

The FAIR OAKS Gazette

April 2018

Volume 8 Issue 4

NEWS FOR THE RESIDENTS OF FAIR OAKS RANCH

FROM THE MAYOR'S DESK...

APRIL 2018

Foundational Studies Work and Stakeholder Involvements – Comprehensive Plan and Zoning

Because this is the most important piece of work currently ongoing at our city, I am going to spend a substantial part of the column on this topic. As you read through the steps involved to implement an updated Comprehensive Plan, subdivision regulations, and zoning, I think you will get a real appreciation for the complexity of the task.

You may recall that City Manager Tobin Maples presented plans for moving forward with this work at the February 15th council meeting. The council discussed various ways to select members of an initial P&Z Commission. We settled on soliciting applications and doing an interview process like we have done before to fill vacant council positions.

On March 5, 2018 the City Council met at 3:00 p.m. to interview 13 applicants for the Planning and Zoning Commission. We conducted the interviews in 20 minute segments and asked each applicant the same 10 questions for their consideration. Once again, I am impressed with both the quality of the applicants and the willingness of our residents to provide service to the city.

Council met on March 19th at 6:30 p.m. and selected the following seven residents as the members of the Planning and Zoning Commission:

- Bobbe Barnes
- Conrad Fothergill
- David Horwath
- Douglas Leonard
- Dale Pearson

- Michael Rey
- Frank Trapasso

Implementation of zoning and creation of a P&Z are major milestones in our city's ongoing development. This is an extremely important tool to ensure implementation of the Comprehensive Plan. Having procedures and a P&Z Commission in place provides a structured way to work through development issues in a logical manner. Again, the City Council will always have final say.

Following is a discussion of the sequence of events to get the Planning and Zoning Commission and procedures in operation. I will remind everyone that all of these meetings are open to the public and will be posted 72 hours in advance as required by the Texas Open Meetings Act. Of necessity, some dates may move around depending on how quickly we get through the discussions. No date is firm until it is formally posted. I encourage those interested in attending these meetings to sign up for "Notify Me" on our city website so meeting dates will be pushed to your email.

The next step in getting the Planning and Zoning Commission operating will be conducting a training session for both City Council and the P & Z. The training will be provided by our City Attorney and our City Manager. We anticipate that this training will occur on the **week of March 26**.

Following that, Gap Strategies and the City Manager will present the process for completing the Stakeholder deliverables regarding the Comprehensive Plan Update and the Unified Development Code (UDC) including zoning and subdivision regulations. We anticipate this will occur around **April 2**, although all dates are tentative at this point.

(Continued on Page 2)

FAIR OAKS RANCH

IMPORTANT NUMBERS

EMERGENCIES NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance	911
Fair Oaks Ranch Police Department.....	210-698-0990
Animal Control.....	210-698-0990

SCHOOLS

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

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.

TEENAGE JOB SEEKERS

Name	Age	Baby Sit	Pet Sit	House Sit	Yard Work	Phone
De Acetis, Mary*+~	17	•	•	•	•	830-388-2362
Gordon, Jesselyn	16	•	•	•	•	210-698-1138
Gibbs, Madilyn	13	•	•	•	•	830-755-4790
Gidens, Abbey*~	16	•	•	•	•	210-912-9544
Harris, Sophie*	13	•	•	•	•	830-755-5393
Hernandez, Kandice.....	13	•	•	•	•	210-789-2940
Hotea, Sophia #	15	•	•	•	•	210-264-7171
Lester, Zachary	15	•	•	•	•	210-427-9270
Nilsson, Caleb.....	16	•	•	•	•	210-667-7782
Sanders, Madison*+	16	•	•	•	•	401-447-4752
Watson, Marissa	16	•	•	•	•	210-784-6672
Williams, Grant.....	15	•	•	•	•	210-904-5035

* - CPR Training + - First Aid Training # - Piano Lessons ~ - Lifeguard

(Continued from Cover)

Next, the City Manager and staff will stage the first regular P & Z meeting to review the Comprehensive Plan update and the UDC. We anticipate this meeting will occur around **April 12**.

