

The FAIR OAKS Gazette

July 2015

Volume 5 Issue 7

NEWS FOR THE RESIDENTS OF FAIR OAKS RANCH

From the Mayor's Desk...

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

HOT AND DRY DAYS AHEAD?

Summer officially arrived June 21st, the longest day of the year. How will our temperature change? Hmm...it will get hotter. Hopefully not as humid though as the Spring months have been. The rainfall for the San Antonio/regional area is over 28" as of this writing. The historical annual rainfall average in non-drought years hovers around 32-34 inches depending on the informational sources.

NATIONAL MOSQUITO CONTROL AWARENESS WEEK (JUNE 21-27, 2015)

With continuing rain spurts at this time, the grounds are extremely saturated. Many of the lakes, rivers, and creeks still can create flood situations if overflowing again. There is standing water everywhere. Mosquitoes love standing water yet each of us can help manage the unwanted mosquito population. You may find these suggestions helpful to minimize mosquito populations moving in!

Homeowners can take the following steps to prevent mosquito breeding on their own property:

- Destroy or dispose of tin cans, old tires, buckets, unused plastic swimming pools or other containers that collect and hold water. Do not allow water to accumulate in the saucers of flowerpots, cemetery urns or in pet dishes for more than 2 days.
- Clean debris from rain gutters and remove any standing water under or around structures, or on flat roofs. Check around faucets and air conditioner units and repair leaks or eliminate puddles that remain for several days.

- Change the water in birdbaths and wading pools at least once a week and stock ornamental pools with top feeding predacious minnows. Known as mosquito fish, these minnows are about 1 - 1-1/2 inches in length and can be purchased or native fish can be seined from streams and creeks locally. Ornamental pools may be treated with biorational larvicides [Bacillus thuringiensis subsp. israelensis (Bti) or S-methoprene (IGR) containing products] under certain circumstances. Commercial products "Mosquito Dunks" and "Mosquito Bits" containing Bti can be purchased at many hardware/garden stores for homeowner use. Wellmark International, a division of Central Life Sciences, has developed Pre-Strike Mosquito Torpedo that kills developing mosquitoes using insect growth regulator (IGR) technology. Like Mosquito Dunks, Pre-Strike can be found at many home/garden and pet specialty stores.
- Fill or drain puddles, ditches and swampy areas, and either remove, drain or fill tree holes and stumps with mortar. These areas may be treated with Bti or methoprene products also.
- Eliminate seepage from cisterns, cesspools, and septic tanks.
- Eliminate standing water around animal watering troughs. Flush livestock water troughs twice a week.
- Check for trapped water in plastic or canvas tarps used to cover boats, pools, etc. Arrange the tarp to drain the water.
- Check around construction sites or do-it-yourself improvements to ensure that proper backfilling and grading prevent drainage problems.
- Irrigate lawns and gardens carefully to prevent water from standing for several days.

(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 ISDwww.boerne-isd.net
Fair Oaks Ranch Elementary210-698-1616

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 & Telephone800-367-4882
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

From the Mayor's Desk (Continued from Cover)

10. Source: www.mosquito.org/control

VOLUNTEER SPIRIT OF FAIR OAKS RANCH

How does a "ranch" become a community and then a city? Through the community spirit of residential volunteers.

Over the past few years, many of the long-term volunteers have relocated. Yet, we are blessed to have energetic and enthusiastic new residents moving into Fair Oaks Ranch. Many read the VISIONS to REALTY history book by Gary Younglove (25th Anniversary book on City of Fair Oaks Ranch) and expressed their interest to engage with the City's needs today and tomorrow. And, the City wants to provide opportunities for you to engage! Choose your areas of interest; choose your preferred volunteering schedule.

In this issue of the FO Gazette, you will find a Volunteer/Intern Pool Application. Complete the application and return it to City Hall is the first phase to becoming an engaged volunteer. You can (1) scan & email, (2) fax, (3) hand-deliver or (4) use standard mail. Contact info below. Although there is no deadline to submit an application, I encourage you consider sooner than later as the new fiscal year approaches, we anticipate engaging volunteers! Also, area Scout Troop leaders are welcome to submit as some projects may be mutually benefiting. Fill out your application today!

