

F

FAIR OAKS

GAZETTE

August 2011

Newsletter for the Residents of Fair Oaks Ranch

Volume 1, Issue 4

Drought Surcharge Tip

Since every month has 5 weeks, some water customers have the potential of 5 watering days.

A helpful way to avoid being assessed a surcharge is to reduce the irrigation time on your weekly watering day. Doing such helps conserve water and can reduce and/or eliminate drought surcharges which are assessed in Stage 2 beginning at 25,001 gallons of water. In Stage 3, the drought surcharge assessment begins at 18,001 gallons of water used.

To determine how much water is being used as well as to identify any possible leaks, you can monitor this through your meter.

How to Read Your Meter

To help you understand how much water your home or business uses, you will want to know how to read your meter. This also will help you to identify leaks and discover ways to conserve water.

Step 1: Find your meter box, which is typically located in the front of the property near the street. Often the box is in a direct

line with the main outside faucet. It is housed in a concrete box usually marked "water." Carefully remove the lid by using a tool such as a large screwdriver. Insert the tool into one of the holes and pry the lid off.

Step 2: Once you open the meter box lid, lift the protective cap on the meter. On the face of the meter there is a large dial and a display of numbers. For the typical residential meter, each rotation of the dial measures 10 gallons.

Read the number display from left to right. Be sure to include the stationary zero (the blue zero in the photo at left). This is your meter reading. All meters measure water in gallons. However, Fair Oaks Ranch Utility charges for the amount of water consumed based on the number of 1,000 gallons used during a billing period. Compare that reading to what your bill states as your current or present reading.

Next steps: Keep in mind that you might be checking your meter on a date different from the one used for billing. This could result in a difference in the amount you find, compared with the amount on which your bill is based. However, if your reading is considerably higher than what is on your bill, check for a leak or try to determine the source of large water use. If your reading is significantly lower than the reading on your bill, please contact FORU customer service at 210-698-7685 or 1-866-258-2505 to request a meter re-read.

SAVE THE DATE

Community Shred Day

When:

February 11th,
9am to noon

Where:

City Hall Parking Lot

How Much:

FREE

FAIR OAKS RANCH

IMPORTANT NUMBERS

EMERGENCIES NUMBERS

EMERGENCY 911
Fire..... 911
Ambulance 911
Fair Oaks Ranch Police Department.....210-698-0990
Animal Control.....210-698-0990

SCHOOLS

Boerne ISDwww.boerne-isd.net
Fair Oaks Ranch Elementary210-698.-616

UTILITIES

Allied Waste Services - Garbage & Recycling.....210-648-5222
AT&T - Telephone.....800-464-7928
CPSEnergy.....(new service) 210-353-2222
.....(service trouble or repairs) 210-353-4357
Fair Oaks Ranch Utilities - Water.....210-698-7685
GVCS - Cable & Telephone.....800-367-4882
Pedernales Electric Co-op.....888-554-4732
Time Warner - Cable.....210-244-0500

OTHER

United States Post Office.....
607 E. Blanco. Rd. - Boerne, TX830-249-2414
.....(delivery info, stops, fwds, ect.) 830-249-9303
5837 De Zavala Rd - San Antonio, TX.....210-641-0248

NEWSLETTER INFO

PUBLISHER

Peel, Inc.888-687-6444
Article Submission fairoaksranch@peelinc.com
Advertising..... advertising@peelinc.com

ADVERTISING INFO

Please support the advertisers that make Fair Oaks Gazette possible. If you would like to support the newsletter by advertising, please contact our sales office at 888-687-6444 or advertising@peelinc.com. The advertising deadline is the 20th of the month prior to the issue.

DON'T WANT TO WAIT FOR THE MAIL?

View the current issue of Fair Oaks Gazette
on the 1st day of each month at www.PEELinc.com

NOT AVAILABLE
ONLINE

Dr. Carolyn B. Walker

DENTAL CENTER

- Invisalign
- Zoom
- Cosmetic Dentistry
- One Visit Crowns
- Dentures and Partials
- Implant Placement & Restoration
- Smile Makeover & Full Mouth Restoration
- Full Periodontal & Preventive Care
- Oral Surgery
- Conscious Sedation

Visit Our Website
For More Details...

