

The Women's Club

presents

the 55th Season of Light-Up

"Nature's Gifts of the Season"

December 14th - 31st

Join us on Saturday, December 14th
6PM Light Up Ceremony

This year there will be a Light-up 5k
through the Lights of Windcrest!

See page 10 for more details!

12-14-2013
5k Run/Walk
Kids Candy Kane
Dash

1st Annual Night Run
through the City of Lights
First 500 entrants get a Santa's Hat.
Everyone gets Glow necklaces and
bracelets.

Mayor's Message

abaxter@windcrest-tx.gov

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 – James McFall

210-473-7902 *jmcfall@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 krodiguez@windcrest-tx.gov

Public Works – Tom Garcia

ext. 2490 *tgarcia@windcrest-tx.gov

Police – Al Ballew

210-655-2666 *alballew@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

www.GoWindcrest.com

www.DevelopWindcrest.org

www.WindcrestWindfall.com

Post Office

M-F, 8 a.m. to 4 p.m.

210-655-0022 ext. 2420

Bexar County Water District #10

General Manager - Adam Telfer

210-655-2888 *atelfer@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

Dear Friends, Neighbors and Citizens,

November is upon us. Thanksgiving is this month. It is a great holiday to celebrate with friends and family. It is also time to begin to plan for Light-Up. I hope we can continue to see increased participation with this event. It raises money for quite a few charities, and is one of the largest fundraisers for our Volunteer Firefighters. Keep in mind that the Firefighters and the Windcrest Little League, along with other organizations are available to help decorate your house. Also, we are all witnessing the growth of TEAM WINDCREST - both city pride and citizen participation is growing. We are definitely the envy of the area. 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.**

Voting: I wanted to take the opportunity to thank every resident that made it out to vote. It is your civic duty, and no matter who you voted for, it is appreciated. There was also the issue to re-new the ¼ percent added to sales tax. This revenue stream is earmarked specifically for our streets. This revenue stream will generate millions of dollars for our streets over the next several years. This is not a tax on your homes, but on sales in Windcrest. Thus, people who live outside of Windcrest contribute to this revenue stream. There were also 9 constitutional propositions on the ballot. Thank you to all who voted.

Economic Development: By the time you are reading this article, they have already begun to break ground on the renovations of the outside Rackspace and the grand opening of the new Frost Bank and Drive thru. Additionally, there will be a huge announcement regarding the plans for two new restaurants and a new hotel to be added to our city. A mail piece will go out to all the residents as the plans for these three events are still being made as of press time for this Newsletter. If you attended the Launch Party, you know how excited we all are for this news. Stay tuned!!

Garage Sale Weekend: We will be in the middle of the Fall Garage Sale when you receive this newsletter. This year the Fall Garage Sale is November 7 – 10th. This administration added the Fall Garage Sale two years ago. Presently, we have the City Wide Garage Sale twice a year. Please take advantage of this free service/event.

Rackspace Headquarters: As discussed in prior Newsletters, Rackspace will break ground on their park, landscaping the common areas, upgrading the signage on Racker Road and the exterior of their building within 45 days of your receipt of this Newsletter. The outside of their international headquarters located here in Windcrest will change dramatically for the better. The revitalization efforts for this whole area will see the benefits of this huge investment by Rackspace. Rackspace will be investing millions of dollars into the exterior of their headquarters. The City of Windcrest, the Windcrest Economic Development Corporation,

➤ *Continued on page 3*

GINI'S SUPER LISTINGS!

FOR SALE
8918 Willmon Way
SOLD
201 Driftwind
5918 Northgap
517 Sunhaven
262 Weathercock
6011 Windbluff

GINI NEWTON
Your Windcrest Realtor
Direct: 392-3755

4655 Walzem Rd. 590-5000 ext. 103

Windcrest author, **Betty Pack Crook**, publishes novel: **Here I Am: the Abraham Legacy**, about the crisis of the Gulf War, in Saverne, Texas.

For Christmas giving, buy on **Amazon.com**, **BarnesandNoble.com** or **BettyPack.com**.

← Continued from page 2

Bexar County, and Rackspace are working together to plan this event. Stay tuned.

Streets: As I mentioned in my last article, street repairs are continuing to happen. With every project that finishes, our City is closer to being as beautiful as we remembered it. Once again, we are sorry for any inconveniences. As has been relayed to everyone, this administration is systematically repairing the streets. And as promised, not with chip seal (I call it gravel). We are going first class. The large projects are being completed and some minor projects started with a completion date well in advance of December. We are not going to start any more big projects until after the Christmas Holidays as we do not want to interrupt Light-Up. You will see quite a few major improvement projects start after the first of the year. A HUGE thank you goes out to the Street Committee. Check out our website www.ci.windcrest.tx.us for more details.

Takas Park Pond: Well, it is still not finished. It is under budget which is good news, but due to rain, there are delays. You can see what the new lights will look like as they will be the same ones that were installed at the Civic Center. After this project is complete, following the "theme" of this area, we will undertake the improvements and renovations of the other park areas with regard to lighting, benches, sidewalks, etc. It is our goal that the entire city will be enhanced with a common look throughout.