REMINDER: FOR'S LANDSCAPE WATERING MANAGEMENT SCHEDULE

The City has two water providers in the City: FOR Utility (FORU) and San Antonio Water System (SAWS). FORU provides for the majority of the City. SAWS services a portion near IH 10 to include properties off FO Parkway and Dietz-Elkhorn. Between the various news sources (newspaper, television, social media, etc.) there is some confusion over landscape watering schedules.

There is no change in the year round once-a-week or hours in the watering schedule for FOR Utility customers. The ordinance specifies: 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

(Continued on Page 3)

FAIR OAKS RANCH

From the Mayor's Desk (Continued from Page 2)

RECENT CITY COUNCIL ACTIVITY

June 3, 2015 Special Meeting 9:00am

The Leadership Retreat held late 2011 initiated the 8-Year Strategic Plan 2012-2020 to include a separate activity/project list. As mentioned in last month's FO Gazette issue, today (1) ten out of 26 are completed, (2) five are encapsulated in the Street Bond, (3) three others-technologies, FOR/IH 10 Bridge - in process for completion, and (4) another three items tied to the Public Safety Facility leaving five activities/projects to pursue.

The Council Special Meeting held June 3, 2015 concentrated on education with a lengthy presentation and discussion lead by the City Attorney, Charles Zeck, on Governance, one of the remaining five topics of the 2012-2020 Strategic Plan. The presentation included both Home Rule and General Law. Fair Oaks Ranch is currently a General Law city getting its authority from Texas Local Government Code. Home Rule is another Governance process provided by State of Texas. This presentation highlighted statutory tools available in managing growth and development such as Development Agreements, Planning & Zoning, Utility CCN, etc. The Council engaged in discussion, clarifying questions, etc. From my perspective, it was an excellent exchange of information, explanation, etc.

A potential second monthly regular Council Meeting was presented and discussed versus random Special Meetings.

The second meeting (1st Thursday of each month) would allow: (1) more consistent schedule planning and calendars; (2) early introduction and in-depth information provided; (3) greater opportunity to share questions and concerns with staff, presenters/etc.; (4) "double" transparency; and (5) this meeting is more "workshop-oriented". If there is no business, then it can be cancelled yet everyone knows it is on the calendar and plans their schedules accordingly. Other conversations included potential committees/work groups, available informational resources and requesting legal opinions.

June 18, 2015 Regular Council Meeting 7:00pm

Council officially approved a second Regular Council meeting monthly: 1st Thursday of each month at 9:30am City Hall. July 2nd kicks off this second monthly meeting! In addition, Council approved Alderman Al Schmidt to serve as the City's Mayo Pro Tem for one-year term. The Mayor Pro Tem fills in when the Mayor is unable to attend meeting, etc. Alderman Glenn Damstra was appointed to the Capital Improvement Advisory Committee to serve as the Council Liaison.

The Texas State Comptroller's office encourages a high standard for "financial transparency online" from local governments such as Fair Oaks Ranch through its Leadership Circle Program. The program was initiated in December 2009 and has four standard levels today – Bronze, Silver, Gold and Platinum. Fair Oaks Ranch received its first Leadership Circle- Bronze- May 2010 and May 2015 received the Platinum Leadership Circle Award under the guidance of Kristin Akers. You will find the city's financials online at www.fairoaksranchtx.org under Financials.

SIGNING OFF...

The time has come to finish this month's article. July 4th brings families and friends together to recognize our country's independence. Everyone enjoy and be safe as you share in the celebration of independence.

Thank you, Peel Inc. for this opportunity to share news with our residents!

Respectfully,
Cheryl Landman,
Mayor

mayor@fairoaksranchtx.org
City of Fair Oaks Ranch
7286 Dietz Elkhorn, FOR 78015
Phone: 210-698-0900 or 866-258-2505
Fax: 210-698-3565

RENEW YOUR BBQ FOR HEALTHIER, SAFER GRILLING

Complete degreasing of the following areas:

- Hood
- Rotisserie Racks
- Burners
- Drip Pan
- Thermometer
- Control Knobs
- Pull-Out Tray
- Wire Catch Pan
- Igniters

Clean and GREEN
Our BBQ Cleaning Products are:

- Effective & Efficient
- Bio-Degradable
- Eco-Friendly
- Non-Toxic
- Oderless

CAUSTIC SODA FREE

Components deep cleaned in our steam bath:

- Grill racks
- Heat plates
- Flavorizer bars

Inspection of the following parts:

- Burners
- Venturi Tubes
- Igniters
- Pressure Regulator

BBQ is polished after completion

Booking Appointments Now!

