

The FAIR OAKS Gazette

July 2013

Volume 3 Issue 7

NEWS FOR THE RESIDENTS OF FAIR OAKS RANCH

From the Mayor's Desk...

"Everyday is a Good Day in Fair Oaks Ranch"©

Summer is here full-time enticing lots of outdoor fun with family and friends. Fair Oaks Ranch offers a great environment to enjoy each season of the year. With more activity during the summer, each of must take precautions for our personal safety as well as others. The life saved may be yours, a loved one or your neighbor.

LANDSCAPE WATERING

The heat of summer is rising. More rain may come our way; it has certainly been helpful this spring. Still our area is not out of drought condition. The new Water/Drought gauge on the city's website is updated regularly to help awareness throughout the city. Boerne Star publishes the graphic as well. Fair Oaks Ranch maintains Water Conservation parameters year round with one-day-a-week watering Monday through Friday only. See chart below for your day and specific hours.

Irrigation of landscaped areas with hose-end sprinklers, soaker hoses, or automatic irrigation systems shall be limited to once a week between the hours of midnight to 10 a.m. and 8 p.m. to midnight on the authorized watering day according to the following schedule (No Weekend Watering):

Street Address Ending in:	Authorized Watering Day:
0 or 1	Monday
2 or 3	Tuesday
4 or 5	Wednesday
6 or 7	Thursday
8 or 9	Friday

For full details, see new Ordinance at: <http://www.fairoaksranchtx.org/ArchiveCenter/ViewFile/Item/458>

ANNUAL CITY BUDGET PROCESS

Each year beginning late Spring/early Summer, city staff begins the planning process for the next fiscal year's budget (City's Fiscal Year begins Oct 1st and ends Sept. 30th). This applies to both the

General Fund Budget and the Utilities Enterprise Budget. Proposed budgets are developed by staff with council and presented publicly for you to review, make comments, etc. The September Council meeting presents the proposed 2013-2014 budget to Council for Consideration/Action.

JUNE COUNCIL MEETING NOTES

There were three public hearings held on annexation petitions – one was the 2nd and the other two's 1st public hearing. The next date for the remaining two's 2nd Public Hearing is July 18th at the regularly scheduled Council meeting.

The Public Works Director asked Council for the opportunity to solicit Request for Qualifications for an Energy Savings Performance Contract (ESPC). The purpose of an ESPC is to identify, evaluate, recommend, design and the construction of energy or water conservation measures to reduce energy, water consumption or operating costs of government facilities. Council approved the request. One of the highlights of such a measure is the potential to provide Automatic Meter Reading capabilities throughout the city. There will be more to follow on this project!

Council also approved the Mayor to sign a Memorandum of Understanding with Trinity Glen Rose Groundwater Conservation District (TGRGCD) for a second monitoring well located in the city but on the other side of Cibolo Creek. There is no equipment cost to the city just some staff time to take and report readings. Our aquifer, the Trinity Glen Rose, is more flat/horizontal in nature than the Edwards. The placement of this second monitoring well will provide comparison data for the City thereby guiding us forward in our understanding of our underground water resource and flow movements - vital information for drought contingency planning.

(Continued on Page 2)

FAIR OAKS RANCH

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.

ARTICLE INFO

The Fair Oaks Gazette is mailed monthly to all Fair Oaks Ranch area 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 Fair Oaks Gazette, please email it to fairoaksranch@peelinc.com. The deadline is the 15th of the month prior to the issue.

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 ISD	www.boerne-isd.net
Fair Oaks Ranch Elementary	210-698-1616

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
GVTC - 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, TX	830-249-2414
	(delivery info, stops, fuds, ect.) 830-249-9303
5837 De Zavala Rd - San Antonio, TX.....	210-641-0248

From the Mayor's Desk (Continued from Cover Page)

STAFF REPORT HIGHLIGHTS

Administration: Since October 1, 2012, approximately \$22,000,000 is added to property valuations. This is due to various permits issued: Building, Remodeling and Additions are the top three leaders with Remodeling doubling from last year.

Finance: The current budget is monitored regularly with monthly reports. Using the 12 month cycle, we take number of months completed (such as 7 months) and calculate 66.6% as a comparison gauge. General Fund Revenue through May 2013 is at 87.71%. Property tax revenue tends to come in October – January of each fiscal year. General Fund Expenses are running close to 57%; the 8-Year Street Maintenance Program is budgeted and shows that the \$ 250,000 plus will soon be expensed. The Utility Fund shows Revenue at 61.76% and Expenses at 61.87%. Budgets are available on website under FINANCIALS – upper left hand side of home page.