We anticipate scheduling a Town Hall meeting in mid-April (April 16 tentative date) for citizens to review and comment on the Comprehensive Plan Update, the UDC, and the Future Land Use and Zoning maps. The Town Hall meeting is not a legal requirement but the council has indicated that they want to have this community discussion before moving forward.

We have tentatively provided additional dates for Council and P & Z review on **April 23, April 30, May 10, May 14, and May 17** to review and discuss these items. It may not be necessary to use all of these dates, but we want to allow plenty of time for the discussions.

We are tentatively planning a special joint meeting of Council and P & Z on **May 21** to take public testimony regarding the comprehensive plan update, zoning regulations, and the zoning map. No formal action will be taken at this meeting.

We are also tentatively scheduling special meetings of the P & Z on **May 31 and June 4** to discuss the Joint Public Hearing and consider approval of a final report from the P & Z regarding adoption of the comprehensive plan update and UDC, including zoning regulations and a zoning map.

We anticipate City Council receiving the final report from the P & Z on **June 7** with 1st and 2nd readings of an Ordinance adopting the comprehensive plan update, zoning regulations, and a zoning map on **June 14 and June 21** respectively.

Final planned steps are filing the adopted ordinance with the City Secretary and posting future land use maps and zoning maps in City Hall on **June 22** and publishing ordinance captions(s) in The Boerne Star on **June 29**.

Road and Bridge Construction and Water/Wastewater Improvements

- 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
- Public Works Director Ron Emmons reported on progress on our road reconstruction at the March 15th council meeting. As most of you have seen, the top coating on the Parkway has been done. We are now going through the inspection process. Ron reported that some needs for rework had been identified and communicated to the contractor. We will be continuing this process as we move toward completion.
- Please continue showing caution in driving through the construction zones.

(Continued on Page 4)

Why I am Running for Re-Election

Garry Manitzas, Mayor of Fair Oaks Ranch

Where We Began

Dedie and I started down the path of public service almost six years ago when we both became volunteers and I became a board member for Fair Oaks Ranch Homeowners Association. About four years ago, an ill-advised Development Agreement for a planned high-density subdivision known as The Reserve was the driver that caused us to become founding members of the grass roots effort, Save Fair Oaks Ranch. We began the Save Fair Oaks Ranch movement with the goals of managing growth responsibly and protecting our quality of life. Those goals have not changed and some of us have moved into roles as elected officials to further our progress on those goals.

In the past three years we have:

- Updated comprehensive plan/land use map and zoning
- Become a Home Rule Charter city with a Council-Manager structure
- Begun upgrades to roads, city water, stormwater drainage, wastewater treatment and mobility
- Improved communication tools and content
- Dealt with legal issues relative to The Reserve
- Brought our extraterritorial jurisdiction into the city limits to enable zoning

I am running because....

Dedie and I are making an investment in our community, which is special and unique. We have accomplished a lot but there is a lot more left to do. We are celebrating 30 years as a city this year. I want to be there to finish this first big chunk of work we need to do to set our city up for the next thirty years.

Your election choices

My opponent is unhappy because his property was part of our recent annexation. He has told us in the media and in public hearings that he does not want to be part of our city and does not want to pay our taxes. He is a plaintiff in a lawsuit seeking to set aside the annexations at the same time he is running for mayor. If he were successful in the lawsuit, he would no longer be qualified to serve as mayor since he would not be a resident.

I have a proven six-year track record of successful service to our community. My opponent has not revealed any service to our community or any other community.

I have a desire to continue serving our community and to remain a proud resident. He does not wish to remain in our community.

I have talked with hundreds of you personally, conducted Town Hall meetings, read your emails and have come away with a sense of what our city should be. Together, we have built a plan to move our community forward while preserving our unique, semi-rural lifestyle for those who come after us. My opponent has no plan other than sarcastic ridicule of the work so many of you have put in with our staff and council. The choice is yours. Make a good one!

