

The VOICE

A Newsletter for the Residents of Teravista

Volume 5, Issue 3

March 2015

A DESCENT OF WOODPECKERS NATUREWATCH

by Jim and Lynne Weber

*Ladder-backed Woodpecker
(adult male)*

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

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,

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 along branches and

*Golden-fronted Woodpecker
(adult male)*

Continued on page 3

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance	911
Round Rock Police (Non Emergency).....	512-218-5515
Georgetown Police (Non Emergency).....	512-390-3510
Travis County Animal Control.....	512-972-6060
Round Rock Animal Control	512-218-5500
Georgetown Animal Control.....	512-930-3592

SCHOOLS

Round Rock ISD	512-464-5000
Teravista Elementary School.....	512-704-0500
Hopewell Middle School.....	512-464-5200
Stony Point High School.....	512-428-7000
Georgetown ISD	512-943-5000
Carver Elementary School.....	512-943-5070
Pickett Elementary School.....	512-943-5050
Tippit Middle School.....	512-943-5040
Georgetown High School.....	512-943-5100

UTILITIES

Atmos Energy.....	1-888-286-6700
TXU Energy	1-800-818-6132
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

City of Round Rock.....	512-218-5400
Round Rock Community Library	512-218-7000
Round Rock Parks and Recreation	512-218-5540
City of Georgetown.....	512-930-3652
Georgetown Public Library	512-930-3551
Georgetown Municipal Airport	512-930-3666
Georgetown Parks and Recreation	512-930-3595
Teravista Golf and Ranch House	512-651-9850
Teravista Residents Club	512-310-7421

NEWSLETTER PUBLISHER

Peel, Inc.	512-263-9181
Article Submissions	teravista@peelinc.com
Advertising.....	advertising@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 ziptop 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.

Continued from Cover

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)

SUDOKU

	7	3						
				5		2		
	8					5		
			6		3			9
1					5		2	8
7	6							3
3					2		1	
				8		4		
		4					9	5

View answers online at www.peelinc.com

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

Let us make sure your biggest investment is structurally sound.

TUCKER ENGINEERING

1311 Chisholm Trail, Suite 303
Round Rock, TX 78681

Phone (512) 255-7477 | Fax (512) 244-3366
www.tuckerengineering.net

SPECIALIZING IN RESIDENTIAL
AND COMMERCIAL STRUCTURAL
INSPECTIONS

Serving Central Texas Since 1979

STRUCTURAL REPORTS

Structural reports can be furnished in any of the following areas:

- Structural design of houses and apartments including superstructure, foundation and drainage.
- Structural inspections of houses and apartments including drainage, foundation, superstructure, as well as decks, pools and other structures.
- Identification of problems and recommended solutions
- Estimated Costs
- Inspection and Certification for structural repairs

Our reports are concise and easy to read. We keep your information confidential. Fees for services are based on the type of structure to be inspected and where it is located.

Jeffrey L. Tucker, P.E., a registered professional engineer in Texas, has been involved in structural design, inspection and repair of houses and apartments since 1965. He is uniquely qualified to perform structural analyses of wood frame structures and slab foundations; to inspect and offer assurance of structural integrity and/or repair recommendations and details.

FITNESSCORNER

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, reneegeist@gmail.com, www.facebook.com/ReniosRenee, 512.461.6114

*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!

Your Community at Your Fingertips

Download the Peel, Inc. App Available for Your iPhone and iPad

www.peelinc.com
512.263.9181

THE VOICE

The Voice 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 Voice 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.

A U S T I N

HANDY WORKS

HONEST & DEPENDABLE HANDYMAN SERVICE

\$30 Off

Any Project

Big or Small*

*3 Hour Minimum Service Time

FREE ESTIMATES!

512.298.5400

AUSTINHANDYWORKS.COM

NOT AVAILABLE ONLINE

DrJennySmiles.com | (512) 218.1500 | 205 Denali Pass, Cedar Park 78613

THIS PLACE ROCKS!

LITTLE
smiles
PEDIATRIC DENTISTRY

- Emergencies Seen on Same Day
- Parents Welcomed in our Treatment Rooms
- State of the Art Office with TV's at Every Chair

Contracted Provider of:
Metlife, Humana, Aetna Assurant, Ameritas, Principal & Guardian

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.

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

Success

THINK → IDEA → TRY → DO → DO AGAIN → AND AGAIN → KEEP ON DOING → Success

PEEL, INC.
community newsletters

www.peelinc.com
512.263.9181