

The FAIR OAKS Gazette

May 2017

Volume 7 Issue 5

NEWS FOR THE RESIDENTS OF FAIR OAKS RANCH

From the Mayor's Desk

VOTING TIME COMING UP!

VOTING TIME COMING UP! As reported last month, we will have a Special Election on Election Day (May 6) to vote on the proposal to adopt a Home Rule Charter. By the time most of you read this, the election will have already been held. We will canvass the votes on May 12th and determine the outcome of the election.

If the Home Rule Charter passes, the council will appoint a sixth Alderman in accordance with the structure established in the Home Rule Charter. This will be done as soon as practical after the election results are canvassed.

Home Rule Charter Town Hall Meeting

The Home Rule Charter Town Hall Meeting was held Wednesday, April 19th at 7:00 p.m. at the Fair Oaks Ranch Elementary School. The residents who wrote the charter did a presentation and answered questions from their fellow residents. City Attorney Charlie Zech assisted with legal related questions. There were about 30 citizens in attendance and the primary questions revolved around procedural issues related to Home Rule.

Stakeholder Involvement

The Stakeholder group for the foundational engineering and consulting projects has had additional meetings with Gap Strategies to review the results of the first Town Hall meeting and preliminary summaries of the surveys citizens have taken. We have received more than 500 surveys which is a good response from our citizens. The primary findings of the survey were maintaining our quality of life, keeping open spaces, parks and trails vibrant, and keeping taxes to a reasonable level.

Stakeholders also participated in the Design Charrette sessions which were conducted by Gateway Planning and Gap Strategies on April 11th and 12th. "Charrette" is a fancy French word that means taking a verbal description of what you want your community to

look like and function and converting it into a series of drawings reflecting possible choices for land use. These sessions were open to the public and a number of citizens came by the Open House held in the evening on April 12th and offered up their thoughts on the first designs put together by the urban planning team. There is much more work to do on this process but there were many favorable comments offered as well as some suggestions for additional study.

Foundational Studies Work

Our consultants and engineers are continuing their work with the Stakeholder group and other residents.

- March 16th: The Director of Public Works and Engineering Services presented Council with a proposed scope of engagement for our Master Water and Wastewater work with the engineering firm, Freese and Nichols, which had been previously selected as the most qualified proposer for these two major foundational studies. Council approved the scope and instructed staff to move forward with finalizing a contract with Freese and Nichols.

- March 28th: Gap Strategies delivered its first Town Hall Meeting on the Comprehensive Plan at the FOR Country Club. Our consultants had told us they needed about 75 participants for reliable results from information gathering. They also told us that a community our size usually generated about 100 to 125 participants on the first meeting. Our citizens blew away all normal expectations. About 250 people showed up to participate. As I told the consultants: "Welcome to Fair Oaks Ranch!" We received very positive responses to the meeting and the citizens were highly engaged. Special thanks to Paul Bimmler who arranged pro bono use of the club facilities.

- May 4th: CDM Smith Engineering, the firm with whom we

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

From the Mayor's Desk (Continued from Cover)

have contracted to develop a Master Drainage Plan, will meet with the Stakeholder group to update us on their work. This is a topic of high interest in our community and will be posted as a public meeting.

- May 15th: Gap Strategies, the primary contractor for developing our Comprehensive Plan and updated Subdivision Regulations, will meet with Stakeholders to update on their work. This will also be posted as a public meeting.

- June 6th: We are anticipating a second Town Hall Meeting with Gap Strategies from 7 to 9 pm. This will be a continuation of telling the story of what we have learned from feedback and continuing to gather input from citizens. Let's work as a community to blow away all expectations of participation and engagement once again!

Road and Bridge Construction and Water/Wastewater Improvements

- The low water crossing dip on Meadow Creek Trail by the firehouse that we have lovingly referred to as our "Country Speed Bump" for years has gone away. Dedie and I have been driving some of the construction areas on a pretty regular basis and enjoyed driving on the new road which sits on top of a large concrete box culvert.

- Following a bit of a rain delay, the contractor has begun doing reclamation work on Meadow Creek Trail, Sky Blue, Sunland, and Wembley. As I mentioned last month, on sections where we are doing Full Depth Reclamation, we are going to have to use cement in the slurry mix to produce sufficient compressive road strength. This is a fairly tedious process where we will be asking residents to stay off the street as much as possible for 24 hours and avoid deliveries by heavy trucks for 72 hours to allow the road to "cure". We are actively notifying residents in advance of this work. Traffic will be one way only while work is ongoing. This is messy work so we ask your patience while we get this new infrastructure in place.

