

FITNESS CORNER

THE CORE OF THE MATTER

We've all been trained to work our "abs" to look thinner and because everyone is supposed to do crunches! But the truth is our core is so critical to our entire body's health, performance and level of pain and the abs are just a component of a larger, sophisticated piece made up of also the glutes, hips, sides and back muscles (think spinal stabilizers). And a strong core isn't just so we can look good, but it's instrumental to our balance, how we move, sit and more.

Pain in the back and other body parts could be a warning sign that key stabilizer muscles are imbalanced, inflexible or unconditioned to do their job well. In this modern society where many of us sit for prolonged periods for work, school or in flight, it is crucial that we're aware of our core's role in everything we do and that we work hard to maximize its strength now and as we age.

A flexible and strong core is necessary for:

- Less injury and pain overall
- Better day to day life performance (shoveling, carrying groceries, navigating slippery terrain)
- Improved athletic performance and efficiency
- Balance
- Looking tighter
- Posture

The absolute best way to get a strong core is through full body, functional fitness that trains the core to work well

in conjunction with the entire body. Crunches will give you abdominal endurance and some strength in the front region, but planks, Pilates, loaded squats, kettlebells and other exercises introducing instability and imbalance will get the job done much more efficiently and effectively as they work the entire core (and they are likely more fun, too!).

If you have questions about how to get on the right track, do some research and work with a trainer who will design a plan that is right for you.

To your core health!

Renee Geist, Renegade Inside Out Solutions, reneelgeist@gmail.com, www.facebook.com/ReniosRenee, 512.461.6114

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.

Apple Cake

- 3 medium apples, peeled & thinly sliced
- 1/4 Cup plus 1 tablespoon sugar
- 1 tablespoon plus 2 teaspoons cinnamon
- 3 cups flour
- 2 cups sugar
- 1 tablespoon baking powder
- 1 teaspoon salt
- 4 eggs, beaten
- 1 cup vegetable oil
- 1/4 cup orange juice
- 1 tablespoon vanilla

Combine first 3 ingredients, tossing well. Set aside. Combine flour, 2 cups sugar, baking powder, and salt in a large mixing bowl. Combine next 4 ingredients; add to flour mixture, mixing well. Pour 1/3 of batter into a greased and floured 10 inch tube pan. Top with half of the thinly sliced apples, leaving a 1/2" margin around center and sides. Repeat layering, ending with batter on top. Bake at 350° for 1 hour or until a wooden pick comes out clean. Cool in pan 10-15 minutes; then remove from pan. Let cool completely. Sprinkle with powdered sugar, if desired.

- * 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 - robby@dwpainting.com**

**We look forward to helping you
create your perfect home!**

A DESCENT OF WOODPECKERS

NATUREWATCH

by Jim and Lynne Weber

*Ladder-backed Woodpecker
(adult male)*

Known for creeping up tree trunks and drilling into wood to nest and find food, woodpeckers are arboreal birds having a vertical posture, rounded wings, a chisel-shaped bill, short legs with strong claws, and stiff tail feathers. These features enable them to climb, prey on insects, and feed on nuts and fruits.

A woodpecker uses its tail for support as it moves up a tree trunk. Stiff, pointed tail feathers reinforced with longitudinal ridges also have small barbs that curve inward towards the tree, allowing the bird to use its tail as a brace. Its feet are 'zygodactyl', meaning two toes facing forward and two toes facing backward, which helps support it when clinging to vertical surfaces. While all woodpecker bills are chisel-shaped, differences in curvature are based on the hardness of the species of wood it excavates as well as the hammering force it uses. Tongues are also specialized in that they are barbed, sticky, and extremely long for the bird's head, which reduces the amount of excavation required for foraging.

One of the most common and noticeable species of woodpecker in our area is the Ladder-backed Woodpecker (*Picoides scalaris*), which has a black and white barred back, spotted sides, and a face marked with black lines. The males also sport an extensive reddish crown, while the female's crown is black. While it can nest in several types of trees, it most often nests in tall cactus in the western part of the state, giving it the old name of 'cactus woodpecker.' Ladder-backed

woodpeckers feed on beetle larvae from small trees, but will also eat prickly pear cactus fruits (tunas) and forage on the ground for insects. When gleaning for insects in trees, the larger male probes and pecks on trunks and larger limbs with his stouter bill, while the female more often concentrates on gleaning bark surfaces on higher branches and outer twigs.

The Golden-fronted Woodpecker (*Melanerpes aurifrons*) also has a black and white barred back, but a creamy white to pale yellow breast, a golden orange nape, and a small red cap on the male. A bird found west of the Balcones Escarpment, in flight they show white wing patches, a white rump, and a black tail, often calling as the glide from tree to tree. They feed on insects, nuts (especially pecans), berries, acorns, and a wide variety of other food items, and only sometimes cache food in bark crevices.

East of the Balcones Escarpment, the Red-bellied Woodpecker (*Merlanerpes carolinus*) has a similarly patterned black and white barred back, barred central tail feathers, and a namesake small reddish patch or tinge on the belly that is often hard to spot. The males have a solid red crown and nape, while the females only have a red nape. Common in open woodlands, suburban areas, and parks, these woodpeckers are often seen hitching

*Golden-fronted Woodpecker
(adult male)*

Continued on Page 4

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!

