

City-wide
SPRING
Garage Sale
March 21-24

**& SPRING BRUSH
PICK UP**

Brush Pick-Up will take place in three sections!

See page **12** for details.

Little League Opening Ceremonies: Saturday, March 23 10am-noon

2nd Annual Car Show: Saturday, April 13 3pm

Fiesta Especial: Friday, April 19 & Saturday, April 20

5th Annual Windcrest Freshman Triathlon: Saturday, April 27

City of Windcrest
8601 Midcrown
Windcrest, TX 78239-2598

City Administration

8:00 a.m. to 5:00 p.m.
Monday - Friday
210-655-0022

City Manager – Rafael Castillo
ext. 2120 *rcastillo@windcrest-tx.gov

City Council

Mayor – Alan E. Baxter
210-846-5507
abaxter@windcrest-tx.gov

Place 1 - Gerd Jacobi
210-657-9549 *gjacob@windcrest-tx.gov

Place 2 - Jim Shelton
210-650-5584 *jshelton@windcrest-tx.gov

Place 3 - Pamela Dodson, Mayor Pro-tem
210-590-8436 *pdodson@windcrest-tx.gov

Place 4 - Rita Davis
210-654-4436 *rdavis@windcrest-tx.gov

Place 5 - John Gretz
210-646-7956 *jgretz@windcrest-tx.gov

Departments * 210-655-0022

Finance – Sarah Mangham
ext. 2410 *smangham@windcrest-tx.gov
Permits/Post Office – Heather Weidenbach
ext. 2150 *hweidenbach@windcrest-tx.gov

City Secretary/Municipal Court

Kelly Rodriguez
ext. 2250 krodriquez@windcrest-tx.gov

Public Works – Tom Garcia
ext. 2490 *tgarcia@windcrest-tx.gov

Police – Al Ballew
210-655-2666 *aballew@windcrest-tx.gov

Code Enforcement

Jose Rosales
210-655-2666

Animal Control – Andres Fuentes
210-655-2666

Fire – Dan Reese
ext. 2180 *dreese@windcrest-tx.gov

Boards and Commissions

EDC – Tim Maloney
tmaloney@windcrest-tx.gov

P & Z – Col. Henry Berman
210-655-5650

WCCPD - Dr. William Mueller
210-654-7377 (no email)

Parks and Rec – Jan Leaders
210-386-8764 *stevejanpipes@aol.com

Board of Adjustments – Bill Love
210-655-1794 *bigdogbill@sbcglobal.net

Newsletter – JoAnne Anderson
210-587-7052

Firemen's Pension - Dan Reese
ext. 2180 *dreese@windcrest-tx.gov

Website Address
www.ci.windcrest.tx.us

Post Office
M-F, 8 a.m. to 4 p.m.
210-655-0022 ext. 2420

Bexar County Water District #10

General Manager - Richard Frenzel
210-655-2888 *rfrenzel@windcrest-tx.gov
8:00 am to 5:00 pm
Monday - Friday

Water Emergencies
210-422-4159

**Police Business & 24 Hour
Dispatch**
210-655-2666

ALL EMERGENCIES
FIRE-AMBULANCE
POLICE 24 HOURS A DAY
911

Mayor's Message

abaxter@windcrest-tx.gov

Dear Friends, Neighbors and Citizens,

It is March. Spring is almost here! The 2nd Annual Firefighter Gala is on March 2nd. As I am writing this article, I am looking forward to a fun time. We have the city wide garage sale, and also the city wide brush pick up this month. Thus, it is time to do some spring cleaning. Little League is going to start so go down to the fields at Takas Park and cheer on the children. It is a lot of fun! Also, remember that the Firefighter Picnic is in May, and we will be raffling off the first Windcrest Fire Truck. It is important to support our award winning Windcrest Volunteer Fire Department. We encourage you to remain active and involved, and we promise that we will continue to modify, change and refine how we do business. As we all know: **If we stay the same, we cannot improve.**

Windcrest Little League Enrollment: It is happening this month, so please register and/or sponsor a child to participate in our great Little League. Wow – have those volunteers made our Little League something to brag about! I cannot express how far we have come in the last three seasons. We are back to the grandeur of the good ol days. A big hug to all of those volunteers.

Soccer Field: As you might have noticed, the city is filling in part of the land on the corner of Crestway and Jim Seal Drive. It was virtually unusable, and quite frankly, an eyesore. As you drove into Windcrest and looked left, one would look right down and see the RV storage and Public Works Facility. By filling in and leveling this land, we are making it usable while improving the city, and giving yet another amenity for the families. We are making a soccer/flex field. This means it will be a soccer field that can also be used for other purposes, such as over flow parking for the Firefighter Picnic or additional space for the Picnic. I have heard nothing but positive comments about this project. I do ask that if anyone has any concerns or is not happy with this plan, please email and/or call me. The time to voice any issues is now.

Takas Park Pond: You might have noticed that this project is under way. Pardon our dust! As promised, this pond will be re-novated. The Parks and Recreation Commission is working hard on this project and going over plans. If you want to have some input, please email or call me OR attend the Parks and Recreation meeting at City Hall. The Board Members are listed on the back of this Newsletter. I am confident that they would love to hear from you as well. From what has been shown – the preliminary drawings - it will be the show piece that it once was.

2nd Annual Windcrest Car Show – Remember that it will be Saturday, April 13 at the Windcrest Golf Course. It is open to the public. This year's winners, all will be Windcrest residents, will be fea-

➤ *Continued on page 3*

Instruction in piano, flute and music theory

All ages • All levels
Masters Degree
Windcrest Resident

210-946-2200 • 210-387-8982

We support your Windcrest
neighborhood newsletter.
Please support our company,
when you need service on your
Plumbing, Drain, Gas or Septic.
We are here for you!

210-828-0123

www.plumbingandseptic.com

*Present this ad for a neighborhood discount, 1 discount per service.

Friesenhahn Plumbing Inc.

← Continued from page 2

tured in the 2014 calendar. Net proceeds will go to the Windcrest Volunteer Fire Department. Admission is free, so mark your calendar to come view some “cool” cars. If you wish to enter your car(s), there is a small fee. Contact Mike Brown at windcrestcarclub@aol.com for more details.