- Outside the scope of the bond work, staff is recommending some drainage improvements in the 31100 block of Meadow Creek Trail. The plan is to install a couple of new culverts and make some grading adjustments to minimize water topping the new road surface being built. We anticipate this will help prevent water topping the new road in low intensity rain events and help drain the road faster in high intensity rain events. Council previously authorized engineering design of the work and will consider the proposed construction work at the April 20th meeting.

- Harper Brothers has been working on installing the new water line down Intrepid Drive and is near the Silver Spur intersection.

- City staff has been working on fire hydrant inspections using a new computer application that was set up with the help of our GIS department. With the new application, crews can update maintenance records from the field via SmartPhones. We are beginning to utilize more computerized tools in planning and recording our work.

- TxDOT is continuing work on the new bridge at I10.

From the Mayor's Desk (Continued on page 4)

Stream MOVIES EVEN **Faster**

With speeds up to 100Mbps!

Make multiple device sharing simple.
Download videos, music, photos, and
games in just seconds. Take advantage
of this bundle offer and save!

Speed Sync

SYMMETRICAL SPEEDS
UP TO **100 MBPS**

GVTC HOME WIFI
WITH MANAGED ROUTER

TV WITH WHOLE HOME DVR

UNLIMITED PHONE

INTERNET, TV & PHONE
FOR ONLY

\$ 89⁹⁵
mo.

Call **800-367-4882**
or visit **gvtc.com**

Residential limited time offer. Offer available to new subscribers to GVTC's phone, broadband and/or cable television service only in select GVTC service areas. Price excludes applicable taxes, surcharges & fees. Installation fee may apply. Other restrictions may apply. Services provided by Guadalupe Valley Communication Systems LP d/b/a GVTC or its wholly owned subsidiary Guadalupe Valley Communications Systems LP d/b/a GVCS. Service subject to terms and conditions published from time to time at gvtc.com/support/policies-terms-conditions.

FAIR OAKS RANCH

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

Please be careful as you go through this very busy construction zone. Information on this construction project can be found at <http://txdotsanantonio.blogspot.com/>.

- Information on our road reconstruction project can be found at:
 - o The project website FairOaksRanchRoads.org
 - o The city website FairOaksRanchTX.org
 - o The Fair Oaks Ranch Homeowners Association website FORHA.org

- We appreciate everyone's patience and caution in driving through the construction zones to keep our employees and our contractor's employees safe.

- One of the less glamorous, but very important, topics in managing a city is handling wastewater. There are several significant projects ongoing related to installing better computerized controls on lift stations and other control points to improve reliability. We also have a significant manhole rehab project which is nearing completion. This work is important to prevent large scale incursion of storm water into our sewer systems which results in operating challenges at the wastewater plant.

- We anticipate starting waterline work on Fair Oaks Parkway early in May. The work will begin on the I10 end of the Parkway.

Budget Work

We have conducted our first budget workshop for council members and city staff to express their priorities for the upcoming budget year. Our second budget workshop is scheduled for June 1st following our regular city council meeting. Our Finance Officer, Sarah Buckelew, gave the council a preview of the new electronic reporting tool she has developed to streamline the process and more easily provide updates, analysis, and record keeping.

Resident Volunteers at Work

Here are some updates on the work being done by a combination of city staffers and volunteers:

- Facebook page is growing! We currently have 203 people following our Facebook page. If you are a Facebook user you can find us at City of Fair Oaks Ranch, TX. Our page is for sharing information about the city, but it is not a public forum. The page is monitored and objectionable or off topic material will be removed. Thanks to Kim Stahr for her continuing work on managing the page.

- The work on our new website is ongoing and will take several months to complete. We are currently in the design phase with Civic Plus, the service provider. The design phase is where we decide on the look and feel of the home page.

- The Wildlife Education Committee staged a public education event on April 6th from 7 to 8:30 p.m. at City Hall. Jessica Alderson from Texas Parks and Wildlife did a great presentation on antlers. Bubba Ortiz from Ortiz Game Management did a presentation with great photos dealing with feral hogs. The best surprise of the evening was our own Mike Davis, Maintenance Supervisor, educating us on pollinators like butterflies. Mike has been helping with constructing a butterfly/milkweed garden on our city campus

which is part of a nation - wide campaign. Mike's presentation skills are like having "Larry the Cable Guy" do a stand up skit. We appreciate the work of Dr. Bruce Nicholson, Chair, members Chris Cook and Teal Harris, council liaison MaryAnne Havard, and educational consultant Dedie Manitzas.

