

NATURE NOTES: Talking Turkey

by Peter English

Last month we talked about Mississippi Kites and their amazing 5500 mile migration. It turns out that they are not alone in the hawk world with that tremendous migration. Swainson's Hawks are even more amazing, as they travel from as far north as Alaska to the plains of north-central Argentina - south of where the Mississippi Kites end up stopping. All that distance to spend Thanksgiving in a place that has better weather and better food than they would find if they stayed in North America with us.

Speaking of Thanksgiving - one of the iconic parts of the holiday revolves around a bird. Turkeys are native to North America and are found in all of the lower 48 states. In the late 1800s and early 1900s, the number of Turkeys dwindled as people shot pretty much anything that moved in the wild. Passenger Pigeons and Carolina Parakeets ended up going extinct from all the shooting, but Turkeys made it. Their wide distribution today is primarily the result of reintroduction programs and rational hunting laws.

This round of reintroductions in the 1940s and onward

The brown tail feathers indicate that this is a true wild turkey.

was actually the second big reintroduction of Turkeys in the US. Back in the 1500s and 1600s, explorers from Europe were shipping all kinds of things back to home from the New World. Among these were Turkeys from Mexico. The Europeans of the time found the Turkeys to be delicious, and soon figured out how to domesticate them. When British settlers came to North America in the 1700s they brought domesticated Turkeys here with them.

But the Turkeys the Europeans had domesticated were the Western US/Mexican subspecies, and it has white tips to the feathers at the base of the tail and the tail itself. The other four North American subspecies that are found in most of the US have brownish tips to the tail. So the domesticated Turkeys the

Europeans brought had white feathers where the native turkeys had brown. As domesticated turkeys escaped and joined the local wild populations, bits of white started turning up in the tail feathers. To this day you can tell if a Wild Turkey has domesticated blood in it by the color of its tail.

The Forum

NEWSLETTER INFO

NEWSLETTER

Editorforestcreek@peelinc.com

NEWSLETTER PUBLISHER

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

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

ADVERTISING INFORMATION

Please support the businesses that advertise in The Forum. Their advertising dollars make it possible for all Forest 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 8th of each month for the following month's newsletter.

CARPENTER ANTS

Carpenter ants nest outdoors in dead wood (tree stumps or dead limbs, fences, firewood, etc.). They may also be found in wood siding, beams, joists, fascia boards or trim on structures. Damage is usually limited since carpenter ants tunnel and nest within wood; they do not eat wood. However, wood can become weakened by carpenter ant excavation.

Carpenter ants are large ants that can vary in color from all black to reddish to yellowish or a combination of colors. These ants have one node, no stinger and a circle of hairs at the tip of their abdomen.

Galleries in the nest are excavated following the grain of the wood and have clean, smooth walls. Nest locations may be discovered by searching for piles of sawdust-looking material under exit holes. Sawdust is coarse and may also contain soil or sand, uneaten insects as well as dead ants from the colony.

Carpenter ants are able to enter homes from tree branches or utility lines touching the home, through cracks and crevices around windows and doors, cracks in foundation walls, ventilation openings or heating and air conditioning ducts.

Here are some tips for a carpenter ant infestation:

- Remove dead trees and/ or limbs and remove tree stumps from the landscape. Many times you can remove the (possible) nesting sites and get rid of the ants without using pesticides.
- Prune trees and shrubs that touch the home. Carpenter ants will often use these areas as a bridge to enter the home.
- Replace wood that is water damaged. Carpenter ants are drawn to moisture damaged wood, so make sure to repair any water leaks and replace damaged wood.
- Remove wood debris and firewood that is near the home. Carpenter ants may nest in firewood and when it is stacked right next to the home, it allows the ants to enter more easily.

For more information or help with identification, contact Wizzie Brown, Texas A&M AgriLife Extension Service Program Specialist at 512.854.9600.

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. Extension programs serve people of all ages regardless of race, color, religion, sex, national origin, age, disability, genetic information or veteran status.

- * Repaints - Interior, exterior, and much more
- * Free on-site estimates
- * Established company for 17 years
- * BBB member
- * Painting, staining, and popcorn ceiling removal

Please contact Robby Chapman at 512-632-5990 with D&W Painting, Inc. or by email - robb@dwpainting.com

We look forward to helping you create your perfect home!

