

TABLE OF CONTENTS

Updated: 3 Jan 11

<u>SECTION</u>	<u>PAGE</u>
Section A	
Welcome to Laughlin AFB	3
Base Map.....	5
Section B	
General Information Relating to Laughlin AFB	6
Emergency Numbers	9
BAH Rates	11
Section C	
General Information Relating to Del Rio, TX.....	12
Section D	
General Information Relating to Housing Referral Services	18
Leases	20
Security Deposit	21
Military Clause	22
Termination Notice	23
Apartment Complexes	24
Board of Realtors	25
Purchasing a Home	26
Churches	27
Hotels/Motels	29
Efficiencies & Rooms	30
Schools	32
Storage Facilities	35
Veterinarians	36

WELCOME TO LAUGHLIN AFB

SECTION A

WELCOME TO LAUGHLIN AIR FORCE BASE AND DEL RIO, TEXAS. It is our sincere hope that your stay here will be a pleasant one...

Laughlin Air Force Base was named in honor of 1st Lieutenant Jack Thomas Laughlin, a Del Rio native killed in January 1942 while flying a B-17 bomber over Java. Laughlin AFB was originally activated July 2, 1942 and was officially dedicated March 28, 1943 as Laughlin Army Air Field.

The first mission of the base was transition training for pilots in the Martin Marauder B-26 bomber. The base was closed shortly after the end of World War II. With the arrival of the jet age, the base reopened in May 1952 for pilot training in the F-84 jet fighter. The mission was changed in 1953 to jet transition and basic fighter--gunnery training.

The Strategic Air Command assumed control of the base in 1957, beginning a program of high-altitude weather reconnaissance with the Martin RB-57 Canberra. While the 4080th Strategic Reconnaissance Wing was at Laughlin, its inventory of aircraft included the U-2. During the Missile Crisis of 1962, a Laughlin based U-2 provided the first conclusive evidence of the Soviet military presence in Cuba.

In 1962, the 3646th Flying Training Wing was activated at Laughlin to train pilots for the Air Force.

On September 1, 1972, the designation of the wing changed from 3646th Pilot Training Wing to the 47th Flying Training Wing.

DEPARTMENT OF THE AIR FORCE
AIR EDUCATION AND TRAINING COMMAND

2 JAN 09

MEMORANDUM FOR THE NEWCOMER

FROM: 47 CES/CEAC
251 Fourth Street
Laughlin AFB TX 78843-5143

SUBJECT: Off-Base Housing Referral Services

1. Welcome to Laughlin AFB and Del Rio, Texas! The Housing Office staff will gladly assist you in locating suitable non-discriminatory housing accommodations--either temporary or permanent, and will offer much more information regarding the current housing situation in the Del Rio area.
2. The housing office is **collocated with Pinnacle Community Center at 8550 Edwards**. Our hours of operation are Monday through Friday, 0730-1630 and our telephone number is 830-298-5650 or DSN 732-5650. Personnel arriving after duty hours or on holidays may obtain information from the Laughlin Manner (lodging office) located in Building 454, phone 830-298-5731 / 5741. **PLEASE REMEMBER: ALL NEWLY ASSIGNED PERSONNEL WHO WILL NOT IMMEDIATELY OCCUPY PRIVATIZED HOUSING OR UNACCOMPANIED OFFICER / ENLISTED QUARTERS ARE REQUIRED TO REPORT TO THE HOUSING OFFICE, IN PERSON, FOR COUNSELING AND GUIDANCE BEFORE ENTERING INTO ANY AGREEMENT, WRITTEN LEASE, OR RENTAL / SALES CONTRACT FOR OFF-BASE HOUSING.**
3. To assist you in making plans for your stay at Laughlin, we are providing you with the following general information:
 - a. The majority of rental facilities in the area are multi-unit apartment complexes, duplexes, four-plex apartments, and houses. Apartments rent between \$325 and \$600 and houses start at \$800+. **NOTE: HOUSING IN THE LOCAL COMMUNITY IS CURRENTLY LIMITED AND EXPENSIVE.**
 - b. Sales are fair in the local area. Computerized sale and rental listings are available at the Housing Office upon request.
 - c. Temporary Lodging Facilities for accompanied and unaccompanied personnel are available and reservations can be made in advance by calling 830-298-5731 / 5741 or DSN 732-5731 / 5741.
4. The quantity and quality of community services information provided by our office is outstanding. It is our goal to provide the best customer service in the United States Air Force. We wish you a safe and pleasant journey to Laughlin AFB and Del Rio, Texas.