POL.ADV. PAID FOR BY GARRY MANITZAS CAMPAIGN, TREASURER CONRAD FOTHERGILL

Coffee-Chocolate Chip Cookies

INGREDIENTS

1 ½ cups flour
¼ tsp baking soda
¾ cup butter softened
¾ cup sugar
½ cup brown sugar
3 tbsp cool strong brewed coffee
1 egg
1 tsp vanilla
2 pkgs (8 ozs.) semi sweet chocolate, chopped
1 ½ cups chopped walnuts

DIRECTIONS

Heat oven to 325 degrees.
Combine flour and baking soda.
Beat sugars & butter until light & fluffy.
Blend in coffee, egg & vanilla.
Gradually beat in flour mixture until well blended.
Stir in chopped nuts & chocolate. Refrigerate 30 mins.
Roll dough into 60 x 1" balls, place on cookie sheet 2" apart.
Bake 10-12 mins. Enjoy!

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

Resident Volunteers/City Staffers at Work

Following are some updates on the work being done by volunteers and city staffers:

- Our city Facebook page is continuing to attract readers. We currently have 728 people following our page. We have had 2,515 visitors as of this writing. For those of you who are Facebook fans you can find us at City of Fair Oaks Ranch, TX. Our page is used 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.
- At the March 15th council meeting, we presented an agenda item in which John Merritt, chairman of the Capital Improvements Advisory Committee (CIAC), recommended replacing retiring CIAC board of directors member Steve McKenzie with Paul Mebane. The council unanimously approved this recommendation. Steve served on CIAC for three years and we appreciate his years of service to our community. We also appreciate Paul's willingness to take on this new assignment.

Special Recognition for Eagle Scout Project in Norman Vestal Park

I am continually amazed at the quality of young people that Fair Oaks Ranch produces. Gavin McCrum, son of Greg and Suzanne McCrum, recently completed an Eagle Scout project that involved constructing a large wooden bridge in Norman Vestal Park off Pimlico Lane.

Gavin planned and executed the job with engineering design assistance from Fair Oaks Ranch resident David Fairhurst. There were 24 students and parents from Boy Scout Troop 102 who helped with the construction. Mark Grandjean, Tony Bishop, Matt Cronin, and Michael Kozub constructed the support posts for the bridge. Tony, Matt, and Michael are USAA employees who live in FOR. Debra Grandjean, who is our "Trail Boss" for FORHA, coordinated the work from FORHA's standpoint. Mark, her husband, has been "voluntold" for more FORHA projects than just about anyone.

The bridge is more than 50 feet long. Dedie and I went by the park to see the bridge and it is gorgeous. This is one of most significant Eagle Scout projects ever done by Troop 102 which is sponsored by the Methodist Church in Boerne. I have done presentations for Troop 102 and was astonished at the number of Eagle Scouts this troop has produced.

Volunteer efforts like this set our city apart and make it a very special place to live. We are all blessed to be a part of this community.

Wishing all of you and your families the best,

Garry Manitzas

Mayor – Fair Oaks Ranch

FAIR OAKS RANCH

SPRING PROJECTS

The weather is warmer, and it is probably time to check the perimeter of your home for repairs or just general sprucing up. Here are some things you might want to do:

- Stain your wood fence. Not only will this protect the wood, but it will transform the look of your backyard! The official color for Ladera is Cabot Oil Based, Semi-Solid, Chestnut Brown or BEHR Premium #SC-110, Chestnut Solid Color Waterproofing All-in-One Wood Stain and Sealer.
- Check your gutters for debris
- Check your stucco to see if repainting is in order. Remember, if you are thinking of changing the color you must get approval from the HOA.
- Check the trim on your home, again, repainting could be in order
- Sweep porches and patios
- Clean windows
- Clean front door
- Get your entire AC unit(s) serviced before the really hot weather hits.
- Your window screens should be clean and free of rips/tears.
- Power-washing the outside of your home, including the walkways and driveways, is not a bad idea. Go in with a neighbor to rent a unit in order to save money.
- Trees and shrubs should not be against the house; this is a perfect conduit for critters to get up on the roof. Trim all greenery.
- When it comes to your lawn, there's no such thing as fashionably late. This spring, get the most out of your efforts by giving your lawn what it needs, when it needs it. Maintaining your lawn requires work -- mowing, trimming, fertilizing, and heading off or curing problems. If you'd rather leave the job up to someone else, consider hiring a lawn-care service.

GREENEARTH®
CLEANING

THE SECRET IS THE SAND

Read why we're so gentle on clothes and so safe for the environment.