Come see me, I'm your neighbor!
Creating beautiful smiles
in Leon Springs
Since 2002.

NEW PATIENT SPECIAL

\$100

Credit toward any dental treatment
applies to patient portion of fee.

Ph: 210.698.1010
25331 W. IH 10 # 207 | San Antonio, Texas 78257

www.LEONSPRRINGSDENTAL.com

FAIR OAKS RANCH

Will My Child Be Ready for Elementary School?

Submitted by: Brandi Muse

More and more parents are recognizing the importance of enrolling their children in preschool to help them develop the right foundation for success in elementary school and beyond. However, the best programs go beyond helping children master basic academic skills to supporting their development as happy, confident, well-rounded individuals.

Research shows that from birth to age five, development in all areas is rapid. Children form strong neural connections during this time as a result of experiences they have with everyone and everything they encounter. The quality of those early interactions determines how children continue to learn and form relationships, strongly influencing their future success and happiness.

“Parents should look for preschool, pre-K, kindergarten and first grade programs that take a balanced approach to developing motor,

social-emotional, creative and academic skills,” said Brandi Muse, of Primrose School at Summerwood. “It takes quality instruction, a well-rounded curriculum and a positive teacher relationship to prepare a child to succeed.”

- **Academics:** Let's go beyond concentrating only on basic math and reading skills. Academic success is not just about memorization – it requires learning how to think critically, use mathematical concepts, express curiosity and develop competence in language skills like listening, speaking and writing.
- **Technology:** In today's technology-rich world, children need to have a grasp of technology as a tool for creative expression and problem solving. Computers equipped with developmentally-appropriate educational software and online resources should be integrated into the classroom.

- **Physical Development:** Children who participate in daily physical activity develop basic motor skills like throwing, jumping and balance that help them become healthy adults. Physical activity also creates neural connections that support academic achievement.
- **Music and Art:** Young children naturally engage in “art,” or spontaneous, creative play, but when educators involve children in music and art activities regularly from an early age, they encourage cognitive and emotional development.
- **Social-Emotional Development:** Preschool programs should focus on social and life skills to help your child establish positive relationships and transition easily to elementary school.

Rebecca Hudson

“The Realtor You’ll Swear By... Not At”

(210)-861-3354

10999 IH 10 West, Suite 175
San Antonio, TX 78230
rhudson@kw.com
www.rhudson.kwrealty.com

Residential
& Equestrian
Properties

KELLER WILLIAMS
REALTY
Each office is Independently
Owned and Operated

Vintage
RECONSTRUCTION, INC.

If you have an insurance claim on your commercial or residential property due to

**Fire, Wind,
Hail or Water
Damage,**

we are your 24 HOUR EMERGENCY
service reconstruction company and
your neighbor here at Fair Oaks Ranch.

210-492-4171
Leon III 210-367-5517
Darcee 210-367-5549

vintage.tx.com

FAIR OAKS RANCH

Going 100 Percent Organic Not Feasible?

By Melanie Dragger, M.Comm.

The Environmental Working Group (EWG), a non-profit organization specializing in research and advocacy related to public health and the environment, has released its 2011 updated "Dirty Dozen" list of the 12 fruits and vegetables containing the most pesticides. Topping this year's list? Apples. This begs the question, "Can eating an apple a day really keep the doctor away?"

The answer may lie in where you get your apples. Although the EWG's ranking was cited as an overestimate of the risk by the Alliance for Food & Farming, a non-profit organization with the stated mission of providing a voice for farmers to communicate their commitment to food safety, consuming organically grown products can reduce the amount of pesticides that enter your body. According to the World Health Organization (WHO), long-term exposure to pesticides can lead to death or serious illness, including developmental and reproductive disorders, impaired nervous system function, and certain cancers. Further, the WHO has found children to be at higher risk from exposure than adults.

However, organically grown products are typically more expensive than conventionally grown products, and some organic products may be difficult to find in some areas. If growing your own fruits and vegetables is not an option, and purchasing 100 percent of your produce in organic form is monetarily unfeasible, the EWG's list offers a good starting point for consumers.

