

West Lake Hills ECHO

Volume 3, Issue 11

November 2014

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 was

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

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.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance.....	911
Police Department	512-327-1195
Sheriff – Non-Emergency.....	512-974-0845
Fire Department Administration	512-539-3400
Travis County Animal Control.....	512-972-6060

SCHOOLS

Eanes ISD	512-732-9000
Westlake High School.....	512-732-9280
Ninth Grade Center	512-732-9260
West Ridge Middle School	512-732-9240
Hill Country Middle School	512-732-9220
Valley View Elementary.....	512-732-9140
Forest Trail Elementary.....	512-732-9160
Eanes Elementary.....	512-732-9100
Cedar Creek Elementary	512-732-9120
Bridge Point Elementary	512-732-9200
Barton Creek Elementary	512-732-9100

UTILITIES

Water District 10	512-327-2230
Wastewater	
Crossroads Utility Service 24 Hour Number....	512-246-1400
New Accounts	512-402-1990
Austin Energy	512-322-9100
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
Austin/Travis County Hazardous Waste	512-974-4343

OTHER NUMBERS

City Administration	512-327-3628
Municipal Court	512-327-1863
Property Tax.....	512-854-9473
Appraisal District	512-834-9317
Chamber of Commerce.....	512-306-0023
City of West Lake Hills	www.westlakehills.org

NEWSLETTER PUBLISHER

Peel, Inc.	512-263-9181
Editor.....	westlakehills@peelinc.com
Advertising.....	advertising@peelinc.com

ADVERTISING INFO

Please support the advertisers that make the West Lake Hills Echo possible. If you are interested in advertising, please contact our sales office at 512-263-9181 or advertising@peelinc.com. The advertising deadline is the 8th of the month prior to the issue.

ARTICLE INFO

The West Lake Hills Echo is mailed monthly to all West Lake Hills residents. Residents, community groups, churches, etc. are welcome to include information about their organizations in the newsletter. Personal news for the Stork Report, Teenage Job Seekers, recipes, special celebrations, and birthday announcements are also welcome.

To submit an article for the West Lake Hills Echo please email it to westlakehills@peelinc.com. The deadline is the 15th of the month prior to the issue.

High Tech - Soft Touch Dentistry
Francys Day D.D.S.

COMPLIMENTARY WHITENING KIT
upon completion of your new patient exam and cleaning
Expires: 11/30/14

1301 W 38th St, Suite 706 • Austin, TX 78705
(Located in Medical Park Tower, next to Seton Shoal Creek Hospital)

512.452.4495

SMILE MAKEOVERS
DENTAL IMPLANTS
ORAL SEDATION
PORCELAIN VENEERS
CROWNS AND BRIDGES
TOOTH-COLORED FILLINGS

www.austinsmilesbyday.com

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.

Making Spirits Bright

Christmas Decor
by Longhorn Services

Design • Installation • Maintenance • Post-Season Removal
512-837-4800
www.christmasdecor.net/longhornlights
Ask about our Commercial Decorating Services, too!

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 glindgren@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.

The Children's Center Of Austin

Why we are Austin's best kept secret...

- Low Teacher/Student ratios
- Compassionate, Professional Teachers Committed to Your Child's Success
- An Educational, Theme-Based Curriculum
- New Developmental-Based Infant Curriculum
- Special Events & Field Trips
- Art Studio, Computer Lab, Library & Gymnasium

Convenient Enrichment Activities:

- Spanish ▪ Little Wing ▪ Martial Arts
- Gym Station ▪ Dance Adventures

CCOA-STERNE BLANCH
4308 N. Guadalupe Park Rd.
Suite 100
Austin, TX 78732
512.264.6130

CCOA-JESTER
6407 Jester Boulevard
Building 2
Austin, TX 78750
512.795.8300

CCOA-WESTLAKE
8100 Bee Caves Rd
Austin, TX 78746
512.329.6433

Currently Accepting Student Enrollment

childrenscenterofaustin.com

West Lake Hills Echo - November 2014 5

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

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”

Excelerated Living

Counseling for Anxiety, Depression,
Self-worth, Relationships, Couples,
Individuals & Adolescents

Rachel Lugensia

Licensed Marriage & Family Therapist Associate

www.exceleratedliving.com

1-888-593-2081

8800 Bee Cave Rd, Ste 217 - Austin, TX 78746

STEVE'S PLUMBING REPAIR

Plumber License #1-39722

- Water Pressure Problems
- Sewer & Drain Service
- Fiber Optic Drain
Line Inspections
- Free Estimates
- Satisfaction Guaranteed

Steve Brougher
512.276.7476

2605 BUBB AVE

Better Grades... Brighter Future

We Help Make It Happen!

We provide *one-on-one tutoring, in your home*, with one goal in mind...results. On average, Club Z! students improve two letter-grades in just 60-90 days! And that opens up a world of future opportunities for your child!

1st Session Free!

- All Subjects, All Ages (Pre-K to Adult)
- Qualified, Fully Screened Tutors
- School-Based Curriculum
- Affordable Rates & No Long-Term Contract Requirements
- Free In-Home Consultation

Club Z!
In-Home Tutoring Services

512-288-0734

www.clubztutoring.com/southwestaustin

The West Lake Hills Echo 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 West Lake Hills Echo 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.

Annual membership benefits include:

- 24/7 physician access
- Personally-tailored plans
- On-time appointments
- Ample visit time
- Same-day availability
- Close, caring relationship
- Ultra-attentive service
- Highest quality care

CELINA G. MANKEY, MD

Previously on faculty at Harvard Medical School, Dr. Mankey is opening an exclusive concierge primary care practice in Westlake Hills beginning November 2014.

**WESTLAKE
CONCIERGE MEDICINE**

*Let Dr. Mankey help
protect and enhance your
most valuable asset –
your health.*

www.westlakeconciergemed.com • (512) 387-0870
1801 South Capital of Texas Hwy, C-100 Austin, TX 78746

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WES

BRIDGEVIEW DENTAL

MODERN FAMILY DENTAL CARE

Celebrating 14 Years This Month!

Same Great Location!

Davenport Village Shopping Center

3801 N. Capital of Texas Hwy.

(360 and Westlake Dr.)

Suite J-240

Austin 78746

At the bottom of the hill

across from Maudie's

(512) 347-8299

www.BridgeViewDental.com

Lance Loveless, DDS
General Dentist

FAAGD (Fellow Academy of General Dentistry)
LMF (Las Vegas Institute Fellow)

Dr. Loveless is a General Dentist with extensive training in cosmetic and restorative dentistry. As a testament to his ongoing commitment to learning, Dr. Loveless was awarded his Fellowship in The Academy of General Dentistry - a distinction that only 587 other Texas dentists hold. With approximately 15,000 dentists in Texas, that's pretty impressive!

Back By Popular Demand - 7 a.m. Appointments! BEAT THE TRAFFIC!

Single Visit Crowns Using Our 3D Milling Technology (CEREC)

Saves Time (No Second Visit) | Not Having to get Num0 Twice | No Awkward Temporary Crown

Digital X-Rays for an Instant Image and Less Radiation

Non-Radiation Laser Cavity Detector (Diagnodent)

Preferred Invisalign Provider

See Your Teeth and Bones in 3D Using Our Galileos Machine