

F FAIR OAKS GAZETTE

April 2012

Newsletter for the Residents of Fair Oaks Ranch

Volume 2, Issue 4

LANDSCAPES THAT ROCK

Maybe it's time to rock your garden. Droughts will come and go and so will water restrictions, and through it all your plants may struggle. But incorporating rocks in your garden will help maintain its beauty and lessen the need for water. Rock gardens look best open and uncluttered, drawing your eye from one area to the next. When budgeting for your garden, think of the rock as a piece of landscape that has little or no maintenance ever.

First, consider the rocks themselves. The size of the rocks is determined by the scale of your garden. Select and arrange the rocks so they look like they were there originally. Second, balance rocks of a certain color with plant material. For instance, never use white or gray rocks and gravel with like-colored plants (cenizo, germander, silver ponyfoot). Instead, pair neutral rocks with purple or red flowering plants like purple oxalis or *Salvia greggii*. Lastly, stones can increase your aesthetic options. Somewhat straggly looking plants like silver ponyfoot or clover fern are both perfectly good plants, but their appeal is heightened with something to climb over and cascade down.

If you need a starting point, try a naturalist rock garden. This informal style began in England in the late 1800s to mimic alpine and cascading plant features. This style works well in the rocky areas north of San Antonio, and on some of the exposed yellow rocks in southern Bexar County. Sedums, trailing lantana, skullcap, creeping germander, woolly stemodia or yarrow are lovely complements.

*Submitted by: Lisa Spears, Conservation
Consultant for San Antonio Water System*

Burglaries of Motor Vehicles

The City of Fair Oaks Ranch has recently experienced several burglaries of motor vehicles, please remember the following:

Open garage doors and vehicles offer criminals the chance to obtain personal items such as purses, checkbooks, and computers, which could then be used for their own personal gain. In order to prevent these crimes from occurring, citizens should not leave personal belongings in vehicles and keep garages closed when not in use. Please help to prevent yourself from becoming victims of crime by keeping garage doors and vehicles locked at all times and always use auto and home alarm systems, even when you are home. If you do not park your vehicle in the garage please ensure the windows are rolled up, lock the doors, and set the alarm. It only takes a minute or two for a burglar to remove items from your garage or vehicles while you are inside your home. If you are unable to park your car in a garage, it is important to park your car in a well lit area to help discourage a criminal from breaking into your vehicle.

CALENDAR OF EVENTS

- April 19th..... City Council Meeting**
7:00 PM – 9:00 PM | City Council Chambers
- May 17th..... City Council Meeting**
7:00 PM – 9:00 PM | City Council Chambers
- May 28th..... Memorial Day – City Observed Holiday**

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, fivds, 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

BUSINESS CLASSIFIEDS

WATSON & WATSON INTERIOR IMAGES IN BOERNE. Specializing in Upholstery and Antique Restoration. We make custom Bedding and Draperies. 10% off materials w/ this ad. We are a Hunter Douglas Priority Dealer selling Blinds, Shades and Shutters. Store location , 437 Turner Ave. Boerne, TX. decorateboerne.com, wwii437@gmail.com 830 249-2759.

RPM MORTGAGE: Purchase~Re finance~Reverse~Home Equity Professional, reputable, award winning service. 31004 IH 10 West, Boerne 830.755.4635 or Apply on-line: www.rpm-mtg.com/texas.

PERSONAL CLASSIFIEDS

FOR SALE: Two Person 4 Wheel Surrey Bike, almost new, blue with striped canopy, \$1800. Call 210-618-2377 for a test ride or photos.

FOR SALE: Murray Riding Mower 17.5HP 42" 6 Speed with Dump Cart, used only few times \$500. 210-387-1039.

CLASSIFIED ADS

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Fair Oaks Ranch, limit 30 words, please e-mail fairoaksranch@peelinc.com.

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office at 512-263-9181 or advertising@PEELinc.com.

Great News!