GREEN GRILLS OF TEXAS
BBQ Grill Cleaning and Repair
210-716-6400
www.GreenGrillsOfTexas.com

BBB
A+ Rating
Authorized Repair Center

LYNX
Authorized Repair Center

GREEN GRILLS OF TEXAS
BBQ GRILL CLEANING

Before **After**

TREES & FOUNDATIONS

Very sadly, many trees are removed as a result of fancy-talking, old-fashioned scapegoating. For example, the architect, engineer and builder of a three-story mansion in the Olmos Basin region, were adamant in a court case I served as an expert witness in, that an Ash tree had single-handedly buckled the foundation they had designed and built in less than five years. The facts of this case and almost all foundation failures in our region are these - that a major drought causes severe contraction of the clay soil and rare, but severe flooding episodes that cause rapid expansion of the clay, both of which directly cause foundation movement and fracture. Further, the size of the house and the depth of the clay soil on that lot begs for an explanation for why the top industry practice of installing concrete piers under the foundation was not utilized.

Crucial to understanding a tree's benefit to a property, one must understand that the greatest catalyst of soil moisture dissipation is not a bunch of thirsty trees, but rather the sun. Even though trees are taking up water, the root zone under their canopy stay moist for much longer than soil exposed to full sunlight. Therefore, well-placed trees around the house help to keep the soil from contracting quite as fast. Along with proper water dispersion during floods, and occasional use of drip systems when in a serious drought – moderating the swells and constrictions of the soil

will keep your foundation in good condition. I also strongly recommend using a rock shelf as a base for your foundation or at least pouring piers down to one, and using root barrier shields if any trees exist or will be planted within 50" of the home.

Most hill country home foundations are quite large and even a grove of trees cannot move your foundation. If your foundation develops cracks – that tree will put root hairs into those crack and manipulate it till they get bigger and bigger. So yes, it is correct that trees damage foundations; yet, it is the expansion and contraction of the soil that is the precipitating underlining cause.

Trees can be the primary causes of damage to: sidewalks, driveways, pump house foundations, etc. The significant square footage difference, depth of concrete, sometimes the quality of the concrete, and proximity of species that tend to have higher and larger surface roots can and almost certainly will mean trouble with trees raising, cracking, shifting, etc. these type of concrete structures. If these do occur – there are various options beside tree removal. Shaving down bulge at concrete seam, cutting root(s), applying a tree growth regulator, removing concrete, an alternative design, etc.

Questions or comment this article or previous articles have generated, may be directed to me at: kevin@arborcareandconsulting.com or call (210) 279-6969 , (830) 454-4083.

FAIR OAKS RANCH

Citizen Engagement: Volunteer/Intern Pool Application Form

City of Fair Oaks Ranch, Texas

7286 Dietz Elkhorn, Fair Oaks Ranch, TX 78015

Office: 210-698-0900

www.fairoaksranchtx.org

PERSONAL INFORMATION *Please Print*

pg.1

Last Name: _____ First Name: _____ Adult (18yrs+) Yes ___ No ___

Street Address: _____ City: _____ ST: _____ Zip: _____ County: _____

Mailing Address: _____ City: _____ ST: _____ Zip: _____ County: _____

Email: _____ Landline: _____ Cell / Alternate Phone: _____

EDUCATION (circle last year completed) High School: 1 2 3 4 College: 1 2 3 4 Where _____ Grad: 1 2 3 4 Where _____

Previous Work Experience: _____

Are you presently employed: Yes / No Full-Time / Part-Time. Current Employer: _____

Note Special Skills, Training, Interests or Hobbies: _____

VOLUNTEER / INTERN INFO

What are your Goals? _____

What type of work interests you? _____

Previous or present volunteer/Intern jobs: _____

AVAILABILITY

Preferred Days: M T W Th F S Preferred Working Range: 8:00am –12:00pm or 1:00pm – 5:00pm (Circle range)

Are you available for evening meetings or events if needed? Yes No Maybe Preferred Time Range? _____

Additional information regarding your availability _____

PLEASE NOTE: Some volunteer needs may require lifting, bending, pushing, stooping or periods of standing.
If you are unable to perform these functions, please let us know.