More Improvements in the City: We added two poles on the corner of Crestway and Eaglecrest. This will allow us to hang another banner at a high visibility area to promote our events. We have one on Midcrown as you enter the city, and now this second location. We are out for bids for the landscaping of our entrances/monuments. The entrances will be renovated over the next three months. The Civic Center will also see some more improvements during this time. If you come by City Hall, you will see where we have continued improving the appearance. We have added rock walls around the trees. The rocks were recycled from the demolition of the old mall while building Racker Road. These pieces of history have found a new home. We hope you think they look as good as we do. The “sprucing up” of City Hall is an ongoing process. When the pool opens, you will also see that we have made some upgrades to this amenity as well. This administration is committed to investing in the residential area and in the amenities of the citizens.

Racker Road: This EDC project should be finishing up by mid-March. We appreciate all the support and patience during the construction. A walking and jogging trail is being added. This will be open to the public. Once this road is complete, we will see even more opportunities for revenue with the various pad sites that will be available. We predict that this project will bring in over one million dollars annually once fully developed. There is very strong interest from the business community for these sites. Rackspace will also start investing more money on the outside of their international headquarters located here in Windcrest. This is a very exciting time for Windcrest. There will be more to come in future Newsletters.

Garage Sale: It is time to spring clean. Please sign up for the garage sale by emailing Marlene Guel (mguel@windcrest-tx.gov) or stopping by City Hall. There is no fee and maps will be available that the public knows where to shop and bargain. It is a lot of fun. There is more information in the Newsletter.

Brush Pick-up: We are implementing a new system. We are dividing the city into sections, so as to make this process more efficient. At the next brush pick up, we will move the dates around so that the section that is first this time will be second next time, etc. Brush pick-up is included in your garbage fee, so please take advantage of this service. More information is in this Newsletter.

2nd Annual Windcrest Children Valentine’s Day Party – Sunday, February 10th: It was another success. Thanks to the Newsletter Committee for throwing this party and to the Walzem YMCA for opening their doors to us. Every child received a gift. It was lots of fun. We all hope to continue this event next year.

Volunteers Needed - I was asked to put the following in my article by one of our neighbors: Morgan’s Wonderland is looking for volunteers to serve as attraction assistants for the 2013 season. It’s rewarding and close by. For more info visit www.morganswonderland.com or call 210-637-3455.

Volunteering and Participating: We need more people on the Newsletter Committee and Windcrest Citizens’ Patrol. Please call Katye Brought at City Hall if you can help with the Newsletter Committee and/or Citizens Patrol or you want to serve the city in some other capacity. Remember that there are still places of service within the City. If you want to participate or volunteer in an area of the City, you won’t be turned away. Give me a call or email me to get involved.

Please email me if you wish me to add something to my article. We hope to see you, Saturday, March 2nd at the 2nd Annual Firefighter’s Gala at the Civic Center, and I will be seeing all those that I can at the garage sales, as I love to shop and bargain.

Remember that I welcome and answer every phone call and email.

Your Mayor and humble servant,

Alan E. Baister

Pena’s Lawn Service
We take care of all landscaping and tree service needs

COMPLETE LAWN & TREE SERVICE

FOR A FREE ESTIMATE CALL:
Ray @ (210) 912-1592 or Kike @ (210) 255-7767

YOUNG’S TREE SERVICE

Since 1984
650-4629

Our Professional Services include:
Fine Pruning
Thinning
Cabling & Cavity work
Removal & Stump Grinding
Disease Identification & Root Feeding

*Quality Tree Work at Reasonable Prices
Free Estimates • Licensed & Insured*

FROM YOUR

Mayor Pro-Tem, Pam Dodson

pdodson@windcrest-tx.gov

As I drive the city streets and alleys participating in the Citizen Patrol, I notice things. Some things make me feel good about our City and other things do not. I applaud some of my neighbors for their efforts in improving the appearance of their yards and homes. But I am concerned about some of the other things I see.

Leaning fences hiding back yards that are full of trash or large objects that you can tell have laid there for quite some time or weeds that are taller than my dogs; all which create a sense of neglect about a home. It is tragic. We can do better. I challenge our community to get those yards cleaned out, and put that stuff out during our Spring Clean up in April. It is time to clean out that back yard!

Councilmember

Gerd E. Jacobi

gjacobi@sbcglobal.net

Yes, it is time again to start getting your yard in shape for spring and summer! Get ready to cut, spruce, plant and fertilize your grass and plants.

Time to check your sprinkler system, if you have one; maybe new garden tools and a hose. So take your allergy medicine if you have to and dive in. Let's all make sure that our Community maintains its high standards of beautification.

This is also the month to get ready for your Garage Sale. This year it will take place between 21 March to 24 March. So get some change, a cup of coffee a couple of chairs and bring your unwanted or no longer needed items out of the garage and see if you can sell them. Get together with your neighbors and have some fun.

Councilmember

Jim Shelton

alamojim@sbcglobal.net

I would like to publicly thank the Windcrest Crime Control and Prevention District (WCCPD) Board of Directors for their generosity and forward thinking in the action they took in approving the purchase of three new vehicles with the required equipment for our Police Department. As our city continues to grow economically, we must ensure that new development, as well as our citizens and established businesses remain well protected. With continued economic growth and development, we will soon need to consider a police sub-station on the south side of Walzem. Our revenue from sales tax continues to increase; we just have to utilize funds in a prudent manner as we grow.

For all of our military veterans, if you are not a member of the American Legion, I would ask that you consider joining the Windcrest American Legion Post #612. Each year we sponsor young people to Boys & Girls State. We also support the following youth programs; Boy Scouts, Oratorical, Junior Shooting, School Awards, and Explorers. Our Post has long been a supporter of Windcrest Civic functions, such as Memorial Day, 4th of July, and Veterans Day. You can see that besides being the oldest and largest Veteran's Organization that does the most for our wartime veterans; we do so much for our young people and our community. I would be happy discuss or answer questions that you may have, or feel free to contact Buddie Cooper

Each month as I decide what to include in my news article I realize that I have just a small part in this publication. The real credit goes to the Newsletter Committee--THANK YOU to each and every one of you. You do great work!

 European Flair
Housekeeping

- *free estimate
- *bonded for your protection
- *Keep your place sparkling with fast and reliable service
- *Residential & Commercial
- *Military Discount

Patricia McCleary
(210) 831-9140
Windcrest Resident

HANDYMAN MEL
Home Repair Specialist

Painting • Drywall
Carpentry • Electric
Decks
Patio Covers
Fences
Pressure Washing

References Available
653-4041

DOUBLE PANE WINDOWS • MIRRORED WALLS
REPLACEMENT GLASS • SHOWER ENCLOSURES
GLASS TABLE TOPS

Free Estimates

B&T Glass & Mirror

TOMMY MOON
BRIAN MOON

656-8507

Councilmember

John Gretz

jgretz@windcrest-tx.gov

Windcrest law requires that people clean up after their dogs. My daughter and I walk “Megan” 6 to 8 times per day and we always clean up after her. We always take a few bags with us as she’s known to have a “double header” from time to time. However, we often see “evidence” that some people don’t take the law seriously.