According to the EWG's 2011 report, which is based on its analysis of tests conducted by the U.S. Department of Agriculture (USDA) and the federal Food and Drug Administration (FDA), the following 12 fruits and vegetables (the "Dirty Dozen") consistently contained the highest amount of pesticides when conventionally grown, and should be consumed in organic form when possible:

- | | |
|--------------------------|----------------------------|
| 1. Apples | 7. Grapes (imported) |
| 2. Celery | 8. Sweet bell peppers |
| 3. Strawberries | 9. Potatoes |
| 4. Peaches | 10. Blueberries (domestic) |
| 5. Spinach | 11. Lettuce |
| 6. Nectarines (imported) | 12. Kale/collard greens |

Alternatively, according to the EWG, the following 15 fruits and vegetables (the "Clean 15") consistently contained the least amount of pesticides, and by adhering to this list, individuals can get their recommended daily allowance of fruits and vegetables without incurring the expense of buying organic products in order to limit their exposure to pesticides:

- | | | |
|---------------|--------------------------|--------------------|
| 1. Onions | 6. Sweet peas | 11. Cabbage |
| 2. Sweet Corn | 7. Mangoes | 12. Watermelon |
| 3. Pineapples | 8. Eggplant | 13. Sweet potatoes |
| 4. Avocado | 9. Cantaloupe (domestic) | 14. Grapefruit |
| 5. Asparagus | 10. Kiwi | 15. Mushrooms |

Underscoring the importance of the consumption of fruits and vegetables was the release of MyPlate, also in June, replacing the classic food pyramid. The USDA's new food icon is a simple, visual cue that advises individuals to "make half your plate fruits and vegetables," graphically shrinking the role of meats and dairy products in the national diet.

More information on the EWG, as well as the full list of fruits and vegetables ranked, can be found at <http://www.ewg.org>. More information on the Alliance for Food and Farming can be found at <http://www.foodandfarming.info>. To learn more about the USDA's MyPlate, visit <http://www.choosemyplate.gov>, and to discover more about the WHO, visit <http://www.who.int/en>.

DID YOU SAY FREE?

**YES! YOUR NEWSLETTER IS
PROVIDED 100% FREE OF CHARGE**

and is made possible by the advertisers within. Please frequent their businesses and let them know where you saw their advertisement. While there, be sure to say "Thanks!"

www.PEELinc.com

PEEL, INC.
community newsletters

NOW Salon

hair perfection...NOW

Conveniently located at IH-10 and Fair Oaks Parkway in the FAIR OAKS VILLAGE SHOPPING CENTER

Call for an appointment

210-698-3815

Walk ins Welcome

NOW Salon is a FULL Service HAIR salon for MEN, WOMEN and CHILDREN including cut, style, color, extensions, smoothing, waving and more.

NOW Salon offers special event services in salon or at location/venue including hair styling (up do's) and makeup. Remember to call when planning a wedding, quinceanera or any special event!

“Our simple yet modern environment allows our exceptionally talented artists to create the outward masterpiece that awaits within each guest. Our Mission at NOW Salon is to delight every guest through service, prescriptive products and results!”

Monday - 9am to 6pm • Tuesday thru Friday - 9am to 7pm • Saturday - 9am to 6pm • Sunday - closed

Brittany

Alexa

Kristen

Crystal S

Crystal E

Exclusively Providing:
ABBA
MOP
As well as
American Crew
Goldwell Premium
Color
Simply Smooth

