

THE RIVER REVIEW

Phone: 512.293.9181
Email: info@peelinc.com
Visit: www.peelinc.com

**TURN BUSINESS
AROUND!**

YOUR COMMUNITY NEEDS YOU!

***TAKE THE CENSUS
ONLINE TODAY***

GO TO
MY2020CENSUS.GOV
CALL 2-1-1 FOR MORE INFO

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire	911
Ambulance	911
Sheriff – Non-Emergency	512-974-0845
Hudson Bend Fire and EMS Emergencies	512-266-1775
Information	512-266-2533

SCHOOLS

Leander ISD	512-570-0000
Cedar Park High School.....	512-570-1200
Vandegrift High School.....	512-570-2300
Four Points Middle School.....	512-570-3700
River Place Elementary.....	512-570-6900

UTILITIES

River Place MUD.....	512-246-0498
City of Austin Electric	512-494-9400
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
IESI (Trash).....	512-282-3508

OTHER NUMBERS

River Place Postal Office	512-345-9739
---------------------------------	--------------

NEWSLETTER PUBLISHER

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

ADVERTISING INFO

Please support the advertisers that make River Review 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 River Review is mailed monthly to all River Place 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 River Review please email it to riverreview@peelinc.com. The deadline is the 15th of the month prior to the issue.

GRACKLES

They'll eat anything

By Cheryl Conley, TWRC Wildlife Center

We've all been in parking lots where we feel we're being stalked by big black birds just waiting for us to drop a morsel of food. What are they? Ravens, Crows, Grackles? If you said Grackles, you'd be correct.

So how do you tell the difference? Ravens are very large and have a long wedge-shaped tail. They have a thick bill. Their throat looks a little shaggy if you're ever able to get close to one. Their call is deep. Crows are about the size of a chicken. They have smaller beaks and shorter tails that are squared off at the ends. They have a higher-pitched call than Ravens. Grackles are about the size of Robins. They are easily identifiable by their iridescent feathers. Dropbox/Newsletters/Houston/Bridgeland/2020 BG/2007 BG/Multiple_SubmittedArticle.txtteathers mostly seen on their heads. They have golden eyes and their call has been compared to the sound of a rusty gate.

There are actually three types of Grackles—Great-tailed Grackle, Common Grackle and the Boat-tailed Grackle. The Common Grackle is found throughout North America, the Boat-tailed Grackle can be found in the southeastern states and the Great-tailed bird is found along the Texas border and into Mexico. What you are seeing in parking lots are mainly Common Grackles.

Grackles are not picky eaters. They'll eat bugs, berries, seeds and just about anything else they can find. They'll wade in water in search of small fish and will even eat leeches off of the legs of turtles. They steal worms from robins, raid the nests of other birds and will even kill and eat other birds. Of course, we all know that they love French fries, cookies and anything else that is dropped in a parking lot or in a trash bin.

Grackles practice a strange behavior known as anting. This involves rubbing ants on their bodies. No one knows exactly why they do this but some scientists believe the ants secrete an acid that kills feather mites. Others believe it has something to do with shedding feathers or molting.

Just like their eating habits, grackles are not very particular when it comes to where they build their nests. Some live and nest in colonies as large as 200 breeding pairs. A female can lay from 4 to 7 eggs in a single season.

Right now, we're in baby bird season. Some birds that are brought to us for care should have been left where they were. If you find a baby bird, please give us a call and let us help you determine if the bird needs help or not. Our website also has some great information on a number of topics. www.twrcwildlifecenter.org 713.468.8972

PLEASE
REMEMBER TO
PICK UP AFTER
YOUR PETS.

**Keep Our
Neighborhood
Beautiful!**

Wonders & Worries

URBAN SCAVENGER HUNT

SATURDAY, JULY 18, 2020 | ATX

Looking for something fun to do with your family?
Join Wonders & Worries for the 4th Annual Urban Scavenger Hunt!

Quality Family Fun Time | Family Friendly Prizes | After-Party at Zilker Lodge

For more information, contact Leslie Schulze at
512-329-5757 x320 or leslie@wondersandworries.org

RIVER REVIEW

The River Review 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 River Review contents, or loan said contents, to others in any way, 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.

Mealybugs

Mealybugs are pests of landscape plants and houseplants. Outdoors, they are often active during times of warm, dry weather, but can be a problem indoors at any time of year. Infestations usually start at the base of stems and then spread from there as populations increase.

Mealybugs are a type of unarmored scale insect. They are sexually dimorphic, with males and females looking different. Males have wings and can fly while females remain wingless throughout their life. Immature (nymphs) and female mealybugs are oval, soft-bodied and covered with a white waxy powder.

These insects have piercing-sucking mouthparts which is used to penetrate plant tissue to suck out juices. Feeding by mealybugs can lead to yellowing or wilting of the plant and distortion of the leaves. With larger infestations, the insects may cause stunted growth, premature leaf drop or plant death. Mealybugs excrete honeydew, which is a sweet, sticky substance on which a fungus called sooty mold can grow. Sooty mold can indirectly harm plants by blocking sunlight from reaching plant surfaces and reducing photosynthesis.

Tips for mealybug management:

- Conserve beneficial insects; there are many insects that feed on or parasitize mealybugs
 - To help conserve beneficial insects, use other methods to manage pests before choosing a pesticide.
- **Use high pressure water sprays to dislodge the insects from the plant
- **Insecticidal soap
- **Horticultural oils
- **Other insecticides labeled for mealybug control (look for active ingredients such as azadirachtin, pyrethrum, pyrethrins). Read and follow all label instructions.
- For severely infested plants, it may be best to throw the plant away and buy a new one
 - **If treating houseplants, move plants outside during treatment then move back inside once treatment has dried.

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

This work is supported by Crops Protection and Pest Management Competitive Grants Program [grant no. 2017-70006-27188 /project accession no. 1013905] from the USDA National Institute of Food and Agriculture.

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.

The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

An advertisement for IPM (Integrated Pest Management) services. It features a blue header with the IPM logo and the text "YOUR BRAND, MANAGED." Below this, there are three sections: "PRINTING SERVICES" with a photo of a person at a printing press, "SOCIAL MEDIA MANAGEMENT" with a photo of a person at a laptop, and "DIGITAL SERVICES WEBSITES, AND MORE!" with a photo of a person at a laptop. At the bottom, there is a blue bar with the phone number "512.263.9181" and the email address "info@peelinc.com".

IPM YOUR BRAND, MANAGED.

PRINTING SERVICES
Competitive prices for your business card, brochure, vinyl sign, flyer needs, and so much more!

SOCIAL MEDIA MANAGEMENT
Custom packages are available for everyone. Let us save you time today and handle your posts, ads, and requests!

DIGITAL SERVICES WEBSITES, AND MORE!
We have your Lead Landing Pages, Website Design and Hosting covered.

512.263.9181 | info@peelinc.com

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

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

RV

Did you know that every child should see an Orthodontist by the age of 7?

Dr. RJ is one of the few Orthodontists in Austin that is BOARD CERTIFIED.

Our emphasis is on Prevention!

FREE Orthodontic Evaluations!

Dr. RJ Jackson

RJ ORTHODONTICS
Making Austin Smile

512-363-5792 | www.rjorthodontics.com

Located Behind the Walgreens at the Intersection of 620/2222