Police Department: From the monthly report, there were a total of 239 people receiving citations from Fair Oaks Ranch police. Out of that number, 198 are not residents. Speeding continues to be the number one offense with Expired Inspection following next. Most stops occur on Ralph Fair Road, Dietz Elkhorn and Fair Oaks Parkway. The monthly report shows a total of 269 citations issued and 483 written warnings.

Public Works: Our water comes from two sources – underground (TGR aquifer) and surface (GBRA/Canyon Lake). When the City of Fair Oaks Ranch's water customers use more than 50% of total consumption from surface water versus underground, TGRGCD exempts the city from Water Production fees. Beginning June 2012 through May 2013, our surface water consumption was 55.13%. On your utility statement, the item noted for TGRGCD will remain but the dollar figure will go to "zero". This increase in surface water usage demonstrates the residents' commitment for water conservation especially landscaping.

Much more goes on every day in our City...these are just highlights. I want to thank Peel, Inc. again for allowing us this special column every month. If you have a neighbor or friend in the city that is not receiving this monthly periodical, they only need to contact Peel, Inc. and their address will be added to their mailing list (The City does not provide addresses to Peel Inc.) One can call or go to www.peelinc.com and sign up!

Enjoyed sharing this time with you and if you have a questions or comments, please let us know.

Respectfully,
Cheryl Landman, Mayor

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

MAKE YOUR OWN FIREWORKS.

The temperature isn't the only thing hot around here. *TripAdvisor* named Travaasa® Austin as one of the Top 10 Destination Spas in the United States. Now, you can even enjoy true farm-to-table meals from our new Travaasa Farm.

1.888.974.4812 or visit travaasa.com

ADVENTURE / CULINARY / CULTURE / FITNESS / SPA & WELLNESS

FAIR OAKS RANCH

WELCOME

**NEWCOMERS
OF SAN ANTONIO CLUB**

Newcomers of San Antonio welcomes new members to its organization. Newcomers of San Antonio is a club whose main mission is to welcome new residents (those living in the Greater San Antonio area 2 years or less) and help them learn about the area and form friendships. For further information, contact us at: Newcomers_2001@yahoo.com or call 800-411-7559. Check out our web site at: www.newcomersofsanantonio.org.

Rotary Club of Fair Oaks Ranch

The Rotary Club of Fair Oaks Ranch meets every Wednesday at noon at the Fair Oaks Ranch Golf and Country Club.

The Rotary Club is serving the community with Meals-on-Wheels. If you know someone who may need the Meals-on-Wheels Service, please contact Fran Driskell (210-414-1981) for more information. Remember, Meals on Wheels is not means tested.

The recipient may be recovering from surgery, be shut-in (permanently or temporarily), etc.

Educating servant leaders. TMI

Since 1893

Attend Our Open House

RSVP online to attend one of our upcoming Open House events.

www.TMIEpiscopal.org • (210) 698-7171

Open House: Nov. 9, 2013 & Jan. 11, 2014

Early admission Deadline: Nov. 22, 2013

Alkek Scholarship Deadline: Jan. 13, 2014

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. Visit our website to learn about our Alkek full-tuition, four-year scholarships.

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

FAIR OAKS RANCH

Trinity Glen Rose Groundwater Conservation District Water Conservation Audit

The sweltering days of summer are just around the corner and with increasing temperatures, come increasing pressures on our aquifers to meet water demands. Trinity Glen Rose Groundwater Conservation District (TGRGCD) would like to ask for your help in reducing that demand on groundwater. We offer a free on-site consultation to identify problem areas that could be resulting in higher water usage to home or business owners residing within our District. Following the visit, we offer recommendations to help reduce water usage both inside and outside the home and a "goody" bag full of conservation-related items, including a hose timer, moisture meter, and low-flow showerhead. We would love to work with you on conserving our water resources and helping potentially reduce your water bill as well!

To schedule a visit, give us a call at 210-698-1155!

To learn more about Trinity Glen Rose Groundwater Conservation District, please visit us at www.trinityglenrose.com.

Creative Home Remodel

Creative Home Remodel is a complete residential and commercial construction company with 30 years of building experience.

