

The FAIR OAKS Gazette

November 2015

Volume 5 Issue 11

NEWS FOR THE RESIDENTS OF FAIR OAKS RANCH

From the Mayor's Desk...

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

GRATITUDE

November brings many opportunities to be thankful. For me, it begins with (1) giving thanks for the privilege to vote the 1st Tuesday of each November, (2) honoring all members of the Armed Forces on November 11th who served and fought to protect us, keep our country safe and preserve our way of life, and (3) being thankful for the bountiful country we share with each other on the fourth Thursday of each November. There is no nation in the world that has more to be thankful for than us. Share thanks at every opportunity for family, friends, food, home, work, good deeds, etc.

"FALL IRRIGATION MAINTENANCE" WORKSHOP

Another new topic for Water Conservation ideas! Join us Saturday, November 14th for tips on ways to winterize our irrigation systems while still helping the grass establish more roots for the next year. TX A&M AgriLife Extension representative will discuss the need for winter fertilization of our landscape and why there may be a need to water lawns manually during the winter months Limited to 30; begins at 9:30am at City Hall and there is no cost. Sponsored by the City and FORHA. Call City office at 210-698-0900 and reserve your spot!

FIBER OPTICS UPDATE

The City of Fair Oaks Ranch recently invited GVTC to host four meetings to gauge interest of expanding their fiber optics network to our community. At the events, GVTC representatives demonstrated how our lifestyles are increasingly dependent on fast, reliable broadband connections. Their presentation also cited information

that found residential property values increase an average of \$5,500 with a fiber to the home connection. GVTC surveyed the attendees on whether they would be interested in upgrading to fiber optic services, with no additional installation costs.

There is time, if you were not able to attend the GVTC event(s), to complete the survey now! I certainly encourage you to go to <https://www.surveymonkey.com/r/FORGigCity> and register your vote. Every vote counts to determine if GVTC makes Fair Oaks Ranch the next Gig City. (NOTE: for those who receive the printed FO Gazette, just type the link into your computer's browser and you should go directly to the survey.)

DEVELOPMENTS IN FOR

There are two types of development in Fair Oaks Ranch – residential and/or commercial. At this time, there are nine active residential developments with various build out percentages and no new commercial developments. All three counties are under residential developments.

The active annexed residential developments located in the City's Comal County portion include: Cibolo Trails (~90%), Trailside (~40%), River Valley (~1%), Setterfeld (~45%) and Oaks Bend Estates (0%). Kendall County has Stone Creek (~60%) and Bexar County has Front Gate (~40%) and Elkhorn Ridge (~0%). The non-annexed Extraterritorial Jurisdiction, or ETJ, has the Pfeiffer Property off Amman Rd, 345 acres under Development Agreement but no platting approvals. There is early, informal discussion with another piece of property, 145 acres, in Bexar County off Hwy 3351 (Ralph Fair Rd.) which has been For Sale for some time.

(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)

TOWN HALL MEETING - DEER

There is a planned meeting Thursday, November 5, 2015 to discuss White-tail Deer Management options.

The meeting will be held at Cibolo Creek Community Church, 30395 Ralph Fair Road and begins at 6:00pm.

Texas Parks and Wildlife will give a presentation and FOR residents' opinions will be polled plus time for questions and answers. You will see banners and signs announcing the Town Hall plus other communication methods will include emails, websites, etc.

FOR EIGHT-YEAR STRATEGIC PLAN (2012-2020)

Late 2011, Council and City Management met with outside consultant facilitator to help develop a long-term Strategic Plan. The end result is a 26 projects list for Council and Staff to implement, take action or find alternatives. The plan is moving forward quicker than initially expected. The Street Bond includes 5 of the 26; the Public Safety Facility affects another 3 projects on the list. Out of the 26 projects noted, the City has 5 left needing exploration, direction or action: (1) Fire Department – staying with Leon Springs yet SA Annexation may create some changes; (2) City Gateway Entrances – IH 10/Parkway Bridge set for 2017 and will affect the designs & locations of city entrance monuments; (3) Home Rule versus General Law consideration; (4) On-going Wildlife Program and (5) Ammann Rd, a Kendall County road that Alamo Area Metropolitan Planning Organization and TXDOT may consider supporting as Ammann Road runs from on highway (46) to another (3351). The City is staying very busy moving forward for the betterment of the City as a whole.

As this month's letter from the Mayor's Desk is coming to a close, the City is moving forward to recruit a permanent City Administrator and will utilize an outside recruiting firm with proven successes in Texas. Marcus Jahns, the Interim City Administrator will stay into Spring 2016 if necessary. The important objective is to find the right replacement!

Wish everyone a Healthy and Happy Thanksgiving Holiday. I personally thank each of you for your consistent support of the City and for allowing me to serve you. It is humbling...and, an honor. Thank you.