BELDEN'S AUTOMOTIVE & TIRES AND WA AUTOMOTIVE ARE TEAMING UP!

Together we offer over 60 years of experience
in complete automotive repair and service.

* We will honor all WA Warranty Repairs

* Family owned and operated Since 1972

BELDEN'S
AUTOMOTIVE & TIRES
Your Tire & Exhaust Center

29137 IH 10 West

830.981.9700

www.beldensautomotive.com

FAIR OAKS RANCH

Looking for a Lush Landscape?

Mention xeriscape and many homeowners imagine scorched gravel and cactus. It may not be the Gardens of Versailles, but South Texas isn't a desert either!

A landscape adhering to the seven principles of xeriscape should be both tough and green, without constant high maintenance that breaks our backs, budgets and aquifers. For inspiration, check out these local xeriscapes that use little or no supplemental irrigation:

- **Phil Hardberger Park** – A shady green space for outdoor living and enjoyment with nary a sprinklerhead in sight. Visitors hike and bike through patches of renewed savannah, brush and live oak woodlands, showcasing the junction of our three eco-regions.

- **The Shops at La Cantera** – With drip irrigation and a palette of xeric plants (even roses!), the Shops asserts a distinctive South Texas ambience and saves water for a few extra splashes, like fountains of reclaimed water from condensate.

- **Mitchell Lake Audubon Center** – The Leeper House cottage garden of native and Mexican plants explodes with living color in the form of flowers, hummingbirds and butterflies. And, it's all watered by hand with a hose.

- **San Antonio Botanical Garden** – The Cactus Garden elevates the classic formula with breezy, contemplative shade provided by mesquite, acacia and other carefree natives. Your guests will enjoy it, too: with the air gently stirred and no irrigation, mosquitoes are at a minimum.

You, too, can pull the plug on your in-ground irrigation and set your landscape and your back free. It doesn't have to be wet to be lush!

*Submitted by: Brad Wier, Conservation
Consultant
for San Antonio Water System*

Our students, tomorrow's leaders. TMI

Enroll now for 6th Grade

Call now to reserve your child's spot in the 6th grade for the 2012-13 school year at TMI.

www.TMIEpiscopal.org

To schedule a campus tour, call (210) 698-7171

TMI – The Episcopal School of Texas challenges motivated students in grades 6-12, develops leaders and promotes service in everyday life. Experience the difference of a private school education and visit our campus today.

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

FAIR OAKS RANCH

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.

Hill Country Pregnancy Care Center Celebrates 25 Years of Service

It was 1987. Robo Cop, Princess Bride and the Untouchables were big hits in the theaters. There was a major TV hit series called Dallas and a new phenomenon called Teenage Ninja Mutant Turtles was sweeping the nation. Here in Boerne a group of concerned individuals began meeting. They were from a variety of denominational backgrounds but were of a unity of heart. They sought to serve women and families experiencing crisis pregnancies. Together they formed the Hill Country Christian Action Council (now known as the Hill Country Pregnancy Care Center) on the upper floor of 615 Main St. in Boerne.

Their mission was, and is, to promote the sanctity of life, empower individuals to make Christ centered choices regarding pregnancy and sexuality, and to extend the healing presence and love of Jesus Christ. The Center was initially staffed completely by volunteers from the community and that first year they served 10 clients. In 2011 the Center provided over 1604 services to hundreds of individuals and families. What started out simply as caring volunteers providing lay counseling, has grown to a professional and administrative staff supporting the lay counselors. Lay counselors include nurses trained on a 3D sonogram machine, individuals trained in doing STD testing and an excellent curriculum for parenting classes in both English and Spanish. But the heart of this ministry has never changed. It's all about caring. It's all about showing the love of Jesus Christ to individuals and families in a very concrete way. It's all about serving the community.

The Hill Country Pregnancy Care Center is now located at 439 Fabra St. and the phone number is 830-249-9717. They are open Tuesday, Wednesday and Thursday from 10-4pm and Tuesdays until 8pm. Anyone interested in volunteering or in receiving services is welcome to call or just drop in.