In a recent case that I observed, the sign and dog poop were only 23 feet apart! There was a dog waste station (with bags) just 93 feet away in plain sight! Personally, I find such disregard for the law disgusting. We’re working very hard to make Windcrest a beautiful and safe place to live. Yes, it takes a village! With that, I urge everyone to follow our rules. Thank you for your support.

Councilmember

Rita Davis

rdavis@windcrest-tx.gov

The City Council completed action on adoption of a new ethics code at its meeting on February 25, 2013. The adoption was the culmination of several months of studies for the most appropriate code. The code which was finally adopted reduced the previous ethics code from 17 pages to 3 or 4 pages of generalities. The adoption occurred on a 3 to 2 vote which mimicked a 2 to 2 preliminary tie vote on January 28, 2013. The preliminary tie vote was broken by the Mayor in favor of the short version of the ethics code. The alternative ethics code under consideration was similar to the City of San Antonio Ethics Code reduced to approximately 24 pages.

The argument for adoption of the short ethics code was to avoid protracted litigation and to keep it simple. The argument for the City of San Antonio version of the ethics code was to provide sufficient specifics to guide city officials, employees and contract personnel in determining what is and is not acceptable under state and federal laws and the consequences of violation.

As a minimum, I feel my proposed Ethics Code and the “2012 Texas Ethics, Gift and Honorarium Laws” should be a part of the Adopted documents to be used as training materials for the above listed officials and employees.

City Secretary News, Kelly Rodriguez

krodriguez@windcrest-tx.gov

During the month of January the Mayor and Council passed some ordinances and a few resolutions that you may be interested in. On **01.16.13 Ordinance 2013-686(O)**, an ordinance amending Chapter 18, miscellaneous offenses, by restoring certain provisions relating to graffiti removal inadvertently repealed in Ordinance No. 603 adopted on October 19, 2009 was passed. On **01.07.13 Resolution 2013-418(R)**, a resolution approving a contract with Municipal Code Corporation for codification of the City’s Code of Ordinances and for supplemental services and authorizing the City Manager to execute said contract and Resolution **2013-419(R)**, approving a Memorandum of Understanding with Greater Randolph Area Services Program, Inc. (GRASP) for transportation and other related social services. On **01.16.13 Resolution 2013-420(R)**, authorizing the City Manager to execute an interlocal agreement for designation of health authority and authorizing the Mayor to execute a certificate of appointment for the local health authority. On **01.28.13 resolution no. 2013-421(R)**, approving an interlocal cooperation contract with Department of Public Safety (DPS) for alcohol blood test kits and gunshot residue test kits and authorizing the City Manager to execute said contract. Resolution No. **2013-422(R)** a resolution accepting the bid of Maldonado Nursery and Landscaping for the performance of routine green space maintenance and authorizing the City Manager to execute a contract for such work. Resolution No. **2013-423(R)**, a resolution authorizing the purchase of replacement street signs and corresponding equipment from Pathmark Traffic Products of Texas, Inc. for a price of \$11,589.84 and authorizing the City Manager to negotiate and execute a contract for such purchase. Resolution No. **2013-424(R)**, a resolution authorizing the purchase of three (3) new 2013 Chevrolet Tahoe Vehicles (Police Package) from Caldwell Country Chevrolet for a price of \$108,352.00 and authorizing the city manager to negotiate and execute a contract for such purchase. Resolution No. **2013-425(R)**, a resolution approving the purchase of police mobile M7300 in-car radios and required radio accessories to be funded by the Windcrest Crime Control and Prevention District (WCCPD).

CONCRETE IDEAS® LLC.

TOTAL HOME REMODELING AND MASONRY SERVICES
 LICENSES 481 AND 4447
 Licensed for Windcrest

TEL: 210.212.7800 Don't move, Improve!™

Rock or Brick Mailboxes and Repairs • Tuck Pointing • Rock or Brick Columns and Repairs • Rock or Brick Walls and Repairs • Handicapped Accessible Ramps Meeting A.D.A. Specifications • Driveways and Sidewalks • Carpentry and Painting Services • New Fencing and Repairs of Gates and Fences • Insurance Restorations Welcome

We can make your home look new or give your home a whole new look.
 "OUR REPUTATION IS BUILDING"

SHOP WINDCREST FIRST VISA, MC ACCEPTED
 WINDCREST OWNED AND OPERATED SINCE 1987
 LOOK FOR US ON PAGE 16 IN THE WINDCREST DIRECTORY

Director of Public Affairs & Marketing, Katy Brought

kbrought@windcrest-tx.gov

Thank you to everyone who came out to the Valentine's Day Party! The newsletter committee and the Walzem YMCA did a fantastic job! At the time you receive this newsletter the Gala will be completed! Based off of last year's and the effort going into this year's preparations, I know it is going to another amazing event! Another round of thank yous are due to the newsletter committee for helping out with the Gala. You guys are invaluable!

As always, there are many great events coming up! Make sure to mark your calendars with the following events!

Spring Garage Sale: Thursday, March 21-Sunday, March 24
Please email Marlene at mguel@windcrest-tx.gov to let her know if you are participating

Spring Brush Pick-Up: April 1-21
This year the City will be split into three sections to coincide with a week of the Brush Pick-Up. Please refer to page 14 for detailed information

2nd Annual Car Show: Saturday, April 13 at 3pm at the Windcrest Golf Club

Fiesta Especial: Friday, April 19 & Saturday, April 20
See page 10 for additional information

5th Annual Windcrest Freshman Triathlon: Saturday, April 27 at 7:30am
The Triathlon will include a 200 meter swim, 2 mile run and a 10 mile bike ride. Register <http://www.redemptionrp.com/WindcrestTri>

43rd Annual Firefighter's Picnic: Friday, May 17 and Saturday, May 18

POLICE DEPARTMENT NEWS

Chief of Police - A. O. "Al" Ballew

Crime Prevention Notices

I have recently received complaints from some Windcrest residents about receiving Crime Prevention Notices from Windcrest Police, concerning open garage doors, property left in vehicles, and vehicles left unlocked, to name just a few. Crime prevention is a vital part of our proactive approach to reducing and preventing criminal activity in the City of Windcrest. Windcrest Police find mistakes that have been made inadvertently by residents, visitors and businesses before the criminal finds them and capitalizes on them. One resident reported that they received a crime prevention notice for leaving their garage door open and that resident stated; they were doing work around the house and did not want to keep opening their garage door. The simple rule is this...if you are not physically standing in your garage, then you need to close the door. This will alleviate not only thefts but also physical attacks by aggressive criminals. So ask yourself one simple question...do you want to be a little inconvenienced or do you want to suffer as a victim at the hands of a criminal? Leaving your home unsecured anytime is sending a welcome message to criminals!