ROBERTA K. VALERO

//SIGNED//

ROBERTA K. VALERO

Capital Asset Management Element Chief

**GENERAL INFORMATION RELATING TO
LAUGHLIN AIR FORCE BASE, TEXAS**

SECTION B

IN THE EVENT OF AN EMERGENCY ENROUTE: DURING DUTY HOURS (0730-1630, Monday through Friday, EXCEPT HOLIDAYS, call Military Personnel Flight Customer Service, DSN: 732-5276/5277 or COMMERCIAL: 830-298-5276/5277. DURING NON-DUTY HOURS, call the Command Post, DSN: 732-5167 or COMMERCIAL: 830-298-5167. Explain your status and the nature of the emergency. Laughlin personnel will assist you, if possible, and take any necessary actions. You will need to provide these agencies with the name of your gaining organization and sponsor, if known.

TRANSPORTATION TO LAUGHLIN: If you arrive in Del Rio by commercial bus during the hours 0600-2400, you can call the Base Motor Pool (Taxi Dispatch), 830-298-5763/5764 and they will pick you up.

TWENTY-FOUR HOUR ARRIVAL POINT: The 24-hour arrival point is the LAUGHLIN MANOR, (lodging office), Building 454 Arnold & Fourth Street. They will assist you in securing temporary accommodations and transportation to on base quarters. Lodging personnel will also contact your sponsor, if you so desire. You will also be presented with an In-Processing Checklist which will be your key to speedy and complete in-processing. READ IT CAREFULLY AND BE SURE TO TAKE IT WITH YOU WHEN PROCESSING THROUGH MPF.

MEDICAL FACILITIES: Medical care for military personnel and dependents is available through the 47 Medical Group Building 375. If you need health care, hours of operation are 0730-1700 hours, Monday through Friday. The appointment desk will be able to schedule an appointment by calling 830-298-3578. Appointments can also be made by registering at TRICARE ONLINE. Military sick call is offered in the Primary Care Clinic 0715-0815 and 1230-1315 hours, Monday through Friday. For active duty flying personnel, sick call is provided in the Aerospace Medicine Clinic, 0730-0845 and 1300-1345 hours. Due to the 47 Medical Group's ambulatory care (non-hospital) facility status, emergency care can be obtained through the local civilian hospital -- Val Verde Regional Medical Center.

TRAVEL AND MOVING EXPENSES: There is income tax advantages associated with the cost of moving. You should keep records and receipts on all expenses incurred during your move, including those incurred after you arrive at your new duty location: i.e. travel expenses, meals and lodging, meals and lodging while occupying temporary quarters, expense attributed to your move, etc. CONSULT YOUR ORGANIZATION'S LEGAL ASSISTANCE OFFICER WHO WILL ASSIST YOU IN PREPARING THE PROPER TAX FORMS.

AIR FORCE AID / ASSISTANCE PROGRAMS:

Air Force Aid
Airman & Family Readiness Center
(Formerly, Family Support Center)
Building 246
830-298-5620

Transition Assistance Program
Airman & Family Readiness Center
Building 246
830-298-5620

RELOCATION ASSISTANCE / FAMILY SERVICES:

Airman & Family Readiness Center
Building 246
830-298-5620

Relocation Assistance Services operates from 0730-1630 hours, Monday through Friday. Services include loan items such as: folding cots, pots and pans, linens, blankets, dishes and tableware, iron, ironing boards, baby beds, high chairs and other baby furnishings. Information packages on other bases are also available and can be checked out.