WANTED

BY PEEL INC.

ENERGETIC SALES REPRESENTATIVES

REWARD

COMMISSION BASED INCOME

WANTED FOR WORKING FROM HOME,
EARNING EXTRA INCOME, AND
SELLING ADS IN YOUR NEWSLETTER

VISIT WWW.PEELINC.COM FOR MORE INFORMATION

888-687-6444 www.PEELinc.com

UNOPPOSED CANDIDATES DECLARED ELECTED

After receiving the Certification of Unopposed Candidates from the City Secretary and pursuant to the Texas Election Code, the City Council, on March 15th, cancelled the May 12, 2012 General Election and declared the unopposed candidates elected to City Council:

Cheryl Landman *Mayor*

Fred Jones *Place 1*

Glenn Damstra *Place 2*

Did any of these earn you 12% last year?

- Real Estate
- Stocks
- Mutual Funds
- Hedge Funds
- T-bills

Your neighbor's new solar panels did.

Decreased system prices, current tax incentives and CPS Energy rebates make now the perfect time to invest in solar solutions.

Find out if solar makes sense for you.

Contact us at 210-201-0231 or
www.circularenergy.com/contact

FAIR OAKS RANCH

Remodeling by Julian
❖❖❖ **KITCHEN & BATH DESIGNS** ❖❖❖
Julian M. Alvarez, Jr. Licensed, Insured

CELL: 210.865.0500 FAX: 210.641.9709

CABINETS COUNTER TOPS PAINTING TUB ENCLOSURES	SHOWER STALLS SHOWER PANS SIDING WINDOWS	CARPET CERAMIC TILE WOOD FLOORS CORK	SHEET VINYL VINYL TILE VCT LAMINATE FLOORS
--	---	---	---

 RemodelingByJulian@yahoo.com
RemodelingByJulian.com

**NOT AVAILABLE
ONLINE**

**Advertise
Your Business Here
888-687-6444**

**GUARANTEED
INCOME STREAM**

The ultimate "SAFE MONEY" strategy in today's low interest rate environment. Each Fixed Income contract is unique. The Duration-Maturity-Liquidity and Interest payout structure varies to meet your objectives. Examples: 5 Yr. Plan 6%, Interest paid Quarterly. 10 Yr. Plan, Immediate 10% Bonus, 7% Interest with a 5th year Interest payout election. Call Today!

KGM
Ken & Gwynn Meissner
210-687-1776 or 210-698-8880
gbm1@flash.net
Fair Oaks Ranch, Texas 78015

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 & your
Neighbor here at Fair Oaks Ranch.**

Call Today!
210.492.4171
Leon III 210.367.5517
Darcee 210.367.5549

Vintage
RECONSTRUCTION, INC.
VINTAGETX.COM

FAIR OAKS RANCH

Tips for a Diet that promotes Healthy Teeth

Of course we all know that a healthy diet is good for our bodies, but did you know that what you eat affects your teeth as well? Here is a list of simple ways you can improve your oral health by paying close attention to your diet. Brushing and flossing are vital to keeping your teeth healthy, but what you eat and drink in between your daily cleaning rituals also plays an important role in your oral health.

Plaque – an invisible, sticky layer of bacteria – regularly coats your teeth. When the starches and sugars present in many foods come into contact with this bacteria, acid is produced. This acid breaks down the enamel that protects the outside of your teeth, and over time can cause tooth decay. If you choose your foods wisely, you can decrease the amount of acid that attacks your teeth. Here are some diet tips for keeping your teeth healthy:

Limit foods and drinks that are high in sugar, like cookies, candies and sodas – remember even unsweetened fruit juices are high in sugar. **Read packaging labels** to find out how much sugar is included, and make educated choices in the products you purchase. **Limit dried fruits**, which are sticky and cling to the teeth – instead, eat fresh fruit, especially apples, which serve as natural tooth cleaners.