Windcrest Police will continue issuing Crime Prevention Notices and further strengthening our proactive approach to stopping illegal activity in Windcrest. Criminals drive thru our City daily looking for easy opportunities. A criminal can be in and out of your garage, your house or your vehicle in seconds with your property... that is the easy part! The hard part is when a criminal has more on their mind than just easy opportunities, such as robbery, sexual assault, assault and even homicide. Crime Prevention Notices do make a difference through education and changing bad habits. Without our daily efforts, crime will escalate. When proactive policing slows down, crime escalates and police become reactive and no longer proactive! Reactive is not what you want! The next time you receive a Crime Prevention Notice, make the correction and realize that we are working hard to take care of each of you...being PROACTIVE in our fight against CRIME!

**GINI'S
SUPER
LISTINGS**

FOR SALE
5834 Winding Ridge - 3/2/2
5918 Northgap - 4/2.5/2

SOLD
634 Golfcrest
514 Golfcrest

GINI NEWTON
Your Windcrest Realtor
Direct: 392-3755

4655 Walzem Rd. 590-5000 ext. 103

Four Paws Inn of Converse
Where we care about your pets and your peace of mind.

Dog & Cat Boarding

Spacious, Climate-Controlled Runs • Outside 4 Times A Day
Extra Playtime In Field Available • Stop By For A Tour
Military Discount on Boarding • Book Early For Holidays & Summer

8815 FM 1976, Converse, TX 78109
210-566-PAWS (7297)

www.FourPawsInnTx.com

**HANDYMAN
HEROES**
"Let us come to the rescue!"

We specialize in small to medium home repairs, and remodels. We take the worry out of home repairs, and get the job done! Our craftsman are insured, and experienced for your peace of mind.

- Carpentry
- Drywall
- Painting
- Ceramic Tile
- Doors
- Crown molding
- Decks
- Shelving & Storage
- Fence repairs/Staining
- And much more!

New Customers Save 10%

Call us today for a free written estimate!
210-849-5776 • www.handymanheroes.info
handymanheroes67@gmail.com

Code Enforcement, Jose Rosales

Spring cleaning will start soon! It's also that time of year we prepare to clean up and remove unsightly items. I have saved giving violation notices in order to give you a chance to remove any junk in conjunction with the Solid Waste removal coming soon in the allotted 30 day period. Solid Waste collection will begin 01 April. Please check the literature distributed by the city as to when **YOUR** pick up times will be. **PLEASE DO NOT** put out your brush and junk in front of your residence until the **WEEKEND BEFORE** you are scheduled to be picked up. Myself and patrol units will be out enforcing this matter. Large furniture can be put out as long as they are broken down into smaller pieces. Please keep in mind we are trying to keep Windcrest beautiful.

Please correct or remove junked vehicles from your property, to include the back yard. Placing a cover over a junked vehicle will not save the vehicle from removal. As a last measure for remediation, a Code Enforcement Officer is authorized to seek removal of a nuisance by court order.

Lastly, tree trimming services are **NOT ALLOWED** to leave brush they trim in front of your property for brush pickup. Only citizen self-completed tree trimming will be allowed. Please help us by doing your part for the community.

If you need any assistance or want to report a violation of the Windcrest City Code, please contact your Code Enforcement Officer via the Windcrest Police Department Dispatcher at 210-655-2666.

FIRE DEPARTMENT NEWS

Dan Reese

Gala Behind Us – Picnic Activities

By the time this newsletter is published we would have successfully completed our 2nd Annual Gala. The Gala was sold out with a waiting list. The Fire Department and the Fire Association are excited and honored about the support that we receive from the residents of Windcrest. Thank you.

We will now be focusing on our 43rd Annual Firefighter's Picnic that will be on May 17th & 18th. The picnic will be at Takas Park, 9310 Jim Seal Dr., Windcrest Texas.

We need volunteers from the public to make this event a success. If you want to volunteer or just have a question about the Picnic please call Lisa Scott [redacted] If you have any questions about the Fire Department please call Chief Dan Reese [redacted] or even better, come by and visit.

Donations of baked goods are also needed for the Bake Sale. Vendor spaces are available. For more information please call Lisa Scott 210 599-6505 or email lscott@windcrest-tx.gov.

OWN A PIECE OF WINDCREST HISTORY

The Windcrest Volunteer Fire Department is raffling off Windcrest's First Fire Truck. A White 1970 Chevy C20, 350 Engine, 4-speed standard. Raffle tickets are \$10.00 each. Raffle will take place on May 18th at 8 p.m. **MUST BE PRESENT TO WIN.** Tickets may be purchased at the Windcrest Fire Department.

WVFD HOSTING A BLOOD DRIVE

Windcrest Volunteers will be hosting a **Blood Drive** on March 12, 2013, 8:30 a.m. – 11:30 a.m. All donors will receive a BBQ Meal ticket and a sheet of 25 Raffle tickets for the Windcrest Volunteer 43rd Annual Firefighter's picnic. The South Texas Blood and Tissue bloodmobile will be located in front of City Hall. Donate blood and save a life.

As always thank you for your support!

Parks & Recreation Commission
Jan Leaders, Chairperson
stevejanpipes@aol.com

Residents: Please watch the city hall marquee for a date and time announcement for a Parks & Recreation Town Hall Meeting to be held in April. This meeting will give residents the opportunity to bring ideas and concerns to the P&R Commission.

(210) 656-0433
 5200 Crestway
 Store Hours:
 M - F 10am - 5pm
 (winter)

Windcrest's Only Pool Store

- + Pool repair for all types of equipment
- + New pool installation
- + Portable spas
- + Pool remodeling
- + Pool demolition
- + Complete Pool Store

Major Brands of Chemicals & Equipment

Polaris	Hayward
Pentair	Zodiac
Pool Season	BioGuard

A+ Rated With BBB
In Business Since 1968

BEXAR COUNTY WATER CONTROL AND IMPROVEMENT DISTRICT #10

Richard Frenzel, General Manager,
rfrenzel@windcrest-tx.gov 210-655-2888
emergency (210) 422-4159.

Our website is www.bexarcountywcid10.com.