Light-Up: It will be here before you know it! The theme chosen by the Windcrest Women's Club this year is: "Nature's Gifts of the Season." Entries are due on December 6th. The Women's Club will be conducting the judging on December 10th. The Women's Club takes great care with handling the Light-Up. It is the city's signature event. One example is that all of the judges that are used are from outside of the city. Start brainstorming and planning. We want to grow on the success of last year. Entry forms and more information will be in the November and December Newsletters.

Light-Up Ceremony: The Light-Up Ceremony will Saturday, December 14 from 6-9 PM. This is the first official day of Light-Up. It is open to the public and admission is free. It will be at City Hall and fun for the whole family. We will have snow, holiday movies, pictures with Santa starting at 7 PM and much more.

City of Lights Sk and Candy Cane Dash: This year there will be a Sk and Candy Cane Dash for the kids on the night of the Ceremony. This will give everyone who participates a chance to run a competitive race and see the famous lights of our City. There will be a mailer with the route going out to all the residents. We encourage everyone on the route, and the entire City, to decorate this Light-Up! Let's make it the best ever.

Light-Up Award Ceremony: The award ceremony will be on Thursday, January 9th from 7-9PM at the Civic Center. This event is for ALL Windcrest residents and where we will continue the tradition of awarding the Light-Up Winners with professional photographs of their house with a beautiful plaque and a cash award. Our residents go all out for Light-Up and deserve to be awarded for their efforts.

Light-Up Help: Last year we had a huge amount of citizen participation for Light-Up, and we hope to continue that. Please contact Katye Brought at (210) 655-0022 or at kbrought@windcrest-tx.gov if you need help putting up your lights for Light-Up. We have several organizations willing to help. It is all free, although a donation for their time will not be turned down.

Volunteering and Participating: We need more people on the Newsletter Committee, Windcrest Citizens' Patrol and Animal Task Force. Please call Katye Brought at City Hall if you wish to volunteer. Remember that there are still places of service within the City. If you want to participate or volunteer in any 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. When you visit City Hall, please stop in and say hello.

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

Your Mayor and humble servant,

Alan E. Baxter

**DECLUTTERING
ORGANIZING &
DOWNSIZING
EVENTS**

Winding Road Estate Sales
MariaElena Rodriguez
(210) 802-1862
2Windingroadestatesales@gmail.com

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

5313 Walzem Rd Ste A • San Antonio, TX 78218
Located next to the Luby's Cafeteria

MICHAEL MALONEY, LMT
Vice President, Owner-Director

\$25 STUDENT MESSAGES
1 Hour Full Body
Call to set an appointment

WE ALSO SELL MASSAGE ACCESSORIES!
(210) 798-7988
Visit our website for our menu of services
listed under the "Student Messages" tab.

www.rivercitymassageschool.com

FROM YOUR

Mayor Pro-Tem, Pam Dodson

pdodson@windcrest-tx.gov

I have passed on my article to insure space for the civic organization articles. Make sure to participate in all the fundraisers to support our City Organizations!

Councilmember

Gerd E. Jacobi

gjacobi@sbcglobal.net

LET'S GET OUT AND VOTE

Rejuvenation- we now have something to compare to. The direction we are heading towards is a positive one in the eyes of not just the majority of the citizens here in Windcrest, but also from people of small cities around us. We are constantly hearing the praise and astonishment from others. We have turned a severe negative into an amazing positive in such a short amount of time. We cannot and will not go back.

Make voting an event. Get a group together and go vote. Follow it up with a breakfast, lunch or dinner outing. Make it fun! If you are one of the many who support our great city, go vote and keep it heading in the right direction. Do not have a false sense of security by thinking the yard signs will insure your candidates will receive votes. Every vote counts in a small city such as ours.

I see, hear and meet people daily around the Autumn Sunset pond who have strong views and great ideas to continue moving our city into the future. You need to make your views be heard by your actions, which means, go vote.

It is not too late to come to city hall meetings and witness what takes place in our city. Do not rely on mail box propaganda and negative one sided blogs. Make an educated decision. Vote and let's keep Windcrest moving forward and not backwards.

HANDYMAN HEROES

"We can get you ready for the Holidays!"

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

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

Councilmember

Jim Shelton

alamojim@sbcglobal.net

Well, we now enter the last two months of the year; a year of very interesting events and happenings.

I'm looking forward to the election being over. I hope some civility can return and that neighbors treat neighbors as they should--especially in a small city such as we have. I do hope that we can put aside our differences and look for truthful solutions to the many opportunities that we have here in Windcrest.

The street repair and reconstruction program has been a major project this past year. We have, however, suspended further start up work this year. To be in the middle of a reconstruction project during LIGHT UP, and with all of the Christmas traffic, just made sense to hold off until January to resume work.