FOOD STAMP PROGRAM

DEPARTMENT OF HUMAN SERVICES
Food Stamp Division
712 E. Gibbs
Del Rio, TX 78840
830-774-3661
HOURS: Mon-Fri / 0800-1700
Tues / 0800-1900

WIC PROGRAM

Woman-Infant-Care
1501 E. Gibbs
Del Rio, TX 78840
HOURS: Mon-Thurs / 0800-1900
Fri: 0800-1700
Closed 1st working day of month
1st & 3rd Saturday of each month / 0900-1300

CHILD DEVELOPMENT CENTER

Building 476
Laughlin Drive
830-298-5419
HOURS: Mon-Fri / 0630-1730
Sat / Closed

TRAFFIC MANAGEMENT/TRANSPORTATION DIVISION

Building 77
Arkansas Street
830-298-5206

If you have household goods or unaccompanied baggage due in, you must notify the Inbound Unit, Traffic Management Office IMMEDIATELY upon your arrival. This is necessary to construct a data and locator card on you to ensure prompt notification and arrange for delivery of your goods or to arrange for temporary storage pending your assignment to include privatized housing on base or suitable civilian housing. Please contact the Housing Office at 83-298-5732/5733 for the proper paperwork.

EMERGENCY NUMBERS

DEL RIO AREA*

LAUGHLIN AFB

911	Ambulance	911**
830-703-2100	Border Patrol	-----
-----	Chaplin	830-298-5111/5369
1-800-252-5400	Child Abuse	830-298-2422
830-768-2847	Crime Stop	830-298-5555
830-775-3569	Department of Public Safety	-----
911	Fire	911**
830-775-0076	FBI	-----
830-775-8566	Hospital Information	830-298-2317
830-774-8538	International Airport	1-210-207-3411
830-775-2367	Driver's License Bureau	-----
830-774-8702	Mental Health Services	830-298-2422
-----	Office of Special Investigation	830-298-5158
-----	Security Forces	830-298-5100
830-775-8626	Red Cross	830-298-5125
-----	Staff Judge Advocate	830-298-5172
830-774-7532	Vehicle Registration	830-298-5349

*If dialing Del Rio from outside the area, the area code is 830. If dialing from an on-base phone, the DSN is 732.

**If dialing 911 on base from your cell phone, you must tell the operator that you are calling from Laughlin AFB so that the proper emergency service is notified.

LOCAL UTILITY COMPANIES

ELECTRIC:

AEP

1-877-373-4858

CPL

1-866-322-5563

TXU ENERGY

1-866-225-5898

TELEPHONE:

VERIZON

Customer Service

1-800-483-4000

INTERNET SERVICE PROVIDERS:

TIME WARNER ROAD RUNNER

1-800-222-5355

WEST CENTRAL NET (WCN)

1800 Veterans Blvd, Suite B

(830) 774-7277

WATER, SEWER & GAS:

CITY OF DEL RIO WATER

109 W. Broadway

Del Rio TX 78840

(830) 774-8550

Television Cable/Satellite

DIRECT SATELLITE TV

1-800-595-6046

DISH NETWORK

1-800-595-6046

TIME WARNER CABLE

312 Pecan St

Del Rio TX 78840

(830) 775-3567

1-800-222-5355

BAH RATES

Effective 1 Jan 11 following are BAH (Basic Allowance for Housing rates for Laughlin AFB)

	WITH DEPENDENT	WITHOUT DEPENDENT
E1 - AB	900.00	675.00
E2 - AMN	900.00	675.00
E3 - A1C	900.00	675.00
E4 - SRA	900.00	675.00
E5 - SSGT	1047.00	785.00
E6 - TSGT	1392.00	1044.00
E7 - MSGT	1428.00	1071.00
E8 - SMSGT	1467.00	1116.00
E9 - CMSGT	1578.00	1224.00
 01E	 1437.00	 1077.00
02E	1485.00	1200.00
03E	1629.00	1392.00
01 - 2LT	1086.00	813.00
02 - 1LT	1386.00	1074.00
03 - CAPT	1491.00	1269.00
04 - MAJOR	1800.00	1431.00
05 - LT COL	2022.00	1518.00
06 - COL	2043.00	1533.00

* Visit the web site at <http://www.dtic.mil/perdiem/bah.html> for BAH rate information based on zip and pay grade

* Accounting and Finance Office is located in Building 246

* Hours of Operation:: Accounting & Finance (Financial Service)
Monday through Friday: 8:30 – 4:30

Cashier's Cage: Monday through Friday -- 8:30 through 12:00

* Members residing off-base will get full BAH regardless of housing costs

* Save-pay provision – member's housing allowance will not decrease as long as they remain at their current duty station with no change in rank or dependency status.