WATER AND SEWER RATES. Data collection for annual sewer averaging was completed on February 22nd. Now is the time for you to report any plumbing problems that effected your consumption since November 22, 2012 and request an adjustment. Problems such as a leaky faucet or malfunctioning toilet can lead to a high sewer bill next year. Arm yourself with invoices substantiating repairs and any other information supporting your request. You can start the process with just a phone call letting us know what the problem was. We can generally tell you over the phone if your problem was an event that would qualify for an adjustment. Identifying the problem early is important because we do not make retroactive adjustments.

STAGE I WATERING RESTRICTIONS ARE IN STILL IN EFFECT. We've only received about 4.5 inches of rain since the first of October. This is typically the time when we get moderate rains that recharge the Edwards Aquifer, lakes and streams get replenished, and we establish moisture levels for the coming spring. The Aquifer rose several feet in early January, but has been falling since then. The Texas state climatologist, John Nielsen-Gammon recently reported that the last two years is the third driest period on record. If conditions persist, it would rival the drought of record set in the 1950s. Some of us are "mature" enough to remember that! It is not a condition we want to ever see again.

The water you save today may be the only water you have to drink tomorrow!

Shweiki AD

From the Desk of Tom Garcia Director of Public Works

tgarcia@windcrest-tx.gov

Preparing for the growing season has kept P.W. very busy as of late. Our landscaping crew has been laying down dirt, fertilizer and grass to make our community look even better. We have started up our aggressive mowing and edging schedule again to keep up with growing grass in our mow areas.

Want to wish everyone GOOD LUCK with their March 21-24 Windcrest Garage Sale. Of course a week later on April 1st we will have the Spring Brush Pick-Up. Please take advantage of this generous service the city provides its residents. We will have a representative follow the Allied trucks during its entire pick up services this year to insure that Allied doesn't miss "1" single house this year. This will be a cooperative effort from P.W. and Citizen's Patrol. Because of several calls that came in to P.W. claiming missed brush pick-up, we felt a need to verify all activity of this service to insure a 100% service rating to Windcrest residents. We hope this will help with verifying that Allied made all the stops. Thanks Allied...

Lastly, hope everyone that attended The Firefighter's Gala had a great time. All your donations go directly to accounts that help with the operating expenses of the Volunteer Firefighter's Department and various charitable organizations. A special thanks to Rackspace for always being a strong pillar of our community.

If you have
a loved one with
Alzheimer's...

...then maybe it's time we talked.

Caring for an elderly loved one who suffers from Alzheimer's or dementia is one of life's great challenges. But the memory care program at Clare Bridge® San Antonio can enhance the quality of life, not just for your loved one, but for your entire family as well. We understand the nature of Alzheimer's and we deliver compassionate care in a program that focuses on *Daily Moments of Success*™.

If your family has a loved one with Alzheimer's, then call us. We can talk about the details later, but for now let's just talk.

**Call (210) 653-6100 for more information
or to schedule your personal visit.**

*Brookdale Senior Living is America's award winning and nationally recognized senior living care leader,
and one of the largest providers of Alzheimer's care.*

CLARE BRIDGE
BROOKDALE SENIOR LIVING

Your story continues here...

WWW.BROOKDALELIVING.COM

CLARE BRIDGE® SAN ANTONIO
Alzheimer's & Dementia Care
14595 Nacogdoches Road
San Antonio, TX 78247
(210) 653-6100

Facility No. 000313

Daily Moments of Success is a Service Mark of Brookdale Senior Living Inc., Nashville, TN, USA
© Reg. U.S. Patent and TM Office. 17460-R0P01-0213 LMM

**Limited Offer: Schedule a personal visit and mention this ad
and receive the first month's rent free.**

WINDCREST LITTLE LEAGUE MOLDING PLAYERS, MAKING MEMORIES

Windcrest Little League has been a staple in our community since the early 70's. Little League is a place where boys and girls learn good sportsmanship, concepts of teamwork and discipline that impacts their day-to-day lives. The Windcrest Little League is proud to be part of the Windcrest Community.

We would like to thank all of our past and present sponsors for helping us enrich the lives of the children in our community. This year was the first year the Little League has participated in the Windcrest Light Up. We want to thank the residents of Windcrest for allowing us to help with their Christmas lights and assist us in teaching our children the value of community service and we appreciate all of the donations we received during this project. We would also like to thank the City of Windcrest for allowing us to participate. In the spirit of community, we invite all of the Windcrest Residents out to our Opening Ceremonies to kick off our spring season. Lets play ball!!!!

OPENING CEREMONIES 2013
SATURDAY, MARCH 23
10am – 12pm
Food, Refreshments & Baseball!

Special appearances from the Missions Ballopeno and HEBuddy. Support the Little League by purchasing Missions Tickets for the WLL day at the Missions on June 7th. For more information or to make a donation, please contact windcrestlittleleague@gmail.com.

On behalf of The Windcrest Little League Board of Directors, Thank You again!!

Municipal Court Report

Resident with a Citation

Living in Windcrest has many benefits. Unfortunately one of them is NOT being exempt from receiving a citation. If you find yourself in receipt of a code violation citation, please make sure you make all of your court appearances. You will not be able to come in and just pay a fine. You WILL HAVE TO SEE THE JUDGE. While court can be viewed as a frightening experience, the court staff will do it's best to ensure that your experience is a pleasant one.

Tips for the Road

You are on a freeway traveling 55 mph in the middle lane. Suddenly you hear a thumping noise and your car starts pulling to the right. You are probably experiencing a right front tire blowout. Ease your foot off the gas and keep a firm grasp on the steering wheel. Do not brake suddenly. Pull off the road and check your tire.

TOTAL CITY REVENUE

Here is a 4 year comparison chart of the money collected from fines and fees. For more information please contact Kelly Rodriguez, Assistant Court Administrator at (210)655-0022 ext 2250 or krodriquez@windcrest-tx.gov.

C & J Cabinets

Kitchen and Bath Remodeling

Custom Work at a Discount Price

Solid Wood Cabinets - Granite Counter Tops - Flooring - Painting
Safe Walk-in Showers

Licensed, Bonded and Insured

Military & Senior Discounts
Free Estimates
Free Design Service

210-777-3237

\$500 OFF
Complete
Kitchen or Bathroom
Remodel

An official Fiesta® event will take place in the beautiful City of Windcrest for the second year in a row. Mark your calendars to attend **Fiesta Especial®** on **Friday/Saturday, April 19th & 20th from 10:00am – 4:00pm**. This event is fun for the whole family! Fiesta Especial® features rides, games, music, dancing, food, crafts and much more in a family-friendly, alcohol- and tobacco-free venue. Created in 2003 especially for children and adults with disabilities, Fiesta Especial® has become a treasured Fiesta® event for individuals of all abilities to enjoy.