Monday November 11th is Veterans Day. The Windcrest American Legion Post 612 will conduct a Flag Raising Ceremony at City Hall at 8:00 AM. All are invited. The Veterans Day events conclude with a 5:00 PM Dinner at the Civic Center at Takas Park. Members and NON-MEMBERS are invited. The meal of two meats, two side dishes, rolls, dessert, tea and water is catered. The cost is \$17 per person. BYOB, beer, or wine is a personal option. There will be a short program presented by the Roosevelt High School Riderettes/San Juan Guard. Contact Buddie Cooper at 656-3426 for reservations NLT November 6th.

Councilmember

John Gretz

jgretz@windcrest-tx.gov

Dear Windcrest Neighbors,

I pass on my article this month as I've been hot and heavy with the November election.

I will say this, Windcrest is in outstanding shape and I look forward to keeping it that way! Let's just sit back and get ready to enjoy the upcoming holiday season with family and friends.

CONCRETE IDEAS® LLC.

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

We Now Install Christmas Lights for the Holidays!

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 Now Trim Trees

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

Councilmember

James McFall

jmcfall@windcrest-tx.gov

The past few months were particularly busy for the Mayor, Council Members, and all City Employees of Windcrest. We have worked many hours to prepare and finalize the annual budget for the next fiscal year. I am extremely happy with the financial progress we have made. Windcrest is in the best financial shape it has ever been. Again, we have lowered property taxes and in another year, the City will be free of any debt.

As a city, we continue to promote transparency and to operate in a fiscally responsible manner.

We are concentrating on many needed improvements and continue to work toward beautifying our city. As you have seen, Takas Park is in the best shape it has ever been. Construction at the pond continues and will soon be a much enjoyed area for all the citizens of Windcrest. WE WANT YOUR TAX DOLLARS TO WORK FOR YOU, THE CITIZENS OF WINDCREST.

The fall city wide garage sale will be held on November 7-10. This is the time to clear up our garages and storage areas and earn a little extra spending money. Garage sales are also a good time to get to know our neighbors. We have many newcomers in our city and we welcome them and want them to know that Windcrest is now the ideal city to live and raise a family.

Lastly, I would like to ask all the residents of Windcrest that we come together as a city. If we can come together and make decisions based on what is right for the city, there is so much we can accomplish. As the old saying goes, "together we stand, divided we fall".

Director of Windcrest

Economic Development Corporation

Tim Maloney

tmaloney@windcrest-tx.gov

I am proud to announce that your WEDC continues to grow and we have already experienced a 20% growth in our sales tax revenue this year. We have expectations to meet this growth next year and possibly exceed it. The WEDC also voted to pay an additional \$250,000 to pay down our Texas Leverage Fund (TLF) loan and as of today we have cut our 15 year loan down to 10 and just with this one payment saved over \$83,000 in interest. Your WEDC board is very aware of the responsibility that is placed upon them to ensure that the money we obtain is used to continue to move the City of Windcrest forward and continues to develop a robust and vibrant business community that will continue to allow the City Council to keep reducing taxes. We are very optimistic about our future and will be announcing dates soon for the demolition of the old Frost Bank building on IH35 access and we hope to be able to state the companies that will be coming into this area as well.

Please continue to send us your comments or suggestions by emailing me at rcolunga@windcrest-tx.gov, calling me at 967-9381 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.

Sand Dollar Pools Inc.
 (210) 656-0433
 5200 Crestway
 Store Hours:
 M-F 10am - 5pm
 Sat 10am-2pm

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**

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

Free Estimates

B&T Glass & Mirror

TOMMY MOON
 BRIAN MOON

656-8507

City Secretary News, Kelly Rodriguez

krodriguez@windcrest-tx.gov

During the month of September the Mayor and Council passed some Ordinances and Resolutions that you may be interested in. Please note that the links after the statements are links to the meetings on the City of Windcrest website. To view the whole discussion at the Council Meeting simply type it in to the search bar on your internet browser.

RESOLUTIONS

SCCM 09.03.13

2013-453(R) a resolution authorizing a change order in the amount of \$14,755.70 to MLP Ventures, Inc. for additional services for the improvements to Windy Hollow Pond at Takas Park Project IFB-12-13-006. (http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=111400:52:16/09.23.13RCCM http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=112401:14:57)

SCCM 09.09.13

2013-454(R), a resolution ratifying the recently adopted budget. (http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=111901:19:06)

2013-455(R), a resolution providing additional funding for Employee Health Reimbursement Accounts. (Ref: 09.03.13 SCCM/Budget Hearing http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=1114 / http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=111901:20:13)

2013-456(R), a resolution authorizing the City Manager to provide Health Insurance to the Municipal Finance Officer in exchange for 9 additional hours per month in Fiscal Year 2013/2014. (http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=111901:25:37)

2013-457(R), a resolution authorizing the annual renewal of the Acadian Ambulance Services, Inc. agreement upon the same terms and conditions provided in the original agreement and authorizing the City Manager to execute and annual renewal of the agreement. (http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=111901:28:04)

2013-458(R), a resolution accepting the bid of BDR Services for the removal and installation of five (5) Civic Center light pole concrete bases. (http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=111901:45:23)