GENERAL INFORMATION RELATING TO

DEL RIO, TEXAS

SECTION C

RECREATIONAL FACILITIES

The area in and around Del Rio has long been recognized as one of the best hunting spots in Southwest Texas. There are numerous deer and turkey. Dove and quail are abundant throughout the entire country. Javelina can also be found in the rugged country near Del Rio.

Fishing is fun in Amistad Reservoir. Bass, perch and catfish are plentiful and the cool, clear waters of this man made lake make the catches a gourmet's delight. The lake, already well supplied with fish, is regularly stocked by the Texas Fish and Game Department.

Amistad Dam has created a lake which reaches for nearly 85 miles up the Rio Grande and is a haven for boat and water enthusiasts.

Development of the recreation areas on the lake by the National Park Service include, free public boat launching facilities, campgrounds and picnic areas. Boats, bait and supplies are available on the lake.

CULTURAL ACTIVITIES

One of the cultural highlights of the year for both cities is FIESTA DE AMISTAD, usually held the last weekend in October. During the festival, the parade is mounted on one side of the Rio Grande and continues to the sister city. This is the only parade which originates in one country and ends in another. A purely Mexican sport performed at the Fiesta is the "CHARREADA" perhaps best described as a Mexican rodeo.

The benefits of two cultures are evident in other ways. Del Rio has one of the first programs for bilingual education, which allows school children, regardless of heritage, to become truly proficient in both languages.

HISTORICAL ATTRACTIONS

In Del Rio, the WHITEHEAD MUSEUM holds many frontier artifacts and is housed in an old trading post. A few blocks away, located under spreading magnolias, is VAL VERDE WINERY. Its vineyard uses grapes brought from Italy in the 1880's by the ancestors of the present owners.

In the same area is the mansion of the DOCTOR BRINKLEY, who built radio station XERA and used it to advertise goat transplants. Dr. Brinkley is dead, but the station still functions as 250,000 watt XERF, selling evangelism and miracle cures.

Scenery for naturalist and photography enthusiasts is also in abundance for the thousands of campers and tourist who have already found Del Rio and Lake Amistad.

Though the Comanche's have gone and law and order have replaced the gunfighters, the area is still unspoiled and fun is always in season at Del Rio, Texas' undiscovered international playground.

TRANSPORTATION

AIRLINE TICKET AGENCIES

American Passenger Travel Agency
600 Bedell
Del Rio, TX
PH: 830-774-3655

Alamo Travel
Building 246
Laughlin AFB, TX
PH: 830-298-7050

BUS LINES

Greyhound and Kerrville Bus Lines
1 N. Main
Del Rio, TX
PH: 830-775-7515

RAIL

Amtrak Travel Agent
1805 Veterans Blvd
Del Rio, TX
PH: 830-774-3655 or 1-800-872-7245

NOTE: There is no public bus service between Del Rio and Laughlin AFB. If you arrive in Del Rio during the hours of 0600-2400, you may call the base motor pool, 830-298-5763 / 5764 and they will pick you up.

TAXI CABS

BUS DEPOT CAB CO.
116 W. Ogden
Del Rio, TX
PH: 830-774-7100

AMIGO'S TAXI
2701 Spur 239
Del Rio, TX
PH: 830-768-7788

CITY TAXI
International Bridge
Del Rio, TX
PH: 830-775-6344

QUEEN CITY TAX
112 W. Ogden
Del Rio, TX
PH: 830-774-8010

DEL RIO TAXI
1005 W Martin ST
Del Rio, TX
PH: 830-775-4448

YELLOW CAB CO (MIRA MAR)
115 Greenwood
Del Rio, TX
PH: 830-774-7300 / 830-775-2424

BANKS

BORDER FEDERAL CREDIT UNION

Main Branch / 600 E. Gibbs /830-774-3503
Bedell Branch / 2211 Bedell Ave /830-774-7402
Laughlin Branch / 563 Liberty Dr /830-298-76933

DEL RIO BANK & TRUST

1200 Veterans Blvd /830-774-2555
Del Rio TX

FIRST NATIONAL BANK OF BIG LAKE

1301 Veterans Blvd /830-775-0295
Del Rio TX

COMPASS

Main Branch / 525 S. Main /830-774-6800
North Branch / 2228 Veterans Blvd /830-774-6859
Laughlin Branch / Base Exchange /830-774-6861