Fiesta Especial® features a royal court experience, two day event, fun and festive parade as well as a 2.7 mile fun run and walk. Visit www.FiestaEspecial.com for more details and to learn how you can participate this year! Find us on Facebook or Follow us on Twitter!

Fiesta Especial®: April 19th & 20th | 10:00am – 4:00pm | \$5 Admission

Fiesta Especial® 2.7 Mile Fun Run/Walk: Sat., April 20th | 8:15am Start | \$10 Registration Fee (includes complimentary admission to event following the run)

Fiesta Especial® Parade: Sat., April 20th | 9:00am Start | Bring your own chair and watch from the curb of City Hall or the Golf Course

Event, Game and Parade Sponsorships are available. Contact Melanie Cawthon, Fiesta Especial® Commissioner for more details and to partner on this exciting community event. melanie@rmihomes.org or 210-656-6674.

Event Location: New Creation Fellowship Parking Lot, 8700 Fourwinds Drive – 78239 | Event General Admission: \$5.00. Tickets for food, games and rides are sold separately.

Say
Hello
To The New

ALAMO

Now Open @ **281** & **LOOP 1604**

494-1604

www.AlamoToyota.com

**San Antonio's Oldest
Family Owned
Toyota Dealership.
39 YEARS
Since 1973**

**Service & Parts
Open Until Midnight on Weekdays**

Director of Windcrest Economic Development Corporation

Sherry Mosier

smosier@windcrest-tx.gov

Our new website is up and running, please visit www.DevelopWindcrest.org for information about the WEDC, our Community Profile, the Business Toolbox, information about Business in Windcrest and other great features. And remember, the new Windfall smartphone application and Windcrest Buck programs are up and running; the Windfall application is available as a FREE download by visiting <http://windcrestwindfall.com> or you can pick up your new Windcrest Buck card at city hall. Help support your local retailers... Shop Windcrest!

The Racker Road Project should be wrapping up this month if all goes well with the weather. Again, many thanks for your patience during construction of this project.

We would like to welcome the newest members of the Windcrest Business Community... Kady African Hair Braiding located at 4952 Windsor Hill, Suite 100 and Sweet Karma Cupcakes & More located in the Windsor Park Place Shopping Center between Winn Books and Got 8.99 Shoes. Please join us in welcoming these new businesses to Windcrest!

Please continue to send us your comments or suggestions by emailing me at smosier@windcrest-tx.gov, calling [redacted] or stopping by the WEDC office. Please visit the City's Facebook and Twitter pages for updates on all things happening in the City of Windcrest. Board meetings are the 2nd and 4th Thursday of each month at 6:00 p.m. in Council Chambers unless posted otherwise.

Women's Club News

Pamela Dodson

On **March 16th** at the Civic Center starting at **6 pm**, we will have our annual **Wine and Cheese Social**. What a way to spend an evening with friends and neighbors lamenting about the trials of life with a good glass of wine and a selection of cheeses. Can't you just feel the stresses of life drifting away for at least one evening? Reservations are required so call Garlene [redacted] or Hazel [redacted]

Also on **March 27th** at the Civic Center from **10 am to noon**, we will have **Suzanne Scott, General Manager of the San Antonio River Authority**; give her program, "What's Next for the San Antonio River?" I am sure you will have lots of questions so come on to the meeting and let's have some good conversation along with some good treats!

On **April 17th** at the Civic Center from **11:30am to 2:00pm**, we will have our **Appreciation Luncheon**. All the goodies will be provided by the Officers and Board Members. Reservations required.

On **April 24th** at the Civic Center from **10am to Noon**, we can hear about "**How to Avoid Fraud and Identity Theft**" presented by **Sandy Sullivan, Frost Bank**. A real concern for so many of us.

The Windcrest Women's Club meets on the 4th Wednesday of each month from August through May.

Great Rates!

1.75% APR *

NEW CAR RATES AS LOW AS 1.75% APR *

3.50% APR *

MORTGAGE RATES AS LOW AS 3.50% APR *

With mortgage rates at a historic low, it's time to speak with one of our loan officers to see if refinancing your current mortgage is the right financial move for you and your family. It's possible that a home equity loan may be better for you than refinancing. Either way, we'll point you in the right direction.

REMEMBER

You can always trust Fellowship Credit Union to help you make the best decision.

*APR=Annual Percentage Rate. Rules & Restrictions apply. Rates may vary based on qualifications and members credit score. Rates subject to change without notice. Call the Credit Union For Details.

Now serving individuals who live or work in the City of Windcrest.

Enjoy the benefits of membership...

OPEN AN ACCOUNT TODAY and become part of our credit union family.

**8200 WINDWAY
SAN ANTONIO, TX 78239**

210.599.4488

**VISIT US AT
FELLOWSHIPCU.ORG**

Spring Brush Pick-Up

April 1-20

There are some changes to the Brush Pick-Up that Windcrest will now implement to insure the best results possible. The City will be split up in three sections and the Brush Pick-Up will span over three weeks. Each section of the City will have a week of Brush Pick-Up and certain dates they can set brush out. Each section can set out their brush starting the Friday before their assigned week. Please see dates below. If brush is set out before the assigned date, a citation might be issued!

Section 1:

Monday-Sunday, April 1-7
Can start placing brush out on Friday, March 29

Section 2:

Monday-Sunday, April 9-14
Can start placing brush out on Friday, April 5

Section 3:

Monday-Sunday, April 15-21
Can start placing brush out on Friday, April 12

REMEMBER: The Brush Pick-Up is brought to you as a courtesy. It is for **NON COMMERCIAL** trimmings only.

- Furniture is allowed. Please disassemble as much as possible
- No appliances
- Use this time to get your house up to code!

Windcrest Animal Control Task Force

WeACT

Can't believe it is about a year now that we have been meeting as a new group in Windcrest. How quickly time flies when you are having fun! Let's see what has gone on.

The Task Force had an educational booth at the Firefighters's Picnic, we walked in the City's 5K Fun Run/Walk, we walked in the Fourth of July Parade, we participated in the Police Department's National Night Out, we handed out information for National Feral Cat Day, and we held our first immunization clinic for pets. We have walked information about our need for help with the community cats to three of the five sections of Windcrest. We have fostered 4 litters of kittens, and socialized them so they were accepted by the Humane Society where they would have an opportunity to be adopted out. We worked with Home Depot to trap two momma cats and their litters so that only one of the momma cats came back to help control their rodent problems....she hides in the garden area. We have also worked with one of our apartment complexes to help with some cat care. In total we have trapped and neutered about 50 cats. We have also fostered six puppies and their momma dog.