2013-459(R), a resolution approving execution of a Treasury Management Services agreement between Frost Bank and the City of Windcrest and authorizing certain city officials to act as "Contracting Executives" for the purpose of executing said agreement and discharging the responsibilities under the agreement. (http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=112401:15:37)

2013-460(R), a resolution authorizing the re-appointment of members to the City of Windcrest Economic Development Corporation Board of Directors. (http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=112401:18:54)

2013-461(R), a resolution authorizing the purchase of a storage and virtualization server and ancillary equipment from Dell Inc. for a price of \$24,259.50 and authorizing the City Manager to negotiate and execute a contract for such purchase. (http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=112401:20:17)

2013-462(R), a resolution awarding a contract to NEOPOST USA, Inc. for the lease of postal meter equipment. (http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=112401:24:11)

ORDINANCES

RCCM 09.23.13

2013-700(O), an ordinance adopting the Tax Rate and Levying a Tax upon all property subject to taxation within the City of Windcrest, Texas, for the 2013 Tax Year for the use and support of the Municipal Government of the City of Windcrest for the Fiscal Year beginning October 1, 2013 and ending on September 30, 2014; apportioning said levy among the various funds and items for which revenue must be raised including providing a sinking fund for the retirement of the bonded debt of the City; and establishing an effective date. (Ref: 09.09.13 SCCM http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=111901:05:34 / http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=112401:02:16)

http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=111901:05:34 / http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=112401:02:16)

2013-701(O), an ordinance approving and adopting a budget for operating the Municipal Government of the City of Windcrest for the Fiscal Year beginning October 1, 2013 and ending September 30, 2014; appropriating money for the various funds and purposes of such budget including appropriations of money to pay interest and principal sinking fund requirements on all indebtedness; providing a savings and severability clause; repealing all ordinances and appropriations in conflict with the provisions of this ordinance; and establishing an effective date. (Ref: 09.09.13 SCCM http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=111901:08:46 / http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=112401:05:28)

2013-702(O), an ordinance setting fees for various city services and consolidating those fees for convenience; amending various city ordinances; and containing a severability clause and an effective date. (Ref 09.03.13 SCCM/Budget Hearing http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=111401:18:53/09.09.13 http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=111901:13:56 / http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=112401:01:02)

2013-703(O), an ordinance adopting an Organizational/Functional Chart. (Ref: 09.09.13 SCCM http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=111901:16:55 / http://windcresttx.granicus.com/MediaPlayer.php?view_id=8&clip_id=112401:04:47)

Windcrest Lions Club

Windcresttx.lionwap.org

Thanks to everyone who participated in our Chili Dinner and Holiday Greenery Sale! We appreciate your support.

If you missed out on ordering greenery or wish you had purchased more, you are in luck! We will be having a Tent Sale at the Whataburger on Walzem Road. Visit us there on December 7th from 9:00 until 3:00 (or until all merchandise is sold). Beautiful fresh greenery is a perfect gift.

We're excited about our new project: the Lions KidSight Program. We will soon be trained to use a hand-held screening device, which will identify vision problems in children as young as six months old! The screening takes only seconds and does not require physical contact with the child. Yet it is highly accurate in identifying farsightedness, nearsightedness, and lazy eye. Studies have shown, early detection of vision problems greatly improves the chances for correction. Vision is so important to learning and development in children. We need more people interested in working on this project!

If you are interested in being trained on this state-of-the-art vision screening program, come to our Lions Club meeting on November 12th at 6:30 pm to learn more about the program and about becoming a Lion.

We usually meet monthly on the 2nd & 4th Tuesdays at 6:30 pm at the Windcrest Civic Center. In November and December we meet only on the second Tuesday. We'll be back to our regular schedule in January. Join us!

For information call Lion President Rick (656-5779) or membership chair Lion Bob (455-3662), visit WindcrestTX.lionwap.org, or email WindcrestLionsClub@aol.com

HANDYMAN MEL Home Repair Specialist

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

References Available
653-4041

POLICE DEPARTMENT NEWS

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

National Night Out 2013 was a huge success with nearly one thousand in attendance... thank you Windcrest Residents and Visitors! Thanks to our participating partners; Citizens' Patrol; Windcrest Animal Control Task Force/TxWeACT; Congressman Henry Cuellar and Outreach Coordinator, Pete Arguello; Alamo Heights Kennel Club; F.B.I. (San Antonio Field Office); Windcrest C.E.R.T.; San Antonio Emergency Management; Windcrest Elementary School Staff and Shining Stars and Windcrest UMC Boy Scout Troop 157. Special thanks to Irv Gerrow (Colonel USAF Retired); City of Windcrest Newsletter Committee; Yvonne and John Clark; Doris Williams; Melaney Miljus; Windcrest Municipal Court Staff; Dan Reese, Fire Chief and Windcrest Firefighters; Public Works Director, Tom Garcia and Public Works Staff; Katye Brought, PR & Marketing Director; Kelly Rodriguez, City Secretary and Staff; Sarah Mangham, Finance Director and Staff and Robert Colunga, Economic Development

Director. My personal thanks to my National Night Out 2013 Coordinator, Sgt. Mark Williams; my Command Staff; Patrol Shift Supervisors and Officers; Corp. Matt Hernandez and K-9 Rocky; Officer Sergio Pena, WPD SWAT; Support Staff from WPD Communications and Records; Animal Care & Control; Code Compliance and Enforcement; Gus Glaser and our very own WPD Photographer, Alexandria Ballew and helper Alec Ballew.