Avoid snacks between meals – but if you must snack, replace sugary treats with crackers, cheese, yogurt, nuts, and celery or carrot sticks, which produce less acid. If you do drink sugary liquids (soda, sports drinks, juices), **avoid sipping slowly** over a long period of time as this extends the period that acid attacks your teeth.

If you're a regular coffee or tea drinker, **reduce or eliminate added sugar**. If your

children snack at school, be sure they have **access to healthy snacks** (veggies, fresh fruits, cheese) instead of packaged foods that are high in sugar. If you occasionally treat yourself to a sugary snack, **brush your teeth afterwards** to reduce the acid effect – if you aren't near a toothbrush, **rinse with water or chew a piece of sugarless gum** to stimulate saliva, which helps clean your teeth.

Your diet also affects your overall health, which helps determine how well your body can fight off infection. If you aren't getting certain nutrients, the tissues in your mouth may not be as resistant, leaving you more prone to periodontal (gum) disease.

If you have any questions about your diet and its effect on your oral health, let us know. We'll be happy to guide you toward healthier eating habits.

Submitted by Dr. Flury

Solar Powered Savings

Switch to the World's Largest Energy Provider

*Call today for
a free 10-minute
solar rooftop review!*

210.268.6711

Gross 6-kW Solar System Cost:	\$22,500
CPS Energy Solar Rebate:	-\$10,394
Longhorn Solar Rebate:	-\$3,000
Out of Pocket Cost:	\$9,106
Federal 30% Tax Credit:	-\$2,732
Total Solar System Cost:	\$6,374

ACT NOW!

This offer will end on April 30, 2012

*All (-0/+3) zero loss solar panels
& 96.5% efficient power inverters
are manufactured in N. America.*

Longhorn Solar

LonghornSolar.com

Austin | 512.837.4800

D/FW | 469.222.7134

San Antonio | 210-268-6711

FAIR OAKS RANCH

Early Packing List: When to Get Travel Vaccinations

PLANNING AHEAD IS THE KEY TO SAFE, HEALTHY GLOBE-TROTTING

Submitted by Laura Guerrero, M.D., medical director for The Austin Diagnostic Clinic's Travel Clinic

There are just a few days to go before your big trip overseas. You've triple checked your itinerary, memorized important maps, and maybe even practiced speaking a bit of the local language. But unless you have taken the proper vaccination measures well in advance, your health may be at risk.

One of the most overlooked to-dos on a busy pre-travel itinerary checklist is the need to get vaccines and other medical preparations taken care of weeks, sometimes even months, before a trip, says Laura Guerrero, M.D., an internal medicine physician and medical director of the Travel Clinic at The Austin Diagnostic Clinic (ADC).

"Depending on where in the world you are going, you may be exposed to diseases and other pathogens that your body just hasn't had to cope with here in the United States. Often, vaccines are the best preventative measure to protect your health," says Dr. Guerrero. "But what people sometimes forget is that many vaccines have to be taken over an extended period of time before they can effectively prevent an illness."

ROUTINE, RECOMMENDED, & REQUIRED VACCINATIONS

The Centers for Disease Control and Prevention (CDC) divides travel vaccines into three categories: routine, recommended, and required. Dr. Guerrero says the number and type of vaccines you should receive will vary depending on what part of the world you are traveling to.

"Your particular vaccination and health needs can be as different as the Amazon jungle is to the Sahara desert," says Dr. Guerrero. "The only way to know what vaccinations are recommended for you is by consulting with your doctor at least one month before you plan on traveling abroad."

THE RIGHT VACCINE AT THE RIGHT TIME

Routine vaccinations are designed to protect you from diseases that rarely occur in the United States, but are still common in many parts of the world. According to the CDC, routine vaccinations should be administered for things such as influenza, tetanus, hepatitis A and B, measles, chickenpox, and zoster (shingles).