We hope you have noticed that we have been working on our website so that you are informed about what we are up to and what pets are lost or available for adoption. We have placed articles there that may be of interest to you if you are dealing with our wildlife or just curious about what we are sharing our living space with. We even have a Facebook page!

Our next event is participating in the City Wide Garage sale in March. We will have a booth at City Hall on Saturday, March 23rd for a fund raiser. We are accepting donations (no clothing please) so please call [redacted] if you would like to help us out. And then don't forget to come by on that Saturday to find a treasure or two.

One-Call

Pool & Lawn Care

Specializing in:

- Pool Cleaning & Maintenance
- Decks & Patios
- Lawn & Tree care

Call now: (210) 833-7092 or (210) 387-6868

Free Estimates—For all your pool & lawn needs

Let your neighbors
mind your business

Put your ad here.

discounts · multiple ad sizes · many other neighborhoods

210 558 3160

sales@neighborhoodnews.com

Windcrest Lions Club

Windcresttx.lionwap.org

The Windcrest Lions Club cancelled its annual Italian Dinner scheduled for the last Saturday of March. That Saturday falls on Easter weekend this year. We know many of our supporters and workers will want to be home with their families. We will let you know the new plan as soon as possible.

We need those fundraising dollars!

Ever wonder what we do with all that money you give us by supporting our events? It all goes to our programs. You know we collect eyeglasses and give dictionaries to all the local 3rd grade students, but what else do we do?

The Club purchases and provides school supplies specifically for the elementary school teachers' use. We support Project Graduation at Roosevelt High School as well as the LEO Club. The LEO members are 60 extraordinary high school students providing meaningful services in our community. We also support the Texas Lions Camp in Kerrville, Texas. Since 1949, the camp provides week-long camping experiences at no charge to children with medical conditions, physical disabilities, diabetes and Down syndrome. The Club sponsors sports teams at the Walzem YMCA and sponsors art and writing awards at Ed White Middle School. Thousands of dollars are spent annually on these and many other worthy efforts to benefit our community.

Want to help? We meet on the 2nd and 4th Tuesday of each month at 6:30 pm at the Community Center at Takas Park. Please call Lion Marlene [redacted] for information.

FRIENDS OF THE PARK

Friends of the Park of Windcrest have a strong one-year track record. The major accomplishment of the past year was the Tree Inventory Project which identified and located the trees in the city's parks and green spaces, including those at the Windcrest Golf Club. Take a moment to visit the FOTP website (see below) and view the interesting interactive map and the documentary made about the process! Plans are underway for this summer's projects, one of which will enhance many of the park bridges and picnic areas. Details will be forthcoming. Once again, talented students from the Design and Technology Academy at Roosevelt (DATA) will partner with Friends of the Park.

If you have not become a member, please consider joining Friends of the Park now and lending your support; our efforts are directed toward keeping Windcrest a beautiful place in which to live. An application form is on the website: www.windcrestfotp.org, or you may call [redacted] or email (contact@windcrestfotp.org) for information. Membership categories are as follows: Individual (\$25), Family (\$45), Sponsor (\$100), Fellow (\$250), Patron (\$500), and Benefactor (\$1000). And members, it is also time for renewals of membership: 5802 Northgap Dr., Windcrest, TX, 78239. As ever, your participation is vital and appreciated.

Spring Cooling Special

A complete checkup for only...

\$74.00 **\$95.00**
after 4:00 p.m. daily and on Saturdays

When you see our blue and white vans on the road, you know someone has made the right call!

For checkups scheduled weekdays before 4:00 p.m. \$64.00 charge for each additional unit per residence.

Let our plumbing department handle all your household plumbing needs!

- Water Heaters
- Garbage Disposals
- Sinks and Faucets
- Icemaker Supply Lines
- Toilets and Sewer Lines
- Bath Fixtures and Drain Lines
- Water Pressure Regulators
- Washing Machine Connections
- Gas Leaks Repaired

Call Today!

Badger V Garbage Disposal \$250 Installed

Kohler Round Bowl Toilet \$425 Installed
White Only

Not valid with any other promotion. Offer expires May 31, 2013.

Kohler Elongated Toilet \$450 Installed
White Only

We Now Do Backflow Testing

Licensed, Insured and bonded for your protection. Some restrictions apply. Not valid with any other offer. Limit one offer per residential household, per unit. Freon, parts, blower and evaporator coil cleaning extra. All offers expire May 31, 2013.

Take advantage of our payment plan on new equipment.

6 Months Same As Cash

With Approved Credit

North East Air Conditioning, Heating & Plumbing Services, Inc.
Residential & Commercial • Sales, Installation & Service On ALL Major Brands

658-0111

611 S. Seguin Rd.
Converse, Texas 78109

TACL002131C
M15937

Windcrest

Garden Club

Helma Ann Martinez

Please make plans to attend the next Meeting of the Windcrest Garden Club, Monday March 4th ~ 10 am @ Windcrest Civic Center, the last regular program of the year. Our Guest Speakers Yvette Erwin & Karen Gisel will teach us about edible weeds, plants & flowers you may find in your own back yard. Then, up for auction: plants plus Sondra Bump's hand-made grapevine Fiesta Wreath w/flowers & ribbons.

After the meeting & refreshments, we'll carpool to the home of Ann Wadsworth on Waycrest, for a Backyard Tour. In keeping with the speakers' topic, experience a "Show & Tell" of edible plants & flowers in her lovely yard.

At February 4th's meeting, guest speaker Gayle Randolph gave a delightful presentation on flower arranging, easy ways to make everyday special, as she says, "nice matters". Also, we had the "mother of all plant auctions"! Thank-you everyone for participating!

Upcoming events:

** Field Trip to Lady Bird Johnson Wildflower Center **

Tuesday April 2nd (day change) meet 8:00 am @ Civic Center. Reservations required, \$20 includes admission & bus ride, call Carolyn [redacted] Lunch stop will be at the Wildflower Cafe.

Windcrest Garden Club Annual Plant Sale Fundraiser

Saturday April 13th 10 am, in the parking lot of the W U Methodist Church Community Center on Walzem. There'll be plants of all kinds & our new project, "Teacup Birdfeeders".