www.nowsalon.com

NOW Salon
9091 Fair Oaks Parkway
Suite 205
Fair Oaks Village
Shopping Center

Conveniently located at
I-10 and exit 546

FAIR OAKS RANCH

TEXAS EVENTS

- 1-14—**MCALLEN:** “You Are Not Here” by Ron English See June 1 listing for more information.
- 1-14—**SAN ANTONIO:** All-School Exhibit at the Southwest School of Art See June 2 listing for more information.
- 1-14—**SAN ANTONIO:** Cecilia Hancock: Solo Exhibition See June 2 listing for more information.
- 1-28—**SAN ANTONIO:** Burgoyne Diller: Abstract Pioneer See June 15 listing for more information.
- 1-Sep. 5—**SAN ANTONIO:** Amazon Voyage: Vicious Fishes and Other Riches See June 1 listing for more information.
- 1-Sep. 11—**SAN ANTONIO:** George Nelson: Architect, Writer, Designer, Teacher See June 8 listing for more information.
- 1-Sep. 18—**SAN ANTONIO:** A Fine Line: The Woodcuts of John Lee See June 15 listing for more information.
- 1-Sep. 18—**SAN ANTONIO:** Football: The Exhibit See June 1 listing for more information.
- 1-Oct. 30—**SAN ANTONIO:** Texas Contemporary Artists Series: Rex Hausmann See July 2 listing for more information.
- 5-6, 12-13—**SAN ANTONIO:** Fiesta Noche del Rio The longest-running outdoor musical revue of its kind in the U.S features seven acts of songs and dances from Mexico, Spain, Argentina and Texas. Presented by the Alamo Kiwanis Club, with proceeds going to children’s charities. River Walk’s Arneson River Theatre. www.fiestanochedelrio.com 210/226-4651
- 6—**SAN ANTONIO:** First Saturdays at the Alamo Living history demonstrations include period cooking, corn-husk doll making and weapon displays. Hours are 10 a.m. to 4 p.m. The Alamo, 300 Alamo Plaza. www.visitsanantonio.com
- 12-13—**WESLACO:** Perseid Meteor Shower Party Park naturalists guide visitors through activities that highlight the skies and park wildlife. Bring insect repellent, food and drinks, blankets or folding chairs, plus a red-filtered flashlight for reading maps and charts without ruining your night vision. Reservations required. Bentsen-Rio Grande Valley State Park—World Birding Center. 956/584-9156
- 18-20—**PLEASANTON:** Cowboy Homecoming Enjoy live music, rodeo events and more. Pleasanton City Park. www.pleasantoncofc.com 830/569-2163

Texas Events has been published with the permission of the Texas Department of Transportation. All events are taken in part from the Texas Events Calendar. All dates for events were correct at the time of publication and are subject to change.

SUDOKU

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

The challenge is to fill every row across, every column down, and every 3x3 box with the digits 1 through 9. Each 1 through 9 digit must appear only once in each row across, each column down, and each 3x3 box.

View answers online © 2006, Feature Exchange

Hill Country Pet Ranch

Boarding, Grooming, & Training

518 State Hwy 46 East, Boerne • 830.229.5425 • www.hillcountrypetranch.com

DOG & CAT BOARDING
large, air-conditioned & heated • inside/outside dog runs • free exercise time • cats stay in separate quarters in the main reception building

LUXURY BOARDING SUITES
large, quiet rooms • luxury bedding • piped-in calming music • daily playtime

GROOMING & PET MASSAGE THERAPY
professional grooming for all breeds of dogs and cats

PROFESSIONAL TRAINING
dog-friendly training techniques • certified professional dog trainer

ADOPTION COALITION

WWW.ADOPTTEXAS.ORG

Keyon'te is 15 years old and will absolutely melt your heart with his sweet smile! He has a friendly and engaging personality. He loves playing soccer and also enjoys riding bikes, going fishing, skateboarding and playing video games. Keyon'te enjoys listening to Christian music. He is a smart young man and makes all A's in school. Keyon'te responds well to structure and needs a family that can give him a lot of attention.

The Fair Oaks Gazette 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 Fair Oaks Gazette 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.

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.

Learn. Experience. Succeed.

PLAN AHEAD FOR THE **2012-2013** SCHOOL YEAR AT TMI.

- Sep 19** . . . Start scheduling Day on Campus visits, call (210) 698-7171
- Nov 1** . . . Apply for Financial Aid online at www.factstuitionaid.com
- Nov 5** . . . Admission **Open House**, RSVP (210) 698-7171
ISEE testing at 9:00 a.m., pre-registration required by Oct. 14 (www.iseetest.org)
- Nov 18** . . . Early Admission Deadline
- Dec 5** . . . Early Decision for Admission & Deadline for Financial Aid applications
- Jan 7** . . . ISEE testing at 9:00 a.m., pre-registration required by Oct. 14 (www.iseetest.org)
- Jan 13** . . . Alkek Scholarship Application deadline
- Mar 3** . . . Admission **Open House**, RSVP (210) 698-7171

www.TMIEpiscopal.org

TMI – The Episcopal School of Texas admits students of any race, color, and national or ethnic origin.

TMI
The Episcopal School of Texas

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

FOR

PEEL, INC.
community newsletters

www.PEELinc.com

512-263-9181