Exactly what routine vaccinations travelers should get will also depend mainly on your age and gender. And if you are traveling with children, they will likely require different vaccinations than an adult. Infants may need to have their vaccines administered over a period of several days or weeks, explains Dr. Guerrero. Recommended vaccinations will also depend on where you are traveling. The CDC lists vaccine information about specific destinations around the world on its website, <http://wwwnc.cdc.gov/travel/destinations/list.htm>. The site includes detailed health information about specific countries.

"We will update your shot record so we know what vaccines you should be receiving," says Dr. Guerrero. "And we will also counsel you about what diseases may be present in your destination, and how you can avoid exposure." As far as required vaccinations

go, international health regulations currently only require a vaccination for yellow fever for travelers visiting certain countries in sub-Saharan Africa and tropical South America. Meningococcal vaccination is also required by the government of Saudi Arabia for annual travel during the Hajj—the term for the annual pilgrimage to Mecca, Saudi Arabia, which occurs sometime between November and January.

"Even if you do not get your travel vaccines in time, it's always a good idea to see your doctor before you travel abroad because you can still benefit from medications and other information about how to protect yourself from illness and injury while on vacation in another country," adds Dr. Guerrero.

HEALTHY TIPS WHILE ABROAD

Once you have followed the vaccination schedule exactly, there are many other health considerations to take into account, Dr. Guerrero says. If you are taking prescription medications, for example, make sure you bring enough to last your entire trip and that you keep them stowed in their original containers. It's also a good idea to bring medicine for diarrhea, and to be cautious about drinking from local water supplies or eating things like raw seafood or other uncooked items.

"Part of ensuring a memorable travel experience abroad is making sure you are prepared for any potential health situations," explains Dr. Guerrero. "For example, if you have a preexisting health condition, it's always a good idea to know what your emergency care options are if something were to happen abroad. By taking the proper health planning measures, your trip of a lifetime can be filled with good memories instead of bad ones."

NOW Salon

hair perfection...NOW

Call for an appointment

210-698-3815

Walk ins Welcome

NOW Salon is a FULL Service HAIR salon for MEN, WOMEN and CHILDREN

New Year—New Look

Color, Cut and Style

Restoring Treatments—bring back the shine and texture in your hair

"Our simple yet modern environment allows our exceptionally talented Aveda-trained 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

Amy

Alexa

Kristen

Brittany

Mel

Our Product Lines

abba pure performance hair care - 100% Vegan product line
free of sulfates, dyes and DEA.

American Crew - America's #1 Men's Line

Goldwell Premium Color - Top Chic Color System delivers
Optimum Color

Simply Smooth Keratin Treatment - Safe Keratin
Smoothing with the highest quality Keratin and Botanicals

NOW Salon
9091 Fair Oaks Parkway Suite 205
Fair Oaks Village Shopping Center
(210) 698-3815

www.nowsalon.com

Conveniently located at
I-10 and exit 546

FAIR OAKS RANCH

Auto Talk – Ask a Medic

Recently my mechanic said my catalytic converter is defective and has to be replaced.

WHAT IS A CATALYTIC CONVERTER & HOW DOES IT BECOME DEFECTIVE?

A catalytic converter is a device that converts three harmful compounds (hydrocarbons, carbon monoxide and nitrogen oxides) in car exhaust into harmless compounds. Carbon monoxide is a poison for any air-breathing animal. Nitrogen oxides lead to smog and acid rain, and hydrocarbons produce smog.

A catalytic converter becomes defective when too much raw fuel enters the exhaust system—causing the metals inside to start imploding. When this happens, severe black exhaust fumes (smells like raw fuel) and/or “bogging down” can happen and causes back pressure on the engine. Your check engine light will illuminate on your vehicle’s dashboard when this occurs.

WHAT CAN I DO TO PREVENT CATALYTIC CONVERTER FAILURE?