A very special thank you to the City of Windcrest Administration, Mr. Rafael Castillo, City Manager; Mayor Alan Baxter and City Council Members, Pam Dodson, John Gretz, Gerd Jacoby, James McFall and Jim Shelton, for support of this event and their support of Public Safety in the City of Windcrest. Teamwork made this year's event possible and a huge success! I am blessed to be the Chief of Police and I am blessed to be a part of such a great group of people, all working towards the same goal... a City where you can live well, safe and fear free!

Code Enforcement, Jose Rosales

The City has been looking a lot better; thanks to all residents for all the effort put forth in making this happen. Beauty will always be in the eye of the beholder. I would like to correct some confusion in regard to the distinction between Code Enforcement and a Homeowner's Association. While Code Enforcement is directed at health and safety issues, Homeowner Association's deal with colors, decoration preference and so on. Homeowner Association issues cannot be enforced by Code Enforcement unless they become a health and safety issue.

Cutting the grass prevents rodent infestation; tree trimming is for vehicle safety and damage prevention and helps to avoid having to pay for damages to vehicles. Insurance companies can demand that you pay for damages to their client's vehicle, since there is an ordinance making you responsible to maintain tree branches over the roadway and alley. Piles of junk or junk vehicles on the property are a safety concern not only for family and neighbors, but by creating a haven for spiders, snakes and other rodents. Clean pools assists with mosquito control and clean alleys prevent rodent problems. Use your money wisely and invest in maintaining your hard earned property. Beautiful is always possible!

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 or send me an email thru the link provided within code enforcement site located on my page.

We need your donations of used clothing and household goods.

Your donations will be used to support the Medina Childrens Home in Medina Texas and Boles Children's home in Quinlan Texas.

Call **888.733.7380** or **210.733.8888** and we will come to your home to pick up donations, or drop off your donations at Texas Thrift Stores.

November 28 & 29
for
Thanksgiving

We also pick up after your garage sale

Texas Thrift Stores are located at:
7500 IH-35 North, 6776 Ingram Road
6708 S. Flores, 4114 West Commerce

Visit ArmsOfHope.org for more information.

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

FIRE DEPARTMENT NEWS

Dan Reese

Left to right: Captain Erick Vargas, Firefighters Katie Kirk, Lilia Hurtado, Melissa Velez, Lt. Jose Perez & Captain Daniel Andrade

A BIG THANK YOU to our Volunteer Firefighters who worked so hard to make our very busy October a success during the following events:

- National Night Out in Takas Park and Roosevelt High School!
- Fire Prevention Week included 6 appearances!
- Our first “Bald for Breast Cancer” event was a huge success! With Windcrest business “Lingerie Line”, we raised funds for local non-profit organization SLEW Wellness Center, who provides Breast Cancer Support and Recovery to over 800 women!

On September 25th WVFD was informed that they were awarded a grant of \$118,000 toward the purchase of a Brush Truck. Brush trucks are small fire engines used to fight fires in grassy or wooded areas.

WVFD currently has a Brush Truck – this new truck will have 4 wheel drive capabilities and advanced fire foam capabilities.

We are having a gift wrapping contest!

We need large (really big) empty boxes holiday wrapped for the Winter Wonderland.

Gift certificates will be awarded to:

- 1st: 4 Guest Passes to the SA Botanical Gardens
- 2nd: prize \$25.00 to Marie Callender’s
- 3rd: prize (2) \$10.00 Guest Passes to Chester’s Hamburgers

All gift wrapped boxes are to be delivered to the Fire Station no later than Friday, December 6 by 5 p.m. Winners will be announced on Saturday, December 14 at the Windcrest Light-up at 6 PM. You must be present to win.

From the Desk of Tom Garcia Director of Public Works

tgarcia@windcrest-tx.gov

We were blessed to receive some good rain as of late. Not only a relief for us but for all our surrounding neighbors. We are hoping for more rain.

We hope everyone had a fun and safe Halloween and enjoyed the cooler weather.

Christmas time is upon us and it is time for P.W. to put out all the wonderful Christmas decorations that we take great pride in doing. We intend to put out two Christmas trees, one at City Hall and one at the corner of Crestway and Jim Seal Dr. Our inflatable Santa will make another appearance this year on top of the Main entrance of city hall. All these Christmas decorations should be up by Thanksgiving. We hope you and your guests enjoy the display.

We continue to mow and edge on a regular basis to maintain our Beautiful City at a high level of appeal. Many thanks to all the residents that help P.W. on a steady basis with trash in our city. It's a never ending job and we are thankful for proud citizens that go out of their way to help when they can.