We start with sand. They start with petroleum.

We clean with liquid silicone, a safe, natural byproduct of sand. Traditional dry cleaners use a petroleum-based solvent called perc. The EPA regulates perc as a Toxic Air Contaminant because it can be harmful to humans.

The scientific reason we're better for fabric.

Our cleaning solution is chemically inert. What does that mean? It means it doesn't interact with fabric at all. It merely carries the detergent to the clothing and then carries away the dirt and stains.

So gentle, clothes look newer longer.

You can see the difference for yourself. Whites don't yellow, fabrics stay soft & colors won't fade even with repeated cleanings. Wools never get that "washed out" appearance, either. And with GreenEarth, there's never any shrinkage. So clothes always retain their correct size & shape.

Look forward to dry cleaning without that dry cleaning smell.

Because our cleaning process is based on pure liquid silicone, rather than petroleum, you never have to worry about any dry cleaning odor. Your clothes will look dry cleaned. But never smell like it.

\$20 Off

Purchase of \$40 or more.

NEW CUSTOMERS ONLY • DRY CLEAN ONLY

Excludes Laundered and Specialty Items.

With coupon. Can not combine or add coupons.
Limit one per customer. PFOR0318 4/30/2018

20% Off

DRY CLEANING ONLY

NO LIMIT • EXCLUDES LAUNDERED & SPECIALTY ITEMS

With coupon. Can not combine or add coupons.
Limit one per customer. PFOR0318 4/30/2018

Fairview Plaza

24200 IH10 West

Suite 103

San Antonio, TX 78257

210-698-9800

Same Day Service • In by 9am Ready by 6pm • A Green Dry Cleaner Setting New Standards

Do you know
what's going on
when you're
not home?

\$42⁹⁰*
per month

GVTC connectHome® Camera

The latest in home security technology, gives you eyes inside your home — anytime, and from anywhere.

This GVTC Security Monitoring service feature enables you to keep a close watch on pets, kids, babysitters—and most importantly—potential intruders. Using wireless sensors, motion detector, camera and Lyric Touch Screen controller, you'll be able to arm, disarm and receive system alerts via a mobile app. It's simple. It's safe. It's smart.

To take control of your home security call
800.367.4882 or visit gvtc.com/connecthome

GVTC®
COMMUNICATIONS

* Offer is available to new subscribers to GVTC's security service. Internet service and WiFi connection in the home required for installation. Security service requires a three-year contract for service. Not all existing home systems and sensors are compatible with GVTC connectHome. Other charges may apply. Services described will be provided by either Guadalupe Valley Telephone Cooperative, Inc., d/b/a GVTC or its wholly owned subsidiary, Guadalupe Valley Communications Systems LP, d/b/a GVCS. License B-03287. Price excludes applicable taxes, surcharges & fees. Installation fee will apply. Other restrictions may apply. Service subject to terms and conditions published from time to time at gvtc.com/support/policies-terms-conditions. This institution is an equal opportunity provider and employer.

FAIR OAKS RANCH

GVTC SUPPORTS LOCAL NON-PROFIT

GVTC has once again chosen to support the Hill Country Pregnancy Care Center as a Corporate Partner. This is just one more way that GVTC gives back to this community. Their support, along with other Corporate Partners, churches and individuals, is what allows the HCPCC to provide totally free services to all people in the Hill Country and surrounding areas.

Whether that means taking a free child birth class at the YMCA, receiving free vitamins and ultrasounds at the facility on Fabra St, or if you are a student in middle or high school who has benefited from one of their educational programs in your classroom - generous supporters like GVTC make that possible.

Here we have Diana Anzollitto, LMSW, HCPCC Executive Director and Kimberly Siess, Community Relations Director receiving a check from Paula White, Public Relations Manager of GVTC.