TWO SIMPLE THINGS:

- Make sure your vehicle is tuned up on time; every time. Why? Once the spark plugs become worn, they will not burn fuel optimally—this causes raw fuel to enter and/or collect in the vehicle’s exhaust system.
- Service your cooling system every two years or 30,000 miles (contrary to the manufacturer’s suggestion of five years or 100,000 miles. With wear and tear, your vehicle’s cooling system thermostat may be sticking “open,” causing continuous flow of coolant—never allowing the engine to reach its full operating temperature the majority of the time. The driver will never see this issue on the gauge. It’s a minute problem that will cause severe issues to the catalytic converter later down the road. If the vehicle continuously stays cool, the computer wants to dump more fuel in the engine than what is really needed. This again allows raw fuel to enter the exhaust thereby causing catalytic converter failure.

Tommy Bludworth is an ASE certified technician with more than 15 years experience. Advice and recommendations given are for your convenience. You should see a qualified, professional when having any automotive repairs made on your vehicle.

Decorative Artist // Faux Finisher

Deborah Young

2011 Parade of Homes

- Venetian Plasters // Textures
- Wall Glazing
- Ceiling Finishes
- Custom Hand Painted Designs and Graphics
- Cabinet Finishes // New and Existing
- Metallic Finishes for Ironwork

From Tuscany to Contemporary

Call for Free Consultation

210.679.7412

TOYS! TOYS! TOYS!

10% Off Dog & Cat Toys

Offer valid with coupon only through 4/30/12. One per visit. Coupons cannot be combined.

Next To Willie's in Leon Springs.
Open Every Day.

24200 IH-10 West ♦ 210-687-1122

APRIL IS NATIONAL HOME DECORATING MONTH!

FURNITURE FOR A CAUSE...

Thinking about getting some new furniture?

There is someone out there who can really use your old furniture.

Imagine coming home to an empty house. Imagine having to sit, eat, and sleep in rooms without furniture – for some people, this is an unfortunate reality. These people have little or no money to purchase furniture, even at thrift store prices.

Who We Are

Giving Interiors is dedicated to improving the lives of people in our community by providing essential home furnishings to less fortunate individuals and families. Our organization was initially established in response to the lack of furniture for homeless people who secure housing. Many of these individuals and families have no furniture, and are forced to sleep and eat on the floor. But we discovered that there are many other populations out there that need our help as well.

Who We Help

Giving Interiors would like to help everyone who needs our services. At this time, we are focusing our efforts on the following populations:

- ◆ Previously Homeless/Recently Housed
- ◆ Victims of Domestic Violence
- ◆ Teens Aging Out of The Foster System
- ◆ Disaster Victims
- ◆ Poverty-level/Low-income households

How You Can Help

◆ You can donate your time

- ◆ We can always use extra helping hands. Bring your area of expertise or just your time and become a volunteer with us.

◆ You can donate items

- ◆ We are always in need of new or gently used furniture and other home furnishings (sheets, pillows, towels, pots/pans, utensils, etc.)

◆ You can donate money

- ◆ We try to rely on cash donations as little as possible by focusing on other donations for most of our needs. But we often need money for certain items such as gas, webhosting, printing, etc.

The mission of Giving Interiors is to enhance and enrich the quality of life of those less fortunate in our communities by providing much needed home furnishings and interior improvements in a compassionate and nonjudgmental way with respect and dignity for all of those we serve.

If you can help in any of these areas, please contact us:

info@givinginteriors.com or 210-338-5873

www.givinginteriors.org

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

FOR

Meadlin Properties

Natalie Meadlin
Owner / Broker

830.388.0920

*For the personal attention
you deserve*

Are you considering
BUYING or SELLING?

Meadlin Properties is committed
to giving each client an

exceptional
REAL ESTATE EXPERIENCE

CUSTOMER SERVICE
*with personal attention,
professionalism
and integrity*

Jaisy Pfeifer
Realtor

210.378.7265

Call Meadlin Properties for the real estate experience you deserve.

301 E. San Antonio, Boerne, TX 78006
meadlinproperties.com