Happy holidays...

Help them remember
the life you've built.

Seems like you've always been building something... friendships...honor...career...family. So who better to put together a way for that life to be remembered. Let Porter Loring help you plan a personalized memorial service... **YOUR WAY.**

1101 McCullough 227-8221
2102 North Loop 1604 East
495-8221 | porterloring.com

PORTER LORING
MORTUARIES
Caring is Our Tradition

Municipal Court Report

By Kelly Rodriguez, Municipal Court Clerk,
krodriguez@windcrest-tx.gov (210) 655-0022 ext 2250

Warrant Round Up Results

The Windcrest Municipal Court held its 3rd Warrant Round Up on September 17 – 19, 2013. The Court addressed 40 defendants and addressed 110 cases. We are anxious to see the progress this year since we now have two full time warrant officers.

Tips for the Road

Just as you change lanes and continue in front of a semi, all traffic ahead is braking. You are traveling 55 MPH on dry pavement and have 400 ft. to stop your vehicle. That is NOT enough time for the semi to stop too. It will take a passenger vehicle approximately 220 ft. to stop. As a general rule, it will take a fully loaded semi on dry pavement approximately two and a half times as long to stop; and if it is empty, even longer. It is extremely dangerous to cut off a semi.

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 2150 or krodriguez@windcrest-tx.gov.

BEXAR COUNTY WATER CONTROL AND IMPROVEMENT DISTRICT #10

Adam Telfer, General Manager,
atelfer@windcrest-tx.gov 210-655-2888
emergency (210) 422-4159.

Our website is www.bexarcountywcid10.com.

Judging from the crisp air in the morning we know fall is here and winter is on the way. As cool temperatures continue to emerge into winter our lawns slip into dormancy. At high temperatures turf will survive up to four weeks without water before the grass begins to die. Your lawn will be induced into much longer dormancy with cooler temperatures. This is good news! Our lawns do not need as much water, if any at all, in the fall and winter as they require in the summer.

The Water District is entering into the Sewer Averaging period which is from November 19, 2013 to February 23, 2014. Sewer Averaging is calculated from water usage. To receive an accurate rate on sewer usage the District advises all customers to turn off irrigations systems during the averaging period.

Please observe your watering schedule and consider turning off your irrigation as we come into November; your grass will remain green, which in turn your wallet may also retain more green.

ATTENTION VETERANS!

YOU ARE INVITED - NOV 11TH VETERANS DAY DINNER

The Windcrest American Legion Post 612 invites all Windcrest-area residents (military and non-military) to join in celebration of the **Veterans Day holiday on Monday, November 11th**. Post 612 will host a catered meal by Personal Pantry Catering starting at 4:30 p.m. with a social and a 5:00-6:00 p.m. dinner serving at the Windcrest Civic Center at Takas Park, 9310 Jim Seal Drive. Post members meet every year on Veterans Day to enjoy camaraderie and pay tribute to all veterans. A special awards ceremony will recognize Legionnaires for their varying years of membership. The dinner costs \$17.00 and consists of two meats (chicken and pork loin), two sides, salad, rolls, drink and dessert. You'll enjoy a good dinner, good fellowship, some patriotic music, the recognition ceremony, some entertainment and say thanks to veterans. **Reservation and advanced payment are required** to be able to plan and order the meals. For reservations or more information, please call Buddie Cooper, 656-3426 or Jack Leonhardt, 654-8088.

P.S. Also on the morning of November 11th, please join us for a short flag-raising ceremony at 8:00 a.m. at the Windcrest City Hall. Afterwards, Post members will place small U.S. Flags on the military members' graves at the Bueche Cemetery.

Shweiki-ad

Instruction in piano, flute and music theory

All ages • All levels
Masters Degree
Windcrest Resident

210-946-2200 • 210-387-8982

Start the Season Off Right!

Join us for a family filled holiday event that is **FREE** to everyone in the community!

Don't forget to enter the Gift Wrapping Contest! Awards will be given out at the Light Up Ceremony! (More info located in the Fire Dept. Article!)

**Saturday, December 14th, 6PM:
Light Up Ceremony**

- Christmas movies on a big screen
- Pictures with Santa &
- Mrs. Claus
- Snow
- Hot Chocolate, Coffee & Cookies
- Winter Wonderland
- Gift Wrapping Contest Awards
- Goodies, and much more!

**Windcrest Texas
12-14-2013**

**5k Run/Walk
Kids Candy Kane
Dash**

**1st Annual Night Run
through the City of Lights
First 500 entrants get a Santa's Hat.
Everyone gets Glow necklaces and
bracelets**

Independence HILL

RETIREMENT RESORT COMMUNITY
at Stone Oak

Holidays Around the World

Saturday, November 23, 2013
1:00pm – 4:00pm
20450 Huebner Road – 78258
RSVP by Wednesday, November 20th
(210) 209-8404

- Tasting booths from around the world
- Entertainment & Specialty Shopping
- Complimentary gift wrapping

- Exciting social calendar filled with fun
- Restaurant style dining with much variety
- Transportation with experienced drivers
- Golf, tennis, dining and social privileges at The Club at Sonterra
- Pets Welcome/Dog Park 🐾
- Full Service Apartments, Neighborhood of Homes and Assisted Living available

Call us today!
(210) 209-8404

20450 Huebner Road
San Antonio, TX 78258
www.independencehill.com
Lic #100102

 Like us!