MANGUS REALTY GROUP

RESIDENTIAL - COMMERCIAL

New location in Boerne **140 E. Bandera St.**

LOOKING FOR OFFICE SPACE OR
COMMERCIAL INVESTMENT?
CALL US

Check out our new website.
www.MangusRealty.com

We are here to Serve ALL your Real Estate Needs

Tony Mangus,
Managing Partner
210-413-8229

Personal Service • Exceeding Your Expectations
Accredited Luxury Home Specialist • Accredited Buyers Representative
Investments • 1031 Exchanges

Commercial/Residential • Land Development • Private Consultation

Mangus Realty Group • 140 E. Bandera Street • Boerne

Armando Muzquiz
Managing Partner
210-412-1607

HOME TEAM
— OF AMERICA —

KELLIE GUERRA
REALTOR

KELLIE@KELLIEGUERRA.COM
210.501.9411

FIVE TIPS FOR MANAGING STRESS

by Aaron Williams-Pharmacist

Did you know that April is National Stress Awareness Month? It's important to understand how stress affects you and learn ways to cope with life's stressors to protect your mental and physical health.

Stress produces lots of physiological changes affecting your heart. For example, you pump out more adrenaline, which can make your blood pressure rise and your heart race. If these changes keep up over time, they can damage your heart's arteries.

Although you can't control all the stressors in your life, you can take steps to better manage your responses. Here are a few tips:

1. Practice positive self-talk at least once a day. This can work wonders at turning around a negative frame of mind. An example of negative self-talk is this: "I hate when this happens. Why does this happen to me?" An example of positive self-talk is this: "I can handle this. I've done it before and I'll do it again."
2. Do something pleasurable JUST FOR YOU at least 15 minutes a day. Maybe it's taking a long bath, running at Town Lake, or listening to your favorite music. You will be amazed at how quickly this can turn around a day that feels like it's gone all wrong.
3. Use emergency stress stoppers, or actions to help you diffuse stress in the moment. Try some of these:
 - Count to 10 before you speak
 - Take a few deep breaths
 - Listen to a favorite song
 - Walk away from the situation for a while and come back to it later once things have calmed down.
4. Practice a daily relaxation method such as meditation or mindfulness. Often using breathing, quiet contemplation or strong focus on something, such as a phrase or sound, will help you let go of stress and feel more calm and peaceful. Think of it as a mini-vacation from the stress in your life!
5. Cultivate healthy habits. Get enough sleep, don't forget to laugh, exercise, slow down, and accept what you can't change. Taking steps like these will make a big difference in how well you manage stress.

The key is to find out what works for you and keep it up. But don't ignore the signals your body is giving you.

Nothing herein constitutes medical advice, diagnosis or treatment, or is a substitute for professional advice. You should always seek the advice of your physician or other medical professional if you have questions or concerns about a medical condition.

**designs for
new construction, additions
& remodeling**

john travis / architect

26026 Serenity Ridge, San Antonio, TX 78258
ph: (210) 481-3022 cell: (210) 683-3834
jtravis2@satx.rr.com

**ADVERTISE
YOUR BUSINESS
TO YOUR
Neighbors**

Mark Rimmer

markrimmer@peelinc.com

512.751.8812

PEEL, INC.
community newsletters

IN THE GARDEN

by Pamela Kurburski

Although the severe freezes of the past winter may have done a number on all those flowers you love, I guarantee they did not have the same impact on the weed seeds that have been lying in wait. They are always the first to spring forth as the weather warms. There are an amazing variety of plants that are considered weeds and all of them will show up in my yard no matter how hard I tried to eradicate them the year before.

With weed control, the best defense is a good offense. Weeds do not like soil rich in organic matter. Adding compost is one of the best organic ways to stop weed seeds from germinating. Using corn gluten as a pre-emergent is also favored by those who don't like the idea of adding poisons to the landscape. For spot treatments, a combination of 20% vinegar, orange oil, and a dash of dishwashing soap is very effective. Be careful about applying the latter. It can kill almost anything it touches. Of course, just pulling the *@#% invaders up by the roots is also an option. Just try and get to them early because some have roots that seem to be seeking a direct route to the other side of the world. Plus you don't want them to set seed.

Knowing the enemy may not be as effective as some of the things listed above when it comes to getting rid of them. But it does give you a name to add to your expletive of choice when you are in the heat of battle. Here are a few of the most common in our area.

Vetch - Has clinging tendrils and climbs all over other plants making it hard to remove without causing some damage to its host.

Henbit - Easy to pull but seeds prolifically. When you pull up one of the big plants, you'll find a bunch of little ones hiding underneath and eager to take its place.