Congratulating Chief Scott Rubin

On Thursday, April 13th, at the Texas Police Chiefs Association Conference held in The Woodlands, Chief Rubin was elected to the Executive Board of the Association as Sergeant at Arms. Chief Rubin will be sworn into that office at this year's annual Texas Municipal League Conference. He has been an active member of the Association since 2000 and has served as Regional Director and Best Practices Committee Chairman. We congratulate Chief Rubin on this well - deserved recognition and support his continuing involvement with the association which has over 1,200 members.

Lots of good stuff happening on The Ranch these days! Thanks to all of you for participating and especially to those of you who are volunteering your time.

My very best to you and your families,

Garry Manitzas

Mayor – Fair Oaks Ranch

THRIFT STORE
Supporting the
Hill Country Animal League

Donation pickup
available for
storage units,
single rooms,
entire house,
large items &
more!

thank you.

HILL COUNTRY
ANIMAL LEAGUE
EST. 1994
AFFORDABLE SPAY & NEUTER SERVICES

(830) 249-8040

115 W. Bandera
Boerne, TX 78006
www.hcaltx.org

WHEN YOUR FAVORITE SUPERHERO'S POWERS FALL SHORT

FLY TO METHODIST

OUR **ER** DOCTORS
ARE SPECIALLY
TRAINED TO
CORRECT POWER
FAILURES.

Since 2008, the emergency medical care staff at Methodist Boerne Emergency Center has served local families and children. In collaboration with the pediatric doctors at Methodist Children's Hospital, we offer the best in pediatric emergency medicine. So if your child has a life-threatening injury or illness and requires emergency treatment – ensure their care to the ER staff at Methodist – the most trusted name in health care with the most preferred physicians and nurses. When every minute counts, our superheroes are here to help yours.

Methodist
CHILDREN'S
Emergency Services
AT
METHODIST
BOERNE EMERGENCY CENTER
A DEPARTMENT OF METHODIST HOSPITAL

MHSgetERready.com

 [MethodistHealthcareSanAntonio](https://www.facebook.com/MethodistHealthcareSanAntonio)

 [SAHealth210](https://twitter.com/SAHealth210) [SAHealth210](https://www.youtube.com/SAHealth210)

MOSQUITO REPELLENTS

As mosquito season is ramping up, everyone is (hopefully) aware of possible disease transmission by mosquitoes. It is important that you protect yourself when spending time outside.

Activity times for mosquitoes can vary. Most people are familiar with the four D's- DRAIN (standing water), DEET (wear some repellent), DUSK & DAWN (stay indoors during dusk and dawn to avoid peak populations) and DRESS (wear long sleeves and long pants). While this is still good advice, it may be a good idea to spread the dress and repellent advice for anytime you spend time outdoors.

When outside, wear long pants and a long sleeved shirt in light colors to reduce the number of mosquitoes that can reach your skin. Repellent should only be applied to clothing and exposed skin. Do not apply repellent underneath clothing! If you want to apply repellent to your face, spray your hands with repellent and rub it onto your face. Do not spray repellent directly into your face or near eyes or mouth. Make sure to apply repellent outdoors. Do not allow children to handle repellents. Wash hands before eating, smoking or using the restroom.

The Center for Disease Control (CDC) recommends using a product registered with the EPA (Environmental Protection Agency) containing one of the following active ingredients: DEET, picaridin, IR3535 and some of the products containing oil of lemon eucalyptus.

DEET, also known N,N-diethyl-m-toluamide or N,N-diethylbenzamide, was developed by the U.S. Army in 1946 to protect soldiers in insect-infested areas. Pesticides containing DEET have been used by the general public since 1957. Products containing DEET should not be used on children younger than 2 months of age (read the label and check with your pediatrician if you have questions). DEET has a slight odor and may have a greasy feel to some people. It may damage plastic, rubber, vinyl or synthetic fabrics. DEET may be irritating to the eyes and skin for some people. DEET comes in a wide variety of concentrations, so choose the one that will work best for your situation.

Picaridin was first made in the 1980's and resembles a natural compound called piperine (which is found in plants used to produce black pepper). Picaridin has been used in Europe and Australia for many years, but has only been in the U.S. since 2005. Picaridin is non-greasy and is odorless.