STATE FARM BANK

510 E. 6th Street /830-775-8540
Del Rio TX

IBC

1507 VETERANS BLVD / 775-4265
Del Rio TX

FALCON INTERNATIONAL BANK

110N Chevrolet Dr / 768-3000
504 S Main St / 774-7000
Del Rio TX

MORTGAGE COMPANIES

AMERICAN GENERAL FINANCIAL

2400 Veterans Blvd
Del Rio TX
PH:830-775-2528

AMISTAD MORTGAGE

1301 Veterans Blvd
Del Rio TX
PH: 830-778-2528

CITIFINANCIAL

2419 Veterans Blvd
Del Rio TX
PH:830-775-7536

FIRST LIBERTY MORTGAGE

1301 Veterans Blvd (Rear)
Del Rio TX
PH: 830-778-2528

IRWIN MORTGAGE CORPORATION

600 E. Gibbs
Del Rio TX
PH: 830-775-2094

VALLEY MORTGAGE COMPANY, INC

305 Pecan Street
Del Rio TX
PH:830-775-3204

MEDICAL

VAL VERDE REGIONAL MEDICAL CENTER

801 Bedell
Del Rio TX
PH: 830-775-8566

TRI-CARE SOUTHWEST

Bldg 375, Mitchell Drive
PH: 1-800-406-2832

LAUGHLIN AFB CLINIC

Bldg 375, Mitchell Drive
PH: 830-298-3578

CHAMBER OF COMMERCE

www.drchamber.com

DEL RIO CHAMBER OF COMMERCE
1915 Veterans Blvd
Del Rio TX
830-775-3551

POPULATION

City: 35,000
Val Verde County: 42,000

SHOPPING CENTERS

LA VILLITA SHOPPING CENTER
2400 Veterans Blvd
Del Rio TX
512 452-8633

PLAZA DEL SOL MALL
2205 Veterans Blvd
Del Rio TX
830-774-3634

**GENERAL INFORMATION RELATING TO
HOUSING REFERRAL SERVICES**

SECTION D

HOUSING REFERRAL SERVICES

The Housing Referral Office (HRO) is designed to provide a personalized and conveniently available service for locating suitable off-base housing. A complete, up-to-date listing of available housing in the local community is maintained by the HRO and is readily available to any military member and their families. The following website AHRN.com (Automated Housing Referral Network) contains all available listings in the community. You may, of course, find your own accommodations but you are still required to process through HRO. Assistance offered by HRO can often save you money and possible later inconveniences should you be unaware of the regulations governing off-base housing.

The Laughlin HRO is collocated with the Pinnacle Community Center at 8550 Edwards and provides the following information for your convenience:

HOURS OF OPERATION:

Monday through Friday - 0730 - 1630

(Open during lunch hour)

830-298-5732/5733/5650

(NON-DUTY HOURS)

Lodging Office, Building 454

830-298-5731 / 5741

Personnel reporting to Laughlin after duty hours are reminded to report to the MHO on the following duty day for further counseling. Housing on base is privatized and a referral from MHO is required prior to entering into a lease.

COMPLAINTS

The HRO investigates and, if possible, mediates all off-base housing complaints. (This included complaints registered by either the landlord or tenant). If you have a complaint concerning your off-base housing/Pinnacle Housing that cannot be resolved by you and/or your landlord--immediately contact the HRO--preferably in person.

HOUSING DISCRIMINATION COMPLAINT

Any member of the Armed Forces who believes they have been discriminated against in housing may take any of the following steps:

- File a complaint through command channels, starting with the MHO. State the facts in the case. The complaint must be made within 180 days of the occurrence. The problems can often be resolved at this level.
- File a complaint directly to the Secretary of Housing and Urban Development, using HUD Form 903 which is available at the MHO.
- Regardless of the action you decide to take, you are encouraged to contact the HMO immediately so that proper assistance may be rendered.

HELPFUL HINTS -- HOW TO BECOME A BETTER TENANT

The following are "SUGGESTIONS" -- not directives. With a little thought to the following items, the excellent relationship presently existing between Laughlin AFB and the civilian community will be enhanced.