We work for you

Did you know...

you could save money by changing to a new Medicare Advantage or Prescription Drug Plan? One meeting is all it takes.

Trying to compare your health plan options isn't easy
There are many options available in your area.

To speak with a licensed insurance agent, please call:

(877) 794-7956 TDD/TTY: 711

Monday - Friday 8:00 am - 6:00 pm PST

Visit: Medicarestartshere.com • Find Us: [Facebook.com/goldenoutlook](https://www.facebook.com/goldenoutlook)

Golden Outlook Insurance Services, license # 0E97515, is a licensed insurance agency that works with Medicare enrollees to explain Medicare Advantage, Medicare Supplement, and Prescription Drug Plan options. A sales person will be present with information and applications. For accommodations of persons with special needs at sales meetings call (877) 794-7956 (TDD /TTY: 711) Monday - Friday 8:00 am - 6:00 pm PST.

GOCA_201409_PR1126

PARTNERSHIPS FOR CHILDREN

Paul is a sweet, loving boy—and he almost always has a smile on face! While he is extremely active and loves to play sports and be outside, Paul does well academically and is a polite young man.

Paul is 7 years old and is confident in his abilities to entertain others with his dance moves, creativity, and jokes. An abundance of support and patience will help Paul achieve success in his promising young life.

To find out more about Paul, please contact Grace Lindgren, LMSW, Wendy's Wonderful Kids Recruiter, at (512) 810-0813 or gclindgren@helpinghandhome.org.

Adopting a child from the foster care system requires little or no cost to the adoptive family and funding may be available to help the adoptive family support the child or sibling group.

The Heart Gallery of Central Texas is a program of Partnerships for Children. To learn more about the adoption or fostering process, please call the Heart Gallery of Central Texas at (512) 834-3102, email heartgallery@partnershipsforchildren.org or visit our website at www.partnershipsforchildren.org.

*Knowledge,
Integrity, &
Hard Work.*

Paul & Jan Gillia

2014 Five Star Professional as seen in Texas Monthly Magazine

Do Not Pay 6% To Sell Your Home!

Our full service listings are now **4.5%**. We get results!
Call or Email Before You List!

512-388-5454 • pgillia@austin.rr.com
www.homeselect360.com

The Home Select Team Makes All the Difference!

DISCOVER WELLMED AND ENJOY A NEW STANDARD OF HEALTHCARE. ONE YOU NEVER KNEW EXISTED.

WellMed is a medical group that specializes in healthcare for Medicare-eligible patients. We were created in 1990 by a doctor who is passionate about giving quality, affordable care to patients. Today all of our doctors and staff members share that passion. We deliver a standard of care that helps those we serve live longer, healthier, happier lives.

- We specialize in Medicare-eligible patients. You are our passion and our purpose.
- We take time for you, because we care about you. Our doctors see fewer patients each day so you have time to create a long-lasting relationship based on trust and respect.
- Our doctors and staff members are thorough. We take time to answer all of your questions and explain all of your test results.
- We provide affordable care. We help connect those who qualify with social and financial assistance programs.
- Health care guidance offered 24/7. Some locations offer after-hours and walk-in appointments... just like the old days.
- We accept Medicare and select Medicare Advantage plans.

Call 866-868-6745 today.

A representative can from Optum Sales Support Center can connect you with a licensed insurance agent in your area to review your health insurance plan options.

Optum Sales Support Center connects Medicare beneficiaries with resources including licensed insurance agents that sell Medicare Advantage and Medicare prescription drug plans.

Does this sound too good to be true? Tour a WellMed location near you and see what 150,000 patients love about WellMed! Visit DiscoverWellMed.com

WellMed is medical group with a network of primary care physicians and specialists. WellMed accepts Original Medicare and select Medicare Advantage health plans. Plans vary by county.

AD_TX_AC03_C0100614

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

STEP 1

STEP 2

STEP 3

STEP 4

THE MODERN GAME: THE SWINGING BACKHAND APPROACH SHOT OR VOLLEY

In previous newsletters, I offered tips on how to execute the basic strokes for players who are just beginning to play tennis or who want to resume playing.