- Kitchen and Bath Remodeling
- Carpentry, Windows, Doors, Tile
- Handyman Services and Repairs
- Registered with: Home Advisor, Angie's List
- Insured, S.A. Reg# H-923442

www.creativehomeremodelsa.com

• Painting • Plasters • Textures

Give us a Try ! ... Call Dennis direct for a free estimate

210.737.4968

DIRECTV is rolling out the RED CARPET

VIP Pricing exclusively
for Residents

*FREE 5 tuner Genie HD/DVR
Instant rebate on all packages
Record, watch and playback in
HD from any room*

*FREE Installation
Up to 3 FREE additional
HD client boxes
FREE HBO, Cinemax, Starz
& Showtime for 3 months*

Mention this ad for your VIP deal.
CALL NOW!

1.888.799.0512

A FOCUS ON HEAT EMERGENCIES

Healthy Tips To Stay Cool In Extremely Hot Weather

By: Concentra Urgent Care

Heat emergencies fall into three categories of increasing severity:

Heat Cramps, Heat Exhaustion, and Heatstroke.

Heat illnesses are easily preventable by taking precautions in hot weather. Children, elderly, and obese people have a higher risk of developing heat illness. People taking certain medications or drinking alcohol also have a higher risk. However, even a top athlete in superb condition can succumb to heat illness if he or she ignores the warning signs. If the problem isn't addressed, heat cramps (caused by loss of salt from heavy sweating) can lead to heat exhaustion (caused by dehydration), which can progress to heatstroke. Heatstroke, the most serious of the three, can cause shock, brain damage, organ failure, and even death.

SIGNS AND SYMPTOMS:

Heat Cramps

- Sweating
- Pain in arms, legs, and abdomen
- Heat Exhaustion
- Moist, pale skin
- Fatigue and fainting
- Dizziness and lightheadedness
- Headache and confusion
- Nausea and vomiting
- Rapid pulse and breathing

Heat Stroke

- No sweating
- Dry, hot, red skin
- Confusion/loss of consciousness
- Rapid pulse
- Temperature over 103° F
- Seizures

CAUSES:

The following are common causes of heat emergencies:

- High temperatures or humidity
- Dehydration
- Prolonged or excessive exercise
- Excess clothing
- Alcohol use
- Medications, such as diuretics, neuroleptics, phenothiazines, and anticholinergics
- Cardiovascular disease

WHAT TO DO IN HEAT EMERGENCIES...

First Aid

1. Have the person lie down in a cool place. Elevate the person's feet about 12 inches.
2. Apply cool, wet cloths (or cool water directly) to the person's skin and use a fan to lower body temperature. Place cold compresses on the person's neck, groin, and armpits.
3. If the person is alert, give cool water or sports beverages. It's advisable to drink slowly and steadily, particularly if they are experiencing nausea.
4. For muscle cramps, give beverages as above, and massage and stretch affected muscles gently, but firmly, until they relax.
5. If the person shows signs of shock (bluish lips and fingernails, and decreased alertness), starts having seizures, or loses consciousness, call 911 and continue cooling procedures, as described above.

DO NOT:

- DO NOT underestimate the seriousness of heat illness, especially

if the person is a child, elderly, or injured.

- DO NOT give the person medications that are used to treat fever (such as aspirin or acetaminophen). They will not help, and they may be harmful.

- DO NOT give the person salt tablets.

- DO NOT give the person liquids that contain alcohol or caffeine. They will interfere with the body's ability to control its internal temperature.

- DO NOT use alcohol rubs on the person's skin.

- DO NOT give the person anything by mouth (not even salted drinks) if the person is vomiting or unconscious.

PREVENTION:

- Wear loose-fitting, lightweight clothing in hot weather.
- Rest regularly in a cool area; seek shade when possible.
- Avoid strenuous physical activity in hot or humid conditions.
- Drink plenty of fluids every day. Drink more fluids before, during, and after physical activity.
- Be especially careful to avoid overheating if you are taking drugs that impair heat regulation, or if you are overweight or elderly.
- Be careful of hot cars in the summer. Allow the car to cool off before getting in.
- Avoid heavy meals and hot foods.

For more information on how to cope with the heat, ask your Concentra health professional, or visit the CDC's Web site at: www.cdc.gov/niosh/topics/heatstress/

References

Auerbach PS. *Wilderness Medicine*. 4th ed. St. Louis, Mo: Mosby; 2001:240-316.

DeLee JC, Drez Jr. D, Miller MD, eds. *DeLee and Drez's Orthopaedic Sports Medicine*. 2nd ed. Philadelphia, Pa: Saunders; 2003:763.

