

ISSUE 04
VOL 02

JUNE
2019

KALLISON RANCH *Review*

WILDLIFE MANAGEMENT

Having trouble with animals raiding your garbage cans and creating an awful mess? You're not alone. Dogs, cats, raccoons, opossums, rats and other animals can have a king-sized buffet if they get into your trash—even if the lids on your cans are latched on properly.

First, let's cover some things you shouldn't do:

Don't put your trash out early. Don't put your cans out until shortly before the scheduled for pickup.

Don't pour bleach, ammonia or other chemicals on the garbage. Animals might be repelled only temporarily, and the chemicals can damage your yard and environment. Also, garbage handlers aren't fond of strong chemicals coating their hands and clothes.

Don't shoot or poison the animals. They're hungry, they smell food and they need to eat to survive. They don't realize they're causing you trouble. If it's a pet, such as a neighbor's dog or cat, contact the owner and explain the problem. You should contact local animal control if you need help solving the problem.

Now, here are some options for deterring the scavengers:

Stake the handles. If your garbage cans have handles, drive stakes into the ground and place the handles around them. It prevents animals from knocking over the cans.

Try bungee cords. Connecting bungee cords helps secure the lids and, if you wrap them around multiple cans, may keep them in an upright position. You also may try connecting the cords to a fence or other structure.

Put them in a box. Put the cans in a wooden or plastic box with a lid and clasp. It hides unsightly cans and adds another level of protection from animals. Please check association guidelines to ensure your box complies.

Of course, it's another matter if bears are the culprits. They're stronger and a little more determined than your average scavenger. The only way you're guaranteed to keep bears out of your trash is a bear box. Be sure to contact the association first. You may not be the only one with bear trouble, and the association may want to consider purchasing bear boxes for the community or alerting residents to the problem.

IMPORTANT NUMBERS

FIRSTSERVICE RESIDENTIAL SAN ANTONIO

3424 Paesanos Parkway, Ste. 100, Shavano Park, TX 78231

24-Hour Customer Care Center:210.829.7202, Opt. 0

Main Office Phone:.....210.829.7202

Office Hours:8:00 am – 5:00 pm Monday-Friday

Email:.....info.sa@fsresidential.com

Community Manager | Yvonne Podufaly

Email:.....Yvonne.podufaly@fsresidential.com

Phone:.....210.582.6019

DEPARTMENT EMAILS

ACCcasatx@fsresidential.com

Resalesresalessatx@fsresidential.com

Gates (Pool)gatessatx@fsresidential.com

ACCOUNTING EMAILS

Accounts Receivablearsatx@fsresidential.com

Accounts Payableapsatx@fsresidential.com

Collectionscollectionssatx@fsresidential.com

AMENITIES RESERVATIONS

Reservations Dept.SAReservations@fsresidential.com

At no time will any source be allowed to use The Reviews's contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in The Review is exclusively for the private use of the residents Peel, Inc.

DISCLAIMER: Articles and ads in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Peel, Inc. or its employees. Peel, Inc. is not responsible for the accuracy of any facts stated in articles submitted by others. The publisher also assumes no responsibility for the advertising content with this publication. All warranties and representations made in the advertising content are solely that of the advertiser and any such claims regarding its content should be taken up with the advertiser.

* The publisher assumes no liability with regard to its advertisers for misprints or failure to place advertising in this publication except for the actual cost of such advertising.

* Although every effort is taken to avoid mistakes and/or misprints, the publisher assumes no responsibility for any errors of information or typographical mistakes, except as limited to the cost of advertising as stated above or in the case of misinformation, a printed retraction/correction.

* Under no circumstances shall the publisher be held liable for incidental or consequential damages, inconvenience, loss of business or services, or any other liabilities from failure to publish, or from failure to publish in a timely manner, except as limited to liabilities stated above.

Water Conservation Tips

Even though we use water every day, it's easy to take it for granted. Just imagine how you would function without clean water. It's everyone's responsibility to conserve and protect water resources. The decisions and actions you make today truly affect our water resources for the future. The following suggestions will help you get in the habit of saving water in the great outdoors:

Get a rain gauge to measure rainfall. One inch of rain per week is generally sufficient for lawns and gardens. Supplement only when rainfall is inadequate.

Use mulch around landscape plantings. Mulch will help eliminate weeds and hold moisture in the soil.

Select hardy plants that don't need much water. Native plants that are well adapted to your climate and soils will survive well without supplemental watering.

Water during the cool part of the day to avoid rapid evaporation.

Raise the mowing heights on your lawn mower. This promotes healthier grass that can better survive dry periods.

When watering is necessary, water slowly and thoroughly. If you notice puddles or runoff, turn water off and wait for water to soak in. Also be sure your sprinkler puts water where you need it—not on driveways or sidewalks.

Wash cars efficiently. First give the car a quick rinse, and then turn the water off. Wash one section of the car at a time and rinse that section quickly. Turn the water off each time.

GO **GREEN**
GO **PAPERLESS**

Sign up to
get this
newsletter
in your
inbox! Visit
peelinc.com
for details.

SUMMER & FALL REGISTRATION

CURRENTLY UNDERWAY

#1 Community
College in Texas
#6 In The Nation

ALAMO COLLEGES DISTRICT
Northwest Vista College

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

KAL

YOU'VE SET YOUR GOALS, **NOW REACH THEM.**

Expand your target
audience in **Kallison
Ranch** today.

Call 1.888.687.6444
or visit: www.peelinc.com

PEEL, INC.
community newsletters