FAIR OAKS RANCH

SKILLS

pg.2

Please **CIRCLE** your skills and preferences:

1. **Computer Skills:** Microsoft Office Products, Other/Comment: _____
2. **Office Skills:** Filing, Phones, Scan, Organizing, Other/Comments: _____
3. **Languages:** Speak Read Write (circle skill level) **What Language(s)?** _____
4. **Writing:** Reports, Articles, Grants, Other/Comments: _____
5. **Artistic Talents/Skills:** _____
6. **Prefer individual or group work? Do Presentations? Provide Instructions?** (Circle your preferences)
7. **Other Skills/Comments** (Please list) _____

The Volunteer options below represent potential needs of City of Fair Oaks Ranch (CoFOR). By noting your preferences throughout this list, you are helping to match volunteers to their areas of interest as needed. There is no guarantee a volunteer placement is available when submitting your completed application; and, we understand that it doesn't mean you are available when called. Yet, you will officially be part of the CoFOR Volunteer Pool.

Please mark your area(s) of interest:*

- | | |
|---|---|
| <input type="checkbox"/> City Administrative/Office Support | <input type="checkbox"/> City Special Events |
| <input type="checkbox"/> Computer-related projects | <input type="checkbox"/> Holiday Celebrations |
| <input type="checkbox"/> Non-computer duties | <input type="checkbox"/> Community Workshops |
| <input type="checkbox"/> City Historical Preservation/Archive Records | <input type="checkbox"/> Leon Springs Volunteer Fire Department |
| <input type="checkbox"/> City Outreach Projects | <input type="checkbox"/> "Handy with Tools" City Projects |
| <input type="checkbox"/> City Communication/Public Relations/Social Media | <input type="checkbox"/> Mentor/Reading – FOR Elementary |
| <input type="checkbox"/> City Domestic or Wildlife Animal Projects | <input type="checkbox"/> City Solid Waste (Household Garage) |
| <input type="checkbox"/> City Ad-hoc Advisory City Committee (Specific & Temporary) | <input type="checkbox"/> City Landscape |
| <input type="checkbox"/> Capital Improvement Advisory (CIAC) | <input type="checkbox"/> Trees/Oak Wilt |
| <input type="checkbox"/> Municipal Development District (MDD) | <input type="checkbox"/> Gardening/Xeriscape/Irrigation |
| <input type="checkbox"/> City Conservation (Natural Resources) | <input type="checkbox"/> Drought Resistant |
| <input type="checkbox"/> City Fine Arts Project | <input type="checkbox"/> City Litter Clean-up Projects |
| <input type="checkbox"/> City Internships (High School/College) | <input type="checkbox"/> City Solid Waste (Household Trash) |
| <input type="checkbox"/> Other Volunteer Ideas? _____ | |

Established 05.28.2015

EMERGENCY INFORMATION Provide three contacts please PRINT PLEASE

1. **Name:** _____ **Address:** _____ **Ph:** _____ **Relation:** _____
2. **Name:** _____ **Address:** _____ **Ph:** _____ **Relation:** _____
3. **Name:** _____ **Address:** _____ **Ph:** _____ **Relation:** _____

"Your life and mine should be valued not by what we take... but by what we give."

-- Edgar Allen (Founder of Easter Seals)

San Antonio's Most Innovative
Full-Service Pet Resort

Mon.-Fri. 7am-6pm • Sat. 8am-4pm
Sun. 4pm-6pm

(830) 981-2273

**NOW TAKING
RESERVATIONS FOR
SUMMER VACATION**

Boarding • Grooming • Doggie Day Care

We know you don't want to leave them with just anyone...

So bring them to the place they'll be comfortable, clean and cared for by our loving staff! The Wagmore Pet Resort is San Antonio's most innovative full service pet resort, stop by for a tour anytime we are open.