FAIR OAKS RANCH

Cordillera Shindig Funds Birthing Classes For Community Through the Hill Country Pregnancy Care Center

The Hill Country Pregnancy Care Center (HCPCC) gratefully announces that the Cordillera Shindig has provided grant funding for free birthing classes for the community. Classes will be taught at the YMCA by trained Labor and Delivery nurses and staff from the HCPCC and will be available to anyone. In addition to the evening classes there will be a Saturday class taught once a month.

Class attendees will be eligible for free pre-natal vitamins, sonograms and other programs through the HCPCC. They will also be eligible for a free 3 month membership at the YMCA enabling them to take advantage of free childcare and post natal exercise classes which are being developed in conjunction with this program.

For further information about these free birthing classes and to register for all other benefits please call Karen at 830-249-9717.

NOW Salon

hair perfection...NOW

Schedule your appointment today!

210-698-3815

9091 Fair Oaks Parkway Suite 205

FAIR OAKS RANCH

IT REALLY IS A SMALL WORLD AFTER ALL

By Vicki Milana

This past school year has been an eventful one for twenty-two Houston area Ayusa families. In August 2012, these families opened their hearts and their homes to foreign exchange students from around the world. During the 2012-2013 school year; we had eleven countries represented in our area, some of the countries included were Germany, Brazil, Italy, Lebanon, China, Japan and Tunisia. The Ayusa foreign exchange student program is a great way to enrich not only the lives of your family members, but that of the folks in your community and the student themselves. "Both my wife and I have been hosting for the past five years and have enjoyed every minute of it!" says Theodore Odom of Pearland, Texas. "My wife and I have no children, so we are able to bring the students in for the full year and be their Host Parents. We believe it's a way of giving back. This year's student, Ina Zyfi of Albania has had a great time meeting new people, making new friends and volunteering her time to a local dachshund rescue."

"We welcome host families of all shapes and sizes – families with young children, families with no children, empty nesters whose children have left home, single parents and non-traditional families," says Connie Coutu, Regional Manager of Ayusa, a 501(c)(3) not for profit organization. "The key requirements for a host family are to provide a safe and nurturing home environment, genuinely love children, and have a desire to learn more about a different culture."

"Our students really love giving back to the community", says Heather Wells, the Houston area Senior Regional Director. "One of our students, Nesrine Mbarek of Tunisia, participated in over 300 hours of community service. She was actually one of three students who won a trip for her community service and also attended a US Department of State "Teaching English as a Second Language" conference in April for her hard work. Other students have worked in food banks and have given presentations on their home countries in their schools."

This year, Ayusa is sponsoring over 900 students from 60 different countries in the United States. Volunteer host families are needed in our area to house these students for the 2013-2014 school year. The families need only provide foreign exchange students a nurturing environment, three meals a day and a bedroom (either private or shared with a host sibling of the same gender). Each host family and student is supported by a professionally trained community representative who works with the family and student for the entire program.

If you are interested in hosting an exchange student, please visit the Ayusa website at www.ayusa.org and complete the on-line application. You can view the students that are available for placement by clicking on the View Student Profiles on the home page. Help make this a memorable year for both your children and the prospective students. You'll be glad you did!

We can do ALL the work for you!

Services

- Mowing & Trimming Yards
- Delivering & Spreading Mulch
- Turf Fertilization
- Bed Maintenance
- Weed Control
- Landscape Installation
- Bagging Leaves
- Trimming Dead Shrubs
- Any Other Yard and/or Labor Work Required

Qualifications

- 6 Years Experience
- Insured
- Competitive Prices
- Dependable
- Conscientious

8602 Classic Oaks Lane • San Antonio, TX 78255 • cleancutlawnstx.com

Call Clean Cut Lawns for Free Estimate: **210-854-9899**

Physical Symptoms Could Be Sign Of Depression

Depression and chronic mood disorders can manifest themselves through physical symptoms, said an expert at Baylor College of Medicine.

"Physical symptoms often drive a patient to see a primary care physician, and then the diagnosis of depression may emerge," said Dr. Sanjay Mathew, associate professor in the Menninger Department of Psychiatry and Behavioral Sciences at BCM.

Symptoms include gastrointestinal syndromes or chronic pain conditions. Many patients will have diagnoses of both a physical illness as well as depression.

The first step is to get a complete medical history and physical exam to rule out any medical conditions before making a psychiatric diagnosis.

Certain types of antidepressants and medications that help treat seizures also help with the physical symptoms of depression at low doses. This can help avoid the use of multiple medications.