The Forum

Continued from Page 3

along branches and tree trunks, sometimes wedging large nuts into bark crevices and whacking them into manageable pieces using their pointed beaks.

All woodpecker species use simple calls and drumming against tree trunks to communicate. While the drumming is not a sure-fire way to identify a particular species, it can help you locate an individual bird, and maybe even a flock or descent of woodpeckers!

Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. Check out our blog at naturewatchaustin.blogspot.com if you enjoy reading these articles!

Red-bellied Woodpecker (adult female)

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*

JOIN US FOR GOLF AND A GREAT CAUSE!

DATE: Wednesday, April 29th

TIME: 11:00 am Registration, 1:00 pm Start

LOCATION: Flintrock Falls Golf Course

FORMAT: 4-person scramble

COST: \$165 per golfer*

**Includes lunch, dinner, hat & swag.*

REGISTER: WWW.TINYCH.ORG/GOLF

Join us for the 7th annual Colin's Hope Classic charity golf tournament. Enjoy a beautiful course, lunch, dinner, a chance to win a Lexus or RV, and great prizes.

Gather your friends, grab your clubs, and help us reach our pledge raising goals and spread awareness about drowning prevention.

We envision a **WORLD**
where **CHILDREN**
DO NOT DROWN

Questions? Contact:

Kim Flasch: kim.flasch@colinshope.org

Sue Hart: sue.hart@colinshope.org

WWW.COLINSHOPE.ORG

GENESIS FLOOR CARE

512.238.6209

**HURRY!
LIMITED TIME
OFFER!**

3 ROOMS	\$45
4 ROOMS	\$60
5 ROOMS	\$75
HALLWAY	\$10
STAIRS	\$25
SOFA & LOVESEAT	\$95

WOW!

GENESIS MOBILE DETAILING

\$25 and up

LET THE CAR WASH DRIVE TO YOU!

OTHER CLEANING SERVICES
AVAILABLE...

TILE & GROUT \$0.40 SQ. FT.
AIR DUCT CLEANING
POWER WASHING
CARPET REPAIR

COMBO SPECIALS

ASK ABOUT REDUCED PRICING
WHEN COMBINING 2 OR MORE
OF OUR CLEANING SERVICES

WWW.GENESISFLOORCARE.COM

The Forum

**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.

got news?

Submit your news at:
www.peelinc.com

INDIAN MEAL MOTHS

Indianmeal moths can be found in dogfood, birdseed, cereals, dried fruit, nuts, powdered milk and candy. Adults are small with grayish wings tipped in copper. Larvae are creamy yellow to yellow-green to pink and often crawl along pantry walls. Spun pupal cases are often found along corners and edges of wall areas.

To eliminate a pantry pest problem, the first step is to locate and remove all infested items. Removing infested items is the easy part; finding the infestation is not always so simple. Begin with the oldest food items, usually in the back of the pantry. Inspect everything, including unopened food items since these can also be a source. If you find an infested item, do not stop your inspection, more than one item may be infested.

Throw away infested items. If you don't feel that you can throw away food, place the infested food in a zip-top plastic bag and place it in the freezer for about 5-7 days or spread the infested food item on a baking sheet and bake at 250 degrees for 4-6 hours to kill any insects. Once all the insects are dead, you can sift the food item or pick out the insects. Of course, you can always just leave the insects in the food and get a little more protein with your meal!

It is extremely important to find the source, and not all pantry pest infestations come from the pantry. Check rooms for items such as dried, decorative peppers, dried flowers, potpourri or rice heating packs.

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

Pediatric Dentists

The Academy of Pediatric Dentistry recommends children see a dentist when they get their first tooth & no later than 1 year of age! Our Board Certified Pediatric dentists see children from 6 months to 18 years old!

Fun Office

Arcade & Play Room
Free Wifi
TVs at Dental Chairs
Parent Lounge
Digital Xrays
Open Monday-Friday
Before and After School Hours
Insurance & Medicaid Accepted

Braces

Need braces or interested in Invisalign? Free consultation with our Board Certified Orthodontist.

New Patients FREE EXAM
with regular cleaning, X-rays and fluoride

601 E. WHITESTONE BLVD. STE 400
Cedar Park, TX 78613
Located in the Railyard Shopping Center
512.259.2331

1512 TOWN CENTER DR. STE 750
Pflugerville, TX 78660
Located at Stone Hill Town Center next to Target
512.251.9100

www.kidsdentalsmiles.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

FC

Pflugerville Montessori School

Established since 1987 | Accredited by AMI (*Association Montessori International*)

Enrolling Now!

*Ages 18 mo-6 yrs includes
private Kindergarten*

Open year round
Mon-Fri from 7 am-6 pm

- **Highest Level of Montessori accreditation worldwide**
- **Unmatched academic and character education**
- **Individual and group lessons for children to learn at their own pace and strengthen social skills**
- **Decades of family and staff experience in educations**
- **Wide variety of after school and unique enrichment programs**
- **Only AMI accredited school in Pflugerville & Round Rock area**

www.pflugervillemontessori.com

512-251-0428