**9440 Dietz Elkhorn Blvd.
Boerne, TX 78015**

(830) 981-2273

Visit Our Web Site for Rates & Full List of Services

www.WagmorePetResort.com

Exit 546

FAIR OAKS RANCH

LUTHERAN CHURCH DONATES TO BOERNE YMCA

Henry Schulte, Pastor of St John Lutheran Church in Boerne and Lem Sinclair, chairman of the wild game charity dinner, present a \$1,000.00 check for the YMCA scholarship fund to Paul Giguere, Executive Director of the Boerne Family YMCA, and Rezia Olsen, Director of Christian Activities. The check represents a portion of the net proceeds from the annual wild game charity dinner that is hosted each year by the members of the church and is held at the Kendall County fairgrounds the last Saturday in April.

Other local organizations receiving donations from the charity dinner were American Heritage Girls, Christian Job Corp, Children's Inn, Golfers for others, Habitat for Humanity, Boerne Community Coalition for Children, Kendall County Women's Shelter (walk a mile), New Life Treatment Center (Canyon Lake) Reel Recovery and Eagles Fight SA. Other donations were made to church disaster relief teams to purchase equipment to help clean up flood and tornado areas, provide clean drinking water and help with food resources to victims of disasters.

All total, approximately \$30,000 was distributed from this years Charity dinner. Cumulative giving from this charitable event for the past 15 years is in excess of \$300,000.00

NOBODY IS DROWNPROOF

WATCH & KEEP KIDS IN ARM'S REACH

www.colinshope.org

COLIN HOLST

THESE TIPS CAN SAVE LIVES

CONSTANT VISUAL SUPERVISION

LEARN TO SWIM

WEAR LIFE JACKETS

MULTIPLE BARRIERS AROUND WATER

KEEP YOUR HOME SAFER

CHECK WATER SOURCES FIRST

PRACTICE DRAIN SAFETY

BE SAFER IN OPEN WATER

LEARN CPR

LEARN MORE: www.colinshope.org/RESOURCES

DROWNING IS THE NUMBER ONE CAUSE OF ACCIDENTAL DEATH FOR CHILDREN UNDER FIVE, AND A LEADING CAUSE FOR CHILDREN AGES 1 - 14.

Children under the age of five are often at highest risk.

24 Texas children have already lost their lives to drowning in 2015

DROWNING IS PREVENTABLE

**Still Wondering
What we do?**

**BOERNE'S PREMIERE
AUTO BROKERAGE**

**NOW RENTING
VEHICLES!**

**On The
Move[®] Inc.**
Family owned and operated since 1992

**STOP IN TO CHECK OUT
OUR INVENTORY**

WE GUARANTEE A PLEASANT BUYING
EXPERIENCE. YOU SHOULD GET EXACTLY
WHAT YOU WANT AND YOU SHOULD ENJOY
GETTING IT.

CHECK US OUT AT WWW.ONTHEMOVETRUCKS.COM
CALL US AT 800-645-9949 | 28825 IH-10 W BOERNE TX, 78006

FAIR OAKS RANCH

THE DEDICATED RUNNER

Submitted by Steve Bernhardt

The heat is officially on in Central Texas, for the foreseeable future no matter the time of day it will be hot and often humid during our runs. Does this mean it's time to slow down, not run as often, or simply head indoors to the gym to run? If you are a dedicated runner none of these options sounds appealing. Fortunately none of them are necessary either if we take our time to understand how to acclimatize to the higher temperatures and take the necessary measures to run safely and comfortably under the bright Texas sun.

First, it takes our bodies about 7-10 days to begin to make the physiological adjustments needed to adapt to strenuous activity in the heat. Research has shown we can become fully acclimatized in 14-days based on spending at least one hour a day in the heat. During this time our blood plasma volume increases, sodium levels concentrate, and our core body temperature decreases. Keep in mind fitter runners usually adapt quicker, as well as younger runners often do better in the heat than older runners.

Next, dress properly to maximize evaporative heat loss. Wear clothing designed for running that does not hold moisture in the fabric (hydrophobic) and encourages evaporation. Our bodies cool as the heat is pulled away from us in our evaporating sweat. Avoid running in cotton as it holds the moisture in the fabric and makes wide scale evaporation nearly impossible. Running in a soaking wet cotton t-shirt is not cooling, it's basting. Also, don't forget a breathable hat to keep the sun off your head and sunglasses to fight off the negative effects of UV sunlight on your eyes.