I am now offering suggestions on how to play the “modern” game mostly geared towards players who are happy with hitting the ball over the net and controlling the point with consistency. These players may be already playing for leagues or in tournaments and are looking for more “weapons” on the court.

In this issue, I will offer instructions on how to execute “The Swinging Backhand Approach Shot or Volley.” This shot is used when an opponent hits a soft shot that is floating high on the service line area. The player will take advantage and will hit the ball on the fly with a huge swing, thus hitting with top spin high over the net and hit with power. When the ball hits the court, it will take a big hop, forcing the opponent to fall back close to the fence, or to hit the ball on the rise. This shot can be used as a “winner” or as an “approach shot.”

In the illustrations, Vishwa Aduru, one of the top players of the Grey Rock Tennis Academy, shows the proper technique to execute this stroke. Vishwa is coached by the Director of the Tennis Academy, Darin Pleasant.

Step 1: The Back Swing: When Vishwa sees the opportunity, he makes a quick turn of his upper body and takes the racket high

and back. The head of the racket is now at shoulder height, his shoulders are turned, the left hand is gripping the racket tight and the right hand is semi-relaxed. His weight is on the front foot as his momentum carries him forward to attack the ball. His left wrist is “laid back” to allow maximum point of contact.

Step 2: The Point of Contact: The success of a top spin shot is keeping the ball on the strings going from low to high in a 30 degree angle and accelerating the racket head around the outside of the ball. Vishwa started the swing high and “looped” it to allow the head of the racket to drop down. He will be brushing around the outside of the ball as he makes contact with it. His left shoulder is almost opening and his weight is moving through the shot.

Step 3: The Follow Through: In order to get maximum control and power, Vishwa is keeping left arm extended through the shot. He has “snapped” his left wrist and has the head of the racket facing down. His weight is going forward.

Step 4: The Finish: Vishwa’s upper body acceleration forced the head of the racket to “wrap around” his right shoulder, thus creating the most power and topspin on the ball. His legs are already in position to move forward the net for a volley. His left foot should naturally move forward due to his momentum and racket speed. From his looks, he apparently hit a very deep volley for a winner.

Look in the next Newsletter for: “The Modern Game: The Slice Overhead”

NOT AVAILABLE ONLINE

The Forum 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 Forum'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.

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.

Forest Creek Animal Hospital

*Clifford H. Peck, D.V.M.
Amber Breclaw, D.V.M.
Lisa LaBry, D.V.M.
Cole Carter, D.V.M.*

*2715 Red Bud Lane
Round Rock, TX 78664
512.238.PETS [7387]
www.forestcreekvet.com*

- Full Service Animal Hospital
- Boarding
- Grooming
- Vaccines
- Surgical facilities
- Dentals and other preventative care

*Monday-Friday 7-7
Saturday 8-12*

We solve all the pieces to the puzzle.

PEEL, INC.
printing & publishing

**Call Today to Get Started
On All Your Printing Needs.**

512-263-9181

EXPERIENCE MATTERS doing business for 30+

LOCALLY OWNED & OPERATED
308 Meadowlark St. • Lakeway, TX 78734

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

FC

Don't Move - **IMPROVE!**

A. Professionally-installed Replacement Windows B. Sunrooms + Porch Enclosures C. Complete Bathroom Remodeling
D. Walk-In Tubs for Seniors E. Tub-To-Shower Conversions F. One-Day Quick Baths G. Maintenance-Free Vinyl Siding

GET **20% OFF** ALL PRODUCTS | Get **FINANCING** for up to **18 MONTHS** with **No Payments, NO Interest**
* with approved credit.

Improve the curb appeal, comfort and value of your home with home remodeling from Statewide Remodeling.

**CALL TODAY TO
SCHEDULE YOUR
FREE, IN-HOME
ESTIMATE!**

512-354-2754
StatewideRemodeling.com

SPECIAL BONUS FOR FIRST 10 CALLERS:
5-DAY/4-NIGHT

CRUISE
CERTIFICATE
FOR TWO*

WITH PURCHASE!

*Some limits apply. Expires 11/15/2014.

*All credit offers and payments are with approved credit. Offers cannot be combined. Offers valid to new customers only. Minimum orders apply. Offers have time limits. Some offers are good on initial visit only. Offers expire 11/30/2014.