Respectfully,
Cheryl Landman, Mayor
210-698-0900 office
Mayor@fairoaksranchtx.org
www.fairoaksranchtx.org

**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
THE HOLIDAYS**

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

Arborist Pruning Tools

As a consulting arborist, it is my privilege to meet property owners who love trees as much as I do. I enjoy meeting and sharing the knowledge I've acquired through many years of intensive studying and application of that knowledge in the field for the past decade. Frequently, the clients' curiosity extends into the area of the tools I use to perform my work. There are many tools available for purchase; yet, I have found certain ones to be tried and true as the best of the best for tree work. With that said I converse with many peers in the industry as well as peruse the newest tool releases to evaluate and compare with what I am currently using. This article covers the tools I regularly use and can be great tools for property owners who wish to do some of their own tree pruning at home.

The backbone of my pruning is the STIHL PP 800. Approximately 75% of my pruning is with this tool. It is a telescoping manual operated pole saw with three 6' extensions. It is fairly light and has the range of approximately 24' with the average size operator's own height included. No more chainsaw or ladder injuries! The blade is 16" and can therefore cut sizeable branches as well as giving you a good workout while doing so. In addition, the blade is flexible and tapered allowing you to make a correct collar cut on challenging branches with the blade under flex. A shorter and even lighter pole saw may be preferred; the STIHL PP 600 is the one you want. Both of these poles can take an additional heavy duty lopper head attachment, which I use regularly for detailed pruning.

For smaller trees and shrubs I recommend buying the hand saw that you feel suits you best

made by a company named SILKY. I use the model named Sugoi. For bypass hand pruner shears, the best - hands down - is made by FANNO SAW WORKS (Item # FI-8PR).

You may ask how I paint the oak trees to protect from Oak Wilt without a ladder if I'm using such a tall pole saw. This challenge is easily addressed with a triple extension Mr. Long Arm paint pole coupled with a Spectracide Pruner's Pal. Three 8' extensions plus 5' body height gives you a ceiling of approximately 29', which more than covers any cut you might make with the pole saw.

Often natural breaks occur on oak trees from wind, that if not dealt with quickly, can put your trees at risk from Oak Wilt. Having these tools on hand is of critical value for your protection against the Oak Wilt disease. Contractors rarely can address the pruning and painting within the time range when natural breaks occur. With the right tools on hand, you can perform the pruning and painting quickly protecting your trees from potential Oak Wilt.

I should mention that the price of equipment plays no role in my selection of equipment. My clients expect the best and I use the best - whatever the price. The functional capacity and excellence of these tools more than pay for themselves in my estimation. Finally, this equipment is dangerous; I strongly encourage you to read plus watch any safety material and videos on the tools covered in this article.

Questions or comments this article or previous articles have generated, may be directed to me at: kevin@arborcareandconsulting.com

Why drive all over town...We are just around the corner.

Hill Country wine & spirits

Liquor
Beer
Cigars

Exit #546 Fair Oaks Parkway
28604 IH-10 W, Suite 1
Boerne, TX 78006

*Locally owned by Fair Oaks
Ranch residents*

**Best Wine selection in
Fair Oaks Ranch!**

830-755-6065

www.hillcountrywineandspirits.com

On The Move[®] Inc.

830-755-2474 www.onthemovevehicles.com

@otmusedvehicles

We rent trucks too!

28825 IH-10 W

Boerne, TX 78006

We guarantee a pleasant buying experience. You should get exactly what you want and you should enjoy getting it. Browse our inventory or we can help you find your new vehicle.

FAIR OAKS RANCH

Arbor Day

Connie L. McCord

REALTOR®

RE/MAX ASSOCIATES - San Antonio

300 E. Sonterra Blvd, Bld 1, Ste 1180

San Antonio, TX 78258

connielmccord@remax.net

Office 210-340-3000

Ruben Losoya

LOSOYA INDUSTRIES

P. O. BOX 171283

San Antonio, TX 78217

rubenlosoya@gvtc.com

Office 210-559-6066

Arbor Day in Texas will be celebrated on November 6, 2015 this year!! In celebration of this great conservation project, Connie L. McCord with RE/MAX Associates - San Antonio

has teamed up with Arborist and Landscape Designer Ruben Losoya with LOSOYA INDUSTRIES to provide 150 trees to the 4th grade students at Fair Oaks Ranch Elementary! With the awesome participation of teachers Debra

Whittenberg, Kristy Byrd, and Elizabeth Cooley each student will be given their own tree to plant in a container or in their back yard. Along with their tree, they will become an official member of the

"Fourth Grade Foresters of Texas"!! The project's goal is to help reitalize a remarkable idea - observation of Arbor Day in public schools! Since 2007, 30,720 4th grade students have become Fourth Grade Foresters of Texas! The project is made possible because community business people like Connie and Ruben covered the cost of each of the evergreen trees, so that there is no cost to the students, teachers, school or the taxpayer!! The students were assembled, given a brief history lesson on Arbor Day by Connie, followed by instructions from Ruben on proper care of their tree, then the students were given their trees and certificates!! Debra Ersch, Cofounder of the Fourth Grade Foresters Project stated "It's a wonderful way to show support for the community, education, and the environment". In the past, Arbor Day in Texas has been in April, but this year the holiday is in November to help the trees establish a strong root system over the fall and winter months. The trees are individually packaged by workers with disabilities, which holds a special place in Connie McCord's heart.

