy to share our expert opinion on the value of your home in the current market in order to maximize your profit.