IR-3535, or 3-[N-Butyl-N- acetyl]-aminopropionic acid, ethyl ester, was developed in the mid- 1970's and became registered for use in the U.S. in 1999. It is registered as a biopesticide by the EPA because it is functionally identical to a naturally occurring substance (an amino-acid). It may dissolve or damage plastics and may be irritating to the eyes.

Oil of lemon eucalyptus (OLE) or PMD (para-menthane-3,8-diol)

are essentially the same thing; PMD is the synthesized (lab created) version of oil of lemon eucalyptus. "Pure" or "essential" oil of lemon eucalyptus is not labeled as a repellent and has not undergone testing and should not be used as a repellent product. OLE/PMD has been on the market in the U.S. since 2002. OLE/PMD should not be used on children younger than 3 years of age. The natural product (OLE) has known allergens within it while the synthetic version (PMD) has less of a risk to allergens. This product is classified as a biopesticide. OLE/PMD has a varying range of residual, some offering about 20 minutes of protection while other products may last up to two hours.

Many factors play into how long a repellent will last for a person.

Some of these are:

- The concentration (or percent of active ingredient) of the product. You can find the percentage on the product label.
- Person's attractiveness. Some people are more attractive to mosquitoes than others (and no scientific research has proven that it is because of eating garlic, taking vitamin B, using tobacco products, etc.). A person's genetic code plays a large part on what makes a person so attractive to mosquitoes.
- Frequency and uniformity of application. In other words, how often is the repellent applied and how good of coverage did you get?
- Activity level of the person. The more active the person is, the more sweat they produce which can cause the repellent to wash off the surface of the skin.

As a word of caution, there are products that combine sunscreen and insect repellent. The CDC recommends that if you need sunscreen and repellent, that you choose two separate products. Sunscreen should be applied more often than repellents.

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied.

The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

Cibolo Creek Community Church Does Service Day at Hill Country Pregnancy Care Center

The folks at Cibolo Creek Community Church put the love of Christ into action as they did yard work, cleaning and beautifying at the Hill Country Pregnancy Care Center this past month. With the Center's recent expansion of its facility at 439 Fabra St. in Boerne, there were many projects needing to be undertaken. Counseling rooms needed to be "finished", planting beds needed to be reorganized, and colorful planters "needed" to be added to let families know that this is a welcoming place. Many thanks go to the servants of Cibolo Creek Community Church.

The Hill Country Pregnancy Care Center provides over 3,000 services each year at its Boerne facility, with more families being helped at its new Bulverde/Spring Branch office and its location in Comfort. Individuals and families receive totally free services: pregnancy tests, ultrasounds, vitamins, prenatal and childbirth classes, and parenting classes. Also provided are STD testing and treatment and educational classes in local schools seen by over 3,500 student each year. For themany families coming to the Boerne facility - this "facelift" by the church is greatly appreciated.

SUDOKU

View answers online at www.peelinc.com

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

© 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.

FAIR OAKS *Gazette*

Your Community at Your Fingertips

Download the Peel, Inc. iPhone App

www.peelinc.com

512.263.9181

NATURE WATCH

THE ZEN OF WRENS

by Jim and Lynne Weber

Wrens are small to medium-sized birds, generally drab in color, typically grayish-brown with barring in the wings and tail. But oh, when they sing, they have loud, melodious, and often complex songs! Active and vocal, they frequently carry their tails in an upright position, and have adapted well to the presence of humans. Some of the species of wrens that can be found in our area include Carolina Wren (*Thryothorus ludovicianus*), Bewick's Wren (*Thryomanes bewickii*), and Canyon Wren (*Catherpes mexicanus*).

Deep cinnamon brown above and warm buff below, with a white throat and prominent white stripe above the eye, the Carolina Wren is a vivacious bird common in moist woodlands and wooded suburbs. Males sing year round and are known to have a repertoire of about 32 songs, the most common being 'cheery cheery cheery!' and 'teakettle-teakettle!' This bird is routinely seen around yards, garages, porches, and woodpiles, often nesting in those same places. Pairs stay bonded year around, and often raise multiple broods a year.