Lastly, our sweat rate increases as our bodies adapt to the stress of running in higher temperatures, because of this we need to replenish our fluids in order to maintain our effort and vital bodily functions. Water is ok for shorter duration runs (30 minutes or less) but for longer efforts we need to add some electrolytes like sodium chloride, magnesium, and potassium. There are many well designed hydration products available that are tasty and effective, as well as several different ways to carry fluids while on your runs like a hand-held water bottle or waist belt. If you are worried about the comfort of carrying a bottle while running, trust me after a few days you'll hardly notice it and grow thankful for having it with you.

Just because it's hot and humid doesn't mean we have to stop doing what we love to do, run. Being patient and giving our bodies time to acclimatize is critical. Wearing the right clothing to protect ourselves for the sun and encourage evaporative cooling is a must. Fluid replacement in order to maintain proper hydration is necessary to avoid heat related illness due to overheating and dehydration. With care and attention to each of these areas you'll be on your way to accomplishing your running goals no matter what the Texas summer decides to throw at us.

SUDOKU

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

View answers online at www.peelinc.com

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

Find what you're looking for at:

FairOaksRanchHomes.com
SanAntonioHouseHunting.com

David Bowman, Broker
210-325-9972

"Experience at your service"

DavidBowman@MorningstarRealty.net

A SECOND HOME SO SPECIAL
IT COULD BECOME YOUR FIRST.

There's no place like home – until, you have a second one at a place many describe as paradise. The Reserve at St. Charles Bay is where you return to the person you truly are. And because we are now offering homesites along a private canal system, you won't just sit on your porch and gaze out across the bay. You will take a few short steps to your craft and make it your own.

————— Waterfront Homesites from the \$200's | Coastal Cottages from the \$500's —————

BOARDWALK COMMUNITY & PRIVATE CLUB

ROCKPORT, TX | STCHARLESBAY.COM | 1.800.277.9780

This is not an offer to residents of New York or New Jersey or where prohibited by state law. WARNING: CALIFORNIA DEPT OF REAL ESTATE HAS NOT INSPECTED, EXAMINED OR QUALIFIED THIS OFFERING. All advertising, promotional materials, site plans and pricing information associated with the project and the units, if any, are preliminary in nature and are subject to change by the developer without notice. This is an artist's rendering based on current development concepts, which are subject to change without notice.

HAL JONES DEVELOPMENT LLC MCOMBS PROPERTIES

IN THE BLINK OF AN EYE

NATUREWATCH

by Jim and Lynne Weber

For many of us, the outdoor magic and mystery of summer nights was best embodied by the blink of fireflies or 'lightning bugs', which are neither flies nor bugs, but beetles. With over 170 species of fireflies in North America, and about 36 of those species in Texas, fireflies fall into three main genera: the Photuris, Photinus, and the Pyracomena. The most common species in Texas is the Pennsylvania Firefly (*Photuris pennsylvanicus*), which ranges from the eastern U.S. to Kansas and into Texas.

Most likely to be spotted at night in fields and near wooded areas, the adult Pennsylvania Firefly's elytra (hardened forewings that form a protective covering over flight wings) are dark brown with yellowish margins and slanted stripes. The head is yellow around the sides and red in the middle, and their overall length is about half an inch. After mating, the female lays tiny, spherical eggs singly or in small groups in damp soil, around grass or moss, and they hatch in about 4 weeks. The larvae feed in the grass on slugs, snails, earthworms, and cutworms, and in this immature phase their light isn't visible unless they are turned over. They overwinter as larvae in small chambers within the ground, waiting for the spring months when they pupate and emerge in early summer as adult fireflies, giving them an average lifespan of approximately two years.

Firefly mating is dependent on the female seeing the distinct flashes of a mate-seeking male, and each must find the exact right blinking pattern in order to mate successfully. Males begin flying after dark, emitting yellow or yellow-green flashes, some flying above the tree canopy. Interestingly, ambient light

around a firefly's natural habitat decreases the chance it will find a mate. In order to rise to the challenge of producing offspring with artificial light around, fireflies must increase the intensity of the flashes they produce in order to be seen. This increased light emission decreases the stored energy supply in the firefly that would normally be used directly for reproduction. Artificial light also exposes the fireflies to nighttime predators, even when they are not blinking. This combination of effects from artificial light directly decreases the chance that fireflies will survive and mate.