Texas Thistle - Probably will need to dig this one out. The root has a tendency to snap off. That means it will just be back to annoy you in a couple of weeks. Use gloves because it is very prickly.

Yellow Nutsedge - You can try to dig this up but, as my grandfather used to say, the only way to really get rid of nutsedge is to move. That said, you can at least let it know it's not welcome in your garden. Although the vinegar spray mentioned above will brown the leaves, it won't touch the roots and the nuts that generate new plants.

Dandelion - Another tap-rooted weed that needs to be dug up. Those fluffy balls that are fun to blow on are actually the plant's seed dispersal system. Think twice before aiding and abetting this activity.

DID YOU SAY FREE?

**YES! YOUR NEWSLETTER IS
PROVIDED 100% FREE OF CHARGE**

and is made possible by the advertisers within. Please frequent their businesses and let them know where you saw their advertisement. While there, be sure to say "Thanks!"

www.PEELinc.com

PEEL, INC.
community newsletters

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.

Full Service Print Shop Large Run - Short Run

BOOKLETS • BROCHURES • BUSINESS CARDS
EDDM POSTCARDS • NOTEPADS • FOLDERS
DOORHANGERS • HANG TAGS • LETTERHEAD
CALENDARS • POCKET POSTCARDS • POSTERS
RACK CARDS • TABLE TENTS • & MORE

512-263-9181
QualityPrintingOfAustin.com

MENTION THIS AD AND RECEIVE 20% OFF
EXPIRES 4/30/2018

TIPS FOR A KILLER GARAGE SALE

DRAW CUSTOMERS IN with effective product placement and display. Put the best, most visible items like furniture out front and center.

MAKE IT EASY FOR CUSTOMERS TO BROWSE AND BUY

- Display like items together
- Use easy-to-read price tags
- Provide written descriptions for unique items or even a story about where it came from
- Create room displays with furniture and décor
- Have a designated, easy to find cashier table
- Use larger signs to help customers navigate through your “shop.”

PRICE TO SELL

Don't base it on how much you paid for a thing 20 years ago, or how much it means to you. If you can't let it go for cheap, then you shouldn't be selling it at all.

OFFER FREE STUFF

If your primary goal is to rid your home of clutter, why not have a designated free pile of those items you really want to purge from your life.

CONSOLIDATE PRICING

Bag up those random craft supplies, hardware, holiday decorations or what have you and sell the whole lot for one low price.

KNOW WHAT CUSTOMERS WANT

Garage sale shoppers are different than retail shoppers. The majority are looking for daily-use items at a low cost. And some shoppers are looking for bargain supplies for their hobby or collection. The best-selling items are: Clothing in good condition, tools, furniture, games/toys/bicycles, books, small appliances, camping/fishing gear and sports equipment. Still, there are a few outliers who stop by because something unique caught their eye or they are looking for something that speaks to them aesthetically.

Peeps

peeps4mayor.com

Vote

4

Mayor

Wes "Peeps" Pieper

For Mayor
Fair Oaks Ranch

The City of Fair Oaks Ranch has gotten off course in the last couple of years, in my opinion. Has gone away from the principles upon which it was founded, the reasons it was organized in the first place.

But don't take my word for it, or rely on some headline grabbing campaign slogan or talking points. Look into it yourself. If you haven't previously done so, you should buy and read the book "Vision to Reality, a Brief History of Fair Oaks Ranch, Texas." Written by the late Gary Younglove, to commemorate the 25th anniversary of Fair Oaks Ranch in 2013. And then compare that history to what is currently taking place. Go to my website, peeps4mayor.com, and look at the information available there, and then do more research on your own.

And then make up your own mind. If you agree with me, that Fair Oaks Ranch has gone astray, then please vote for me on May 5th. Help me make a difference, and get Fair Oaks Ranch back on track. Thank you.

Wes "Peeps" Pieper, Candidate for Mayor of Fair Oaks Ranch

POL. ADV. PAID FOR BY WES "PEEPS" PIEPER CAMPAIGN, WES PIEPER, TREASURER

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

FOR

Your Local Real Estate Team

THE
Wagner
TEAM

#1 In Fair Oaks Ranch for 18 Years

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

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