A subdued brown and gray bird with a white eye stripe, gray-white underparts, and a long tail barred with black and tipped with white spots describes the Bewick's Wren. It typically flicks its tail from side to side or fans it as it skulks through tangles of branches and leaves, searching for food. Nimble and acrobatic, it often hangs upside down from tree branches and leaves. While it favors dry, brushy areas, it is often found inhabiting gardens, residential areas, and parks. The male has a repertoire of up to 22 songs, usually beginning with two or more high, quick notes, dropping into a lower, buzzy phrase, and ending on a high trill. Courting birds normally form monogamous pairs.

The Canyon Wren has a white throat and breast, chestnut belly, brown back flecked in black, and a bright rufous, barred tail. It prefers areas with rocky cliffs, canyons, outcrops, and boulder piles but it will often build its nest in stone buildings or chimneys. This wren has a slightly flattened skull and a vertebral column attached higher on the skull, and these adaptations allow it to thrust its bill forward into tight cracks without bumping its head. While its repertoire consists of only 3 songs, its most common is an exquisitely beautiful descending cascade of liquid notes.

Wrens are mainly insectivores and are often found hopping about, climbing short walls and tree trunks, or making brief flights to search out and glean insects from crevices and cracks. In fact, their family name Troglodytidae is derived from troglodyte, meaning 'cave-dweller', generally referring to the places in which they forage. Their fairly long and slender, straight to slightly decurved bills assist them in exploring every nook and cranny for insects and spiders.

This spring, take the time to listen to the highly variable, sweet sounding, rollicking songs of these little birds. Get in tune with amusing antics, and discover for yourself the zen of wrens!

*Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. If you enjoy reading these articles, check out our two books, *Nature Watch Austin & Nature Watch Big Bend*, both published by Texas A&M University Press, and our blog at naturewatchaustin.blogspot.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

**Check out our
preowned inventory**

2825 IH-10 W
Boerne, TX 78006

We offer late model, low mileage, foreign and domestic pre-owned cars, trucks and SUVs. And with access to a network of more than 1,700 dealers nationwide, if we don't have what you are looking for, we can find it. Browse our inventory online or call us today!

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, now or 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.

**NOT AVAILABLE
ONLINE**

Kidz Maze Mania

Help the thirsty desert elephant find the oasis where he can drink some water.

© 2007. Feature Exchange

Quality
PRINTING COMPANY

From design to print to mail,
Quality Printing can help you
with all of your printing needs!

512.263.9181

QualityPrintingOfAustin.com

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at:

Peel, Inc. - Kids Club

308 Meadowlark St

Lakeway, TX 78734-4717

We will select the top few and post their artwork on our Facebook Page - Facebook.com/PeelInc.

DUE: May 30th

Be sure to include the following so we
can let you know!

Name: _____

(first name, last initial)

Age: _____

FOR

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

FOR

THE

Wagner

TEAM

WANT RESULTS?

WE ARE #1 IN FAIR OAKS RANCH AND HAVE BEEN FOR 15 YEARS. 66 TRANSACTIONS IN FAIR OAKS IN 2016, FAR EXCEEDING ALL OTHER BROKERS AND REALTORS.

RESIDENTIAL | LAND | WE HAVE BUYERS | LUXURY

SAN ANTONIO BUSINESS JOURNAL HAS RANKED THE WAGNER TEAM #1 TEAM IN SAN ANTONIO IN 2014, 2015 & AWAITING 2016

34 YEAR RESIDENTS AND MEMBERS OF THE CLUB. EXPANSIVE LOCAL NETWORK & KNOWLEDGE

11 TIME CONSECUTIVE CENTURION PLATINUM 50 WINNER, & MULTIPLE TEXAS MONTHLY 5-STAR RECOGNITION

WALL STREET JOURNAL NATIONAL RECOGNITION AS ONE OF THE TOP REAL ESTATE TEAMS IN THE UNITED STATES

WE ALL LIVE RIGHT AROUND THE CORNER, ARE ON CALL, AND WE WANT YOUR BUSINESS!

CONTACT THE WAGNER TEAM TODAY FOR ALL YOUR REAL ESTATE NEEDS!

DAVE WAGNER

210.862.7616

TRAVIS WAGNER

210.323.1346

HUNTER WAGNER

210.852.5462

WAGNERTEAMREALTY.COM

KELLER WILLIAMS.
REALTY
CITY VIEW

**10999 IH-10 W. Ste # 175
San Antonio, TX 78230**

EACH KELLER WILLIAMS IS INDEPENDENTLY
OWNED AND OPERATED.

IF YOU ARE CURRENTLY REPRESENTED BY A
BROKER, PLEASE DISREGARD THIS ADVERTISEMENT.