Application for "Light Up" 2013 Contest

Name: _____ Phone: _____

Street Address: _____

Judging Categories (Select carefully / Select only ONE category)

Creative Lighting	Church / School / Business	Handcrafted
Religious	Entryway / Window	Mailbox
Joyful	Block / Cul-de-sac	Elegant Creations

One of the winners will be awarded "Best of Theme"

Application must be submitted to City Hall, NO LATER THAN 4:30 pm., Friday, December 6th, 2013, to be eligible for contest judging.

LATE APPLICATIONS WILL NOT BE ACCEPTED.

Judging will take place on Tuesday, December 10th, 2013. Please keep lights on until 11pm.

Entrants who are honored by Placing 1st, 2nd or 3rd in any category will be honored at the **Award Ceremony** on Thursday, January 9th, 2014 at 7pm at the Takas Park Civic Center!

There will be food, drinks and a DJ! FREE to ALL Windcrest residents!

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**

Do you or a neighbor need help putting up and taking down your Christmas decorations? The Windcrest Volunteer Fire Department, the Windcrest Little League, and other organizations are here to help! They will help you not only put up your lights, but to take them down as well! This is a free service, although tips are welcome!

The City has many exciting plans to make this the best Light Up Windcrest has ever, but we need your help. YOU are what make Light Up so amazing! So get planning and decorating and let's make this a Light Up to remember!

Contact Katye Brought at 655-0022, or at kbrought@windcrest-tx.gov to get signed up!

Friends of the Park

We have planted and mulched the towers and in each of the three parks we have the following plants: AUTUMN SUNSET: Coral Honeysuckle (*Lonicera Sempervirens*) - a coral climbing flowering vine and Pine Muhly (*Muhlenbergia Dubia*) - a blue-green grass; BROOK FALLS: Cotton Leaf Passion Flower (*Passiflora Gossypifolia*) - a white-to-lavender and yellow climbing vine and Gulf Muhly (*Muhlenbergia Capillaris*) - a pinkish-purple grass; WINDY HOLLOW/Takas Park: Texas Wisteria (*Wisteria Macrostachya*) - a purple climbing flowering plant and Lindheimeri's Muhly (*Muhlenbergia Lindheimeri*) - a wheat colored grass. All attract different kinds of insects, butterflies, and hummingbirds for pollination. All plants were grown from native seeds by a local plant chemist. This begins to bring our parks and green spaces into becoming "The Native Botanical Gardens' of Windcrest". The City, in November, and FOTP, are planting 25 new trees replacing some of the trees we have lost over the years. Our City has committed to planting 100 trees in the coming years.

A new Civic Sign has been erected on Midcrown and we will replace the sign on Crestway soon. These signs are designed like the Park Sentinels and Towers that were erected in July with the assistance of the DATA Interns. Mr. Flinn (Mr. Sant Claus) is making the signs that will be inserted into the Park Sentinels.

Plans are already being made for next year's 2014 Summer Project and we will keep you informed of our progress.

Join our cause, visit our website www.windcrestfotp.org.

Ted Hanes, President

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 <small>White Only</small>
---	---

Not valid with any other promotion.

Founder
Cal Sherry - Father

Linda
Daughter

Sean
Grandson

Honesty

Honest, Straight-Forward Business Since 1971

Our experienced technicians are NOT commissioned, so you will get an HONEST diagnosis, EVERYTIME.

Kohler Elongated Toilet
\$450 Installed
White Only

We Now Do Backflow Testing

\$25 OFF
any purchase over \$100
Must present this coupon

Pre-Season Heating Special for your safety

A complete checkup for only... \$70.00

For checkups scheduled weekdays before 4:00 p.m. \$60.00 charge for each additional unit per residence.

\$90.00
after 4:00 p.m. daily and on Saturdays

Offer expires 2/28/14

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.

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
210-599-8583

The Windcrest Garden Club will hold the November 4th meeting at 10 am at the Windcrest United Methodist Church, 8101 Midcrown.

We are thrilled to welcome our renowned Guest Speaker, Horticulturist Neil Sayers. We'll enjoy his presentation "Beautiful Plants, Delightful Tales". He'll regale us with historical & humorous tales of some well-known & not so well known plants.

Remember, guests are always welcome! If you'd like to join, dues are only \$10 a year.

Last month we had fun on our field trip to Gruene, TX. After some sightseeing/shopping, we broke bread together at the Gristmill River Restaurant. Then we visited Buck Pottery across the street where Dee, the potter, gave us a demonstration & tour.