Flashes of light can be emitted by both male and female fireflies, and can also be used for purposes other than mating. One additional use is to lure prey to them; in fact, females from the *Photuris* genus will often mimic the flashes of a female *Photinus* firefly, and a male *Photinus* that falls for it will quickly be devoured! Not all female fireflies are capable of flight, however, as some species are wingless and bear a strong resemblance to larvae rather than to adult males of the same species. Often, these types of fireflies are

referred to as 'glowworms'.

The abundance of fireflies has been decreasing over the years, greatly challenged by both the increasing presence of artificial light and the rapid development of our open fields and forests. As human light pollution and development continues to spread, fireflies just might disappear altogether, in a blink of an eye!

Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. Check out our blog at naturewatchaustin.blogspot.com if you enjoy reading these articles!

Smart**ER**. Fast**ER**. Easi**ER**.

Emergency care has never been easier.

Your care process begins within

You'll see a provider within

Schedule your emergency room visit in two simple steps!

1. Select your appointment time
2. Confirm your appointment

CHRISTUS Santa Rosa offers round-the-clock **EMERGENCY SERVICES** 24 hours a day, seven days a week. Our highly trained clinical care team handles all types of emergencies from chest pain and stroke symptoms to high blood pressure and general children's emergencies.

VISIT CHRISTUS SANTA ROSA EMERGENCY SERVICES
AT CHRISTUSSANTAROSA.ORG/MCER.

CHRISTUS[®] SANTA ROSA
Hospital-Medical Center

We strive to meet our 5/30 commitment. There may be times when critical emergencies, epidemics, and diversions impact our performance.

2827 Babcock Road, San Antonio, Texas 78229 • 210.705.6300

Our *Mission*. To Extend the Healing Ministry of Jesus Christ.

FAIR OAKS RANCH

**NOT AVAILABLE
ONLINE**

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.

NOW HERE'S A
**SWEET
IDEA!**

Download the Peel, Inc. App

Search "Peel, Inc." in the the AppStore

Mr Plumber/Mr AC

San Antonio's Water Authority

Lic# M9582 TACLA#023884E

Water Heaters • Slab Foundation Leaks • Water Softeners
Plumbing Repairs • Water Conditioning

Water Softener Tune Up \$129 (Value \$179)

**WE
OFFER
FINANCING**

Call Us Today!
210.418.2250
mrplumber.com

\$200 OFF New Water Softener Install

Residential and Commercial Service & Installation
Refrigeration • Geothermal • Kitchen Equipment

**The Good
Guys In Blue**

**\$100 off New Water Heater Install or FREE Comprehensive
Home Plumbing Inspection & Water Hardness Test**

Water Heater must be supplied and installed by Mr. Plumber

**The Good
Guys In Blue**

**\$200 off a New HVAC Home System
or \$49 AC Tune Up**

HVAC system must be supplied and installed by Mr. AC

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

FOR

WAGNER is #1 in SALES the past Decade in Fair Oaks Ranch!

- San Antonio Business Journal ranked The Wagner Team the **#1 TEAM in San Antonio & the Hill** in 2013 across all Real Estate Companies.
- Keller Williams is the **#1 Brokerage Company** in Fair Oaks with nearly 50% market share in 2014.
- Dave Wagner is **#1 in Fair Oaks Ranch** over all other Realtors or "Individual Brokers" by a very wide margin.
- 33 Year Resident & Member of the Club. Expansive LOCAL NETWORK & KNOWLEDGE that is unparalleled.
- 9 Time Consecutive Platinum 50 Winner & Texas Monthly 5-Star Realtor.
- Trinity graduate with numerous industry Designations & Certifications.
- Lives right around the corner!

*"Congratulations, David, on being the **NUMBER ONE** producer in Fair Oaks Ranch! According to the San Antonio Multiple Listing Services, you have had, by a **WIDE** margin, more **SALES**, more **LISTINGS**, more **BUYERS**, and more transactions than all other **REALTORS** or **INDIVIDUAL BROKERS** from all companies in Fair Oaks Ranch!"*

Wendi Harrelson

Team Leader, Regional
Area Director, South Texas
Keller Williams Realty

DAVE WAGNER 210.862.7616

HUNTER WAGNER
210-852-5462

**ALL TEAM MEMBERS LIVE & WORK
IN FAIR OAKS RANCH
EVERYDAY!**

TRAVIS WAGNER
210-323-1346