Traditional Plumbing with a Modern Twist

No Trip Charge w/Repair
Residential * Commercial

**Plumbing Repairs - Water Heaters
Water Softeners - Slab Leaks - Camera
Inspections - Sewer Lines**

0% Financing Options Available
All Major Credit Cards Accepted
Licensed & Insured M-40289

210.724.6225
www.citybaseplumbing.com

NOW HIRING

Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PEEL, INC.

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.

TENNIS TIPS

*By USPTA/PTR Master Professional
Fernando Velasco
Owner, Manager and Director of Tennis
Grey Rock Tennis Club, Austin, TX*

Step 1

Step 2

Step 3

Step 4

HOW TO HIT A ONE-HANDED BACKHAND

In previous newsletters, I offered tips on how to hit a Forehand and a Two-Handed Backhand. In this issue, I will give you instructions on how to execute a one-handed backhand for a right hander. This stroke is still used by many league and tournament players since it gives players a wider range of reach and flexibility to hit slices and drop shots. In this illustration, Jake Stine from the Grey Rock Tennis Club in Austin, TX shows the proper form and technique to hit the one-handed backhand stroke.

Step 1: Ready position: The body is facing the net. The right hand is holding the end of the racket in a forehand grip position and the left hand is on the throat of the racket. The left hand is holding the racket slightly tighter than the right hand. Feet are shoulder width apart and the body is in good balance.

Step 2: Back swing: When the opponent's ball is headed to the backhand side, the left hand takes the racket back and the right hand changes the grip with one quarter turn placing the index knuckle

at the upper ridge of the handle. The body should start taking the racket back before the ball bounces. Notice the turn of the upper body and the right foot leading the left foot. Eyes are still focused on the incoming ball.

Step 3: Point of Contact: The eyes now shift toward the point of contact which should be about 12-18 inches in front of the right foot. The right hand is holding the racket tight. The racket has made contact with the ball and weight of the player has shifted toward the point of contact. It is important to keep the right shoulder closed and not open the left hip too early. Flexing the right knee will allow more flexibility and power on the ball.

Step 4: Follow Through: Once the racket has made contact with the ball, both of the arms need to be extended for better balance. The right arm should be straight and the follow through upwards above the head.

Look for next Issue: The Forehand Volley.

GVTC connectHome® SECURITY

LOW AFFORDABLE RATES!

Includes security monitoring
and one camera.

Cameras. Security. Lights. Locks. Temperature. And more.

Ever wish you could be in more than one place at a time? With GVTC connectHome®, you can! Now you can receive important alerts, stay connected to your home and control your security systems remotely on the same mobile devices you use each and every day.

Visit GVTC.com to learn more!
Call 800-367-4882

*Contact the business
office for details.
License # B03287

FAIR OAKS RANCH

LETTERS TO THE EDITOR

Do you have an opinion that you'd like to see printed in this newsletter? Send it to us and we will publish it in the next issue. Email your document to fairoaksranch@peelinc.com.

**NOT AVAILABLE
ONLINE**

Really
Big
Colorful
Advertising
Ideas

PEEL, INC.
printing & publishing

Contact a Sales Representative
Today to Get Started!

512.263.9181
peelinc.com

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.

Find what you're looking for at:

FairOaksRanchHomes.com
SanAntonioHouseHunting.com

David Bowman, Broker
210-325-9972

"Experience at your service"

DavidBowman@MorningstarRealty.net

Mr Plumber

San Antonio's Water Authority

Mr. Plumber's License #M9582

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

(86% OF ALL PLUMBING CALLS ARE DUE TO HARD WATER!)

Do You Have
HARD WATER?

Does Your **Water Softener**
Need A **TUNE-UP?**

**WE
OFFER
FINANCING**

CALL US TODAY!
210.418.2250
mrplumber.com

THE GOOD GUYS IN BLUE

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

CALL US NOW!
210.418.2250

**LIMIT ONE PER HOUSEHOLD
**NOT VALID WITH ANY OTHER OFFER
**MUST BE PRESENTED AT TIME OF SERVICE

THE GOOD GUYS IN BLUE

Complimentary
Preventative Maintenance Inspection.
Call for questions and to schedule.

CALL US NOW!
210.418.2250

**LIMIT ONE PER HOUSEHOLD
**NOT VALID WITH ANY OTHER OFFER
**MUST BE PRESENTED AT TIME OF SERVICE

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

PRSR 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