

THE BULLETIN

Belterra Community News

January 2021 Volume 3, Issue 01

News for the Residents of Belterra

HAPPY NEW YEAR

Bicycle Accidents | Boating Accidents | Car Accidents | Dog Bites | Drunk Driving Accidents
Injuries to Children | Motorcycle Accidents | Slip and Falls | Truck Accidents | Wrongful Death

ADAM LOEWY

Personal Injury Lawyer

LOEWY LAW FIRM
HELPING INJURED TEXANS

LoewyFirm.com
(512) 280-0800

THE GREAT FISHERMAN

By Cheryl Conley, TWRC Wildlife Center

When one mentions raptors, there are a few species that people are very familiar with like owls, eagles and hawks. The osprey, however, isn't a familiar species to most people even though it is one of the most widespread raptors in the world. They are found on every continent except Antarctica.

Like all raptors, the osprey is a large bird with a hooked beak and sharp talons, both

of which are used to catch their prey and tear it apart to eat.

About 99% of the osprey's diet is made up of fish so it only makes sense that they nest near water along the coasts and large lakes. Occasionally they can be seen along rivers. They build their nests at the tops of dead trees, buoys, chimneys, and even atop power poles. Like the bald eagle, they use the same nest year after year but can be seen making minor repairs each spring.

They are amazing to watch as they glide over water looking for a fish. Sometimes they plunge so forcefully into the water that they are totally submerged. After catching a fish, they arrange the fish so it faces upright with the head forward.

The osprey is a great fisherman, successfully catching a fish one out of 4 tries. They have a much higher success rate than it's relatives like the eagle. Sometimes eagles watch and when an osprey catches a fish, the eagle will attack the osprey causing it to drop the fish. Easy meal for the eagle! Benjamin Franklin said in 1784 that "bald eagles are too lazy to fish for himself.....and does not get his living honestly." True then, true today.

Ospreys generally mate for life but they will find a new partner should their partner die or disappear during spring migration.

If you'd like to watch an osprey nest, there are many online. The Conserve Wildlife Foundation of New Jersey has an osprey cam that you can watch here: <http://www.conservewildlifenj.org/education/ospreycam/>. In the New Jersey area, nest building begins in early April and eggs are laid from mid-April to early May. You can watch the eggs hatch and observe Mom and Dad caring for the babies. It's interesting and educational.

TWRC Wildlife Center is a 501(c)(3) organization located in the Spring Branch area of Houston. Since 1979, we have been committed to providing quality emergency care and rehabilitation for injured, ill, orphaned and displaced wildlife. We are proud to be making a difference for the wildlife in our area.

www.twrcwildlifecenter.org

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY911

Ambulance / Fire.....911

SCHOOLS

Dripping Springs ISD 512-858-3000

Dripping Springs Elementary 512-858-3700

Walnut Springs Elementary 512-858-3800

Rooster Springs Elementary..... 512-465-6200

Dripping Springs Middle School 512-858-3400

Dripping Springs High School 512-858-3100

UTILITIES

Water – WCID # 1 & 2 512-246-0498

Trash – Texas Disposal..... 512-246-0498

Gas – Texas Community Propane..... 512-272-5503

Electricity – Pedernales Electric 512-858-5611

OTHER

Oak Hill Post Office 512-892-2794

Animal Control..... 512-393-7896

NEWSLETTER PUBLISHER

Peel, Inc. 512-263-9181

Article Submissionsbelterra@peelinc.com

Advertising.....advertising@peelinc.com

.....512-263-9181

NATURE WATCH

A CHARM OF FINCHES

by Jim and Lynne Weber

Lesser Finch

At times, winter in Central Texas may seem a bit drab, colorless, and dreary, but the season is usually brightened by members of a beautiful and diverse group of birds called finches. These small, seed-eating birds have an undulating flight, and flocks of them often roam south in the winter.