It's that time of year again, when we present winter coats to the children/families of Windcrest Elementary. Each year it is our privilege

to provide about 40 or so, depending on the needs reported by the school Counselors.

Upcoming events:

Executive Board Meeting ~ Monday, November 25, 10 am
Hostess ~ Annette Hoffman @ 8010 Hickory Forest, 946-1205
(Please note the change of location)

Monday, December 2nd ~ 11 am – It's our Annual Holiday Potluck Luncheon! Put on your Christmas Spirit & join us at the Windcrest Civic Center, there's always plenty of good eats. So feel free to bring your favorite Christmas dish to share & bring your friends!

No Executive Board Meeting in December

"Autumn is a season followed immediately by looking forward to Spring."

- Anonymous

"I finally have peace of mind knowing my parents are in a loving and safe environment."

No more worrying about mom and dad living alone...

At Independence Hill Assisted Living your family is our family. *Welcome Home!*

Call us today, we can help.

(210) 209-8404

Independence **HILL**

ASSISTED LIVING *at Stone Oak*

20500 Huebner Road
San Antonio, TX 78258

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!**

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.*

Call for your appointment today!

210-653-4410

www.DrGaranzuay.com

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!

Now Offering In-Office Wisdom Teeth Extractions & Special Needs Patients

- 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.

TEETH WHITENING

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

BUILDING BRANCHES AND RELATIONSHIPS SINCE 1868.

WE'VE OPENED A NEW FINANCIAL CENTER IN WINDCREST
AT 4900 WINDSOR HILL OFF WALZEM RD.

We'd love for you to stop by, say hello, and experience the expertise and attention that only Frost can provide. Of course, no matter where you are, we're here with the technology and convenience you want and the service you deserve.

frostbank.com
(210) 220-6209

MEMBER FDIC

WINDCREST

8601 Midcrown
Windcrest, TX 78239-2598

TEXAS
the City of Lights

Time Dated

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

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

To provide timely information in the next *Newsletter*, **notices must be in the Administration Office by noon on November 6th**, and announce activities occurring after November 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
210-789-9168 * amywinn@satx.rr.com
Lion's Club – Marlene Patton
210-393-7383 * marpatton@aol.com
Girl Scouts - Brittany Byrd
210-349-2404 ext. 227 * bbyrd@girlscouts-swtx.org
Boy Scouts - John Echevarria
210-341-8611 ext. 123 * jechevar@bsaemail.com
Swim Team – Katherine Garcia
210-287-1798 * windcrestdolphins@hotmail.com
Optimist Club - Don Myles
210-656-2194
Women's Club - Patty Robles
American Legion - Buddy Cooper
210-656-3426
Golf Course – Dennis Dooley
210-655-1421 * dennisdooley@windcrestgolfclub.com
Tennis Center - Scott McKay
210-590-8500 * scottmckay@satx.rr.com
Citizen's Patrol Team 1 Captain - Henry Berman
210-655-5650
Citizen's Patrol Team 2 Captain - JoAnne Anderson
210-587-7052
Citizen's Patrol Team 3 Captain - Ennice Mosley
210-646-5519
Citizen's Patrol Team 4 Captain - Helma Ann Martinez
210-599-8583
Garden Club - Shirley Noll - 210-657-1814
Friends of the Park-Ted Hanes
210-413-6264 * contact@windcrestfotp.org

BOARDS & COMMISSIONS:

Economic Development Corporation

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

Planning & Zoning Commission

Col. Henry Berman
Kevin Fleuret
Ronald Armes
Michelle Ramos-Martinez
Jaqueline Wickware
Steve Kohn

Board of Adjustments

Alan Thompson
Dennis Allen
Veronica Dixon
William "Bill" Love
Jim Martin
Ann Friday
Steve Fantasia

WCCPD Board of Directors

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

Parks & Recreation Commission

Joann Hillard
Mike Scott
Dennis Dooley
Jay Eldridge
Jan Leaders
Scott Gorton
Pool Manager- Antonio Garrido
210-590-6848
Water Board President-Melroy Brandt
210-655-5528

Newsletter Committee

Mayor Alan Baxter
Katy Brought
Claudia Carrera
Sue Moore
Col. Henry Berman
Barbara Lindell
Gayle Baker
Veronica Dixon
Carolyn Freeman
Joanne Anderson
Ruth Fritz
Ursula Schaub

Animal Task Force-Pam Dodson
210-590-8436 *
pdodson@windcrest-tx.gov
CERT - Kathy Maloney
210-887-5069

★ **City Offices Closed November 11 for Veterans Day and November 28 & 29 for Thanksgiving.**

City Meetings in Windcrest City Hall Council Chambers

Special City Council Meeting	November 4	6:00 p.m.	Municipal Court	November 5, 12, 19	4:00 p.m.
Planning & Zoning	November 7	6:00 p.m.	City Council Meeting	November 18	5:15 p.m.
Parks & Recreation	November 13	6:00 p.m.	Water District Meeting	November 21	7:00 p.m.
WEDC	November 14	6:00 p.m.			

Articles that appear in the City of 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 City of 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.

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