Executive Board Meetings:

~ Monday, March 25th, 10 am - Hostess ~ Myrna Waters

~ Monday, April 29th, 10 am - Hostesses ~ Marie Bourne & Elaine Morrissey [redacted]

The garden is the poor man's apothecary ~ German Proverb

Did you know
that there are
VA Benefits
that can help
offset the cost of living
in a retirement community
or assisted living?

Attend an informational session on the
Veteran's Aid & Assistance Benefit Program
at Independence Hill.

Thursday, March 21st, 2013
2:00pm

20500 Huebner Road, San Antonio, Texas 78258

RSVP to **(210) 209-8404**

by March 19th

Refreshments Served

Independence **HILL**

RETIREMENT RESORT COMMUNITY
at Stone Oak

**Full Service Apartments, Assisted Living
and Neighborhood of Homes**

www.independencehill.com

Lic. #100102

Maria Cristina Garanzuay, DDS, PC
 4932 Windsor Hill
 San Antonio, TX 78239

HEALTHY TEETH AND GUMS FOR LIFE

**Book Your
Appointment
Today!**

maria.cristina.garanzuay,dds.pc

210-653-4410

www.DrGaranzuay.com

**Come to the Dentist Who Will
Truly Make You Smile.**

Most Insurance Accepted. *United Concordia, Delta Dental, Guardian, BlueCross/BlueShield, Humana & MetLife.*

Dr. Garanzuay and staff care about your dental health and provide the professional, quality treatment you deserve. One visit and you'll know you've found a dentist for life!

Call for your appointment today!
210-653-4410
www.DrGaranzuay.com

Now Offering In-Office Wisdom Teeth Extractions

- Same day emergency appointments available
- Digital x-rays & intra oral cameras
- Special needs patients welcomed

**0% Interest Payment
Plans Available.**
Call office for details.

\$45

**CHILDREN'S CLEANING,
FLUORIDE TREATMENT,
EXAM & X-RAYS**

Ages 12 and under.
Offer expires 30 days from mailing.

\$99

**ADULT CLEANING, POLISHING,
FLUORIDE TREATMENT,
EXAM & X-RAYS**

Excludes periodontal (gum) treatment.
New patients only.
Offer expires 30 days from mailing.

50% OFF 50% OFF

EMERGENCY VISIT
 INCLUDES EXAM &
 NEEDED X-RAYS

Offer expires 30 days from mailing.

50% OFF

TEETH WHITENING

(Take Home Kit)
 Offer expires 30 days from mailing.

WINDCREST

8601 Midcrown
Windcrest, TX 78239-2598

TEXAS
the City of Lights

PRSR STD
U.S. Postage
PAID
Permit No. 204
Boerne, TX

Time Dated

➤ CUTOFF DATES FOR APRIL 2013 NEWSLETTER NOTICES TO CITY HALL:

To provide timely information in the next *Newsletter*, **notices must be in the Administration Office by noon on March 6th**, and announce activities occurring after March 30th only. Please e-mail articles to newsletter@windcrest-tx.gov in 'Word' documents **only** so articles can be edited for misspellings, etc. which cannot be done in PDF or any other format. Also, please provide a contact name & phone number for City Hall.

OTHER CONTACT INFORMATION

Organizations:

Little League – Amy Winn
amywinn@satx.rr.com
Lion's Club – Marlene Patton
marpatton@aol.com
Girl Scouts - Brittany Byrd
bbyrd@girlscouts-swtx.org
Boy Scouts - John Echevarria
jechevar@bsamail.com
Swim Team – Katherine Garcia
windcrestdolphins@hotmail.com
Optimist Club - Herb Strait
Women's Club - Patty Robles
American Legion - Buddy Cooper
Golf Course – Dennis Dooley
dennisdooley@windcrestgolfclub.com
Tennis Center - Scott McKay
scottmckay@satx.rr.com
Citizen's Patrol Team 1 Captain - Henry Berman
Citizen's Patrol Team 2 Captain - JoAnne Anderson
Citizen's Patrol Team 3 Captain - Ennice Mosley
Citizen's Patrol Team 4 Captain - Helma Ann Martinez
Garden Club - Pauline Fay
Friends of the Park-Ted Hanes
contact@windcrestfotp.org

BOARDS & COMMISSIONS:

Economic Development Corporation

Tim Maloney
Lisa M. Pepi
Beckie Gergen
Leonard Neeper
Sue Alexander
Roy E. Wratlaw
Irv Gerrow

Planning & Zoning Commission

Col. Henry Berman
Kevin Fleuret
James McFall
Ronald Armes
Tom Moore
Michelle Ramos-Martinez
Jaqueline Wickware

Board of Adjustments

Bill Love

WCCPD Board of Directors

Dr. William Mueller
Bill Lambrides
Wesley Manning
Edwin Miles
William Roberts, Jr.
Harry Ter Maat
Margaret J. Weidenbach (Jeanie)

Animal Task Force-Pam Dodson

pdodson@windcrest-tx.gov

Parks & Recreation Commission

Joann Hillard
Mike Scott
Dennis Dooley
Jay Eldridge
Jan Leaders
Will Harrison
Scott Gorton

Pool Manager- Jonathan Hay

Water Board President-Melroy Brandt

Newsletter Committee

Mayor Alan Baxter
Katy Brought
Claudia Carrera
Sue Moore
Col. Henry Berman
Barbara Lindell
Council Member Rita Davis
Gayle Baker
Veronica Dixon
Alice Briones-Ditmer
Carolyn Freeman
Joanne Anderson
Ruth Fritz
Eliana Sandoval

City Meetings in Windcrest City Hall Council Chambers

Special City Council Mtg	March 4	6:00 p.m.
Municipal Court	March 5, 12, 19	4:00 p.m.
WEDC	March 14, 28	6:00 p.m.

Parks & Recreation	March 13	6:00 p.m.
Water District Meeting	March 21	7:00 p.m.
Regular City Council Meeting	March 18	5:15 p.m.

For updated information go to www.ci.windcrest.tx.us

Articles that appear in the Windcrest newsletter do not necessarily reflect the official position of Neighborhood News, Inc. and their publication does not constitute an endorsement therein. The appearance of any advertisement in the Windcrest newsletter does not constitute an endorsement by Neighborhood News, Inc. or the City of Windcrest of the goods or services advertised. Neighborhood News is not responsible for errors beyond the cost of the actual ad space. Any publication of Neighborhood News, Inc., whether draft or final is the sole property of Neighborhood News, Inc. and cannot be reproduced or distributed in any way, whether in print or electronically, without the express written consent of Neighborhood News, Inc. © Neighborhood News, Inc.