Found primarily west of the Balcones escarpment, Lesser Goldfinches (*Spinus psaltria*) are present year-round, but are more likely to be seen at bird feeders in the colder months. At 4.5 inches long, males have an entirely black crown and back, white wingbars, and are lemon yellow below, while females have olive backs, black wings with whitish wingbars, and duller yellow underparts. They can gather in groups of up to several hundred at a time, and are most commonly found in Texas and California.

The American Goldfinch (*Spinus tristis*) is a slightly larger bird that is less common but typically present here from November to March. At 5 inches long, males have a bright yellow body, a black cap, and black wings with white wingbars. Females are duller overall, with an olive body and black wings with prominent white wingbars. They are the only finch that molts its body feathers twice a year, in late summer and then again in late winter in preparation for breeding season.

Most gregarious are the Pine Siskins (*Spinus pinus*), a 5 inch long finch with prominent brown streaking and yellow at the base of the tail and in flight feathers. At first they may appear mostly grayish-brown, but they flash their yellow markings as they explode into flight

or flutter while feeding. Typically present from December through March, flocks of Pine Siskins may congregate at bird feeders one winter and be completely absent the next. Their behavior is highly nomadic and their presence is erratic across North America in winter in response to available seed crops. In fact, some individuals may stay near a dependable food source and breed far south of their normal breeding range, which is in Canada, the northern U.S., and higher elevations of the west.

Pine Siskin

American Goldfinch

Keep Our Neighborhood Beautiful!

PLEASE PICK UP AFTER YOUR PETS.

DON'T LET PAIN KEEP YOU INSIDE

TexPTS' friendly, caring therapists take our patients' care personally. We make it our mission to stay up-to-date on the latest clinical, customer service, and compassion research to ensure we can provide you with the best possible care.

Visit [TexPTSNow.com](https://www.texptsnow.com) to set up your complimentary consultation with one of our movement specialists!

BEE CAVE

15801 W. Hwy 71, Suite 500
Bee Cave, TX 78738

Phone: 512.954.9341
Text: 512.954.9342
Chat: [TexPTSNow.com](https://www.texptsnow.com)

WE ARE A COVID SAFE ENVIRONMENT!

DON'T LET PAIN KEEP YOU INSIDE

TexPTS' friendly, caring therapists take our patients' care personally. We make it our mission to stay up-to-date on the latest clinical, customer service, and compassion research to ensure we can provide you with the best possible care.

Visit [TexPTSNow.com](https://www.texptsnow.com) to set up your complimentary consultation with one of our movement specialists!

CEDAR VALLEY/ DRIPPING SPRINGS

11601 US Hwy 290 (Suite A-102)
Austin, TX 78737

Phone: 737.300.9980
Text: 888.658.8483
Chat: [TexPTSNow.com](https://www.texptsnow.com)

WE ARE A COVID SAFE ENVIRONMENT!

THE BULLETIN

At no time will any source be allowed to use The Bulletin'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 Bulletin is exclusively for the private use of the residents 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.

**WON'T YOU BE OURS?
ADVERTISE FOR FEBRUARY!**

We Want to Share the Love.

Contact Us about Sweet Savings for Advertising Rates in February!

advertising@peelinc.com

Draw and Write about your goals for 2021!

Draw a picture and write about it.

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

BT

THE #1 REALTOR

TO SELL

YOUR HOME

**LET'S GET
A HEAD
START ON
THE SPRING
REAL ESTATE
MARKET!**

ASHLEY STUCKI

BROKER, REALTOR, CHLMS, CIPS, CRS

C 512.217.6103 | ashley@ashleyaustinhomes.com

**ASHLEY STUCKI IS
THE #1 REALTOR IN
SOUTHWEST AUSTIN!**

LET ASHLEY & HER TEAM MAKE
SURE YOUR HOME IS READY
TO HIT THE MARKET SO IT CAN
GENERATE MULTIPLE OFFERS, AT
THE HIGHEST POSSIBLE PRICE!

WWW.ASHLEYAUSTINHOMES.COM