CALL TODAY FOR THE BEST
INSURANCE SOLUTIONS
AVAILABLE

830.755.2474

On The Move
Insurance Agency

- AUTO
- HOME
- BUSINESS

WWW.OTMINSURANCE.COM

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

How To Execute The Backhand Service Return

In previous newsletters, I offered tips on how to hit a forehand groundstroke, a two-handed backhand, one-handed backhand, forehand volley, the two handed backhand volley, the serve, the forehand half-volley, the one-handed backhand volley, the overhead “smash” and the forehand service return.

In this issue, I will offer you instructions on how to execute the second most important shot in the game of tennis: The Service Return, since it is the response to the first most important shot of the game: The Serve. In the illustrations, Julie Comey, player at the Grey Rock Tennis Club, shows the proper technique to execute this stroke. Photos by Charlie Palafox.

Step 1: The Ready Position: When Julie is getting ready to return the serve, her eyes are focused on the tennis ball held by the opponent. Knees are relaxed and the hands are holding the racket with a relaxed grip.

Step 2: The Split Step: When the opponent tosses the ball into the air, Julie will take a hop with both feet off the ground, trying to time the split step with the contact of the ball on the

opponent’s racket.

Step 3: The Back Swing: Once Julie realizes that the ball has been directed to her forehand, she will turn her upper body and will take the racket back. Notice that the left hand is up in front to allow her to keep her center of gravity in the center. She has loaded her weight on her left foot and will be ready to step forward to meet the ball.

Step 4: The Point of Contact: Julie now is ready to step into the ball. She has kept her eye on the ball and her center of gravity now is shifted to the point of contact. Notice the right knee being slightly bent and the right foot is pointing to the ball meeting the racket.

Step 5: The Follow Through: Once Julie has finished her stroke, the momentum of the racket continues to move almost to a point behind her neck. Her left hand is next to her body and her left elbow is pointing toward her target. Her body is now ready to take the “split step” with both feet in order to prepare for the opponent’s returned shot.

Look in the next Newsletter for: The Forehand High Volley Approach Shot

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.

YOUR COMMUNITY, YOUR VOICE

Do you have an article or story that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email your document to fairoaksranch@peelinc.com.

BUSINESS CLASSIFIEDS

LOOKING FOR RELIABLE LAWN SERVICE? Seasonal clean-ups - landscaping, sod, mulch, lawn dressing - mowing - shrub- tree trimming. Call mark @ 210-710-5010. We accept credit cards!

**NOT AVAILABLE
ONLINE**

Thank You
Fair Oaks
Woman's Club for your Donations

**HILL COUNTRY
ANIMAL LEAGUE**
EST. 1986

AFFORDABLE SPAY & NEUTER SERVICES

FREE LARGE ITEM PICK UP
Couches, dressers, washer/dryers,
dining room furniture, etc...

Out with the old, in with the new!
Call us today and we will come and pick up
your items for **FREE.**

These items will be sold at our Thrift Store. All funds
go to support our spay/neuter, animal adoption and
humane education programs.

**HCAL is a non profit 501c3 so all your
donations are tax deductible.**

(830) 249-8040
115 W. Bandera (Next to Sonic)

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

FOR

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

**5 years ago this month, Colin Holst tragically and silently drowned at the age of 4.
10 Texas children have already drowned this year.**

Be a Water Guardian and help prevent children from drowning.

Ongoing: Volunteers needed to stuff and distribute water safety packets info@colinshope.org

Ongoing: Colin's Hope Athlete Ambassadors needed! <http://www.tinych.org/signup>

Now-June 18: Discount Schlitterbahn Tickets for sale. <http://www.tinych.org/tickets>

June 18: World's Largest Swim Lesson at Schlitterbahn Waterpark New Braunfels

July 1: Colin's Hope Got2Swim Lake Austin 4 Miler (solo or relay) <http://www.tinych.org/got2swim4>

July 21: Colin's Hope Kids Got2Swim Pure Austin Quarry Lake <http://www.tinych.org/got2swimkids>

Volunteer - Donate
COLINSHOPE.ORG

LAYERS OF PROTECTION

CONSTANT
VISUAL
SUPERVISION

LEARN
TO
SWIM

WEAR
LIFE
JACKETS

MULTIPLE
BARRIERS
ON ALL POOLS
& HOTTUBS

KEEP
BACKYARDS
& BATHROOMS
SAFE

LEARN
CPR

CHECK POOLS
& HOTTUBS 1ST
FOR MISSING
CHILDREN

VISIT
US
ONLINE