- **TELL THE AGENT YOUR HOUSING STATUS,** i.e., The approximate length of time you expect to stay at Laughlin and how long you expect to be residing in the rental unit.
- **ASK WHEN YOU'RE RENT IS DUE AND METHOD OF PAYMENT,** i.e., cash, check or money order.
- **KNOW EXACTLY WHAT IS REQUIRED BY THE AGENT FOR YOU TO GET YOUR SECURITY DEPOSIT BACK.**
- **KNOW THE MINIMUM LENGTH OF TIME THE AGENT WILL RENT,** i.e., 1-month, 3-months, etc.
- **ASK THE AGENT HOW MANY DAYS NOTICE YOU MUST SERVE TO VACATE.** Preferably give the agent notice to vacate **IN WRITING.** Keep a copy of your letter.
- **ASK THE AGENT FOR A COPY OF THE HOUSE RULES.** Discuss them with the agent and **ABIDE BY THE RULES.**
- **IF YOU ACCEPT AN UNCLEAN UNIT AND RESIDE THERE, YOU WILL BE EXPECTED TO LEAVE THE UNIT IN A CLEAN CONDITION IN ORDER TO GET YOUR DEPOSIT BACK.** If the unit is unclean when you view it prior to renting, you may be able to work out some type of cleaning arrangement with the agent.
- **KNOW HOW IN-HOUSE PEST CONTROL IS ACCOMPLISHED.** Does the agent provide this or is it your responsibility?
- **KNOW THE NAME AND TELEPHONE NUMBER OF THE PERSON TO CONTACT FOR REPAIRS.** If repairs to the facility and furnishings are not your responsibility, obtain contractor names from your agent. Ensure lease is specific on who is responsible for repairs and repair costs.
- **DETERMINE WHAT UTILITIES THE AGENT PROVIDES AND WHICH YOU HAVE TO PAY.** If you pay utilities, deposits are required. Letters of credit from previous utility companies may be helpful.
- **IF UTILITIES ARE CONNECTED, CHECK PLUMBING AND ALL FURNISHED APPLIANCES.** Make sure they work properly.
- **KNOW WHO MAINTAINS THE YARD, CUTS THE GRASS, ETC.** If it is your responsibility, determine your assigned area.
- **DISCUSS WITH YOUR AGENT THE NUMBER, TYPE AND SIZE OF PETS ALLOWED.** Is your pet allowed in the house or expected to remain in the yard? Is an additional deposit/fee required? You will be required to have your house sprayed for fleas.
- **IF NOT PROVIDED BY THE AGENT, USE THE MOVE-IN CHECKLIST INCLUDED IN THIS PACKAGE.** Make a list of discrepancies. A completed checklist may prevent misunderstandings when you vacate the unit, prevent the possibility of your paying for a previous occupant's damages and help you recover your deposit. The purpose of this form is to protect you and the agent. You should discuss vacating procedures before agreeing to rent. You should set up an appointment with the agent to inspect the unit during reasonable office hours. You must have all your personal belongings out of the unit prior to the inspection. Before turning in the keys, have the agent inspect the rental unit in your presence and ask whether it appears satisfactory. If it does not meet the agent's approval, determine specific reasons so you can take the necessary corrective actions.

LEASES

A LEASE, ONCE SIGNED BY BOTH PARTIES, IS A BINDING CONTRACT!

The tenant should be certain the written lease contains all terms the parties have agree upon. The lease should contain a military clause and the Housing Referral Office (HRO) or Staff Judge Advocate's office will review your lease to ensure the military clause is included. Neither the Soldiers' and Sailors' Civil Relief Act nor any other federal law allows the termination of a lease entered into after the entry of the service member on active duty. Therefore, every military tenant should insist a military clause be included in their lease.

The military clause should be worded as to permit the military tenant to terminate a lease upon reasonable amount of notice in the event (1) the military member receives permanent changes of duty station (PCS) (2) the military member is release from active duty (3) the military member retires from active duty.

Take note of security deposit refund restrictions. The lease may give your landlord the right to keep the deposit if you fail to provide the landlord with thirty days written notice of your intent to move out. Additionally, you must provide the landlord with forwarding address in writing. You must also clean the apartment, comply with the terms of the lease and correct damages (if any were incurred). The landlord must refund your deposit within thirty days of your move-out or provide an itemized list of deductions explaining why our deposit was not returned.

It is unlawful in the state of Texas to sublet without first gaining the permission of the owner/agent. This could be grounds for eviction. Check with your landlord on the length of stay for house guests.

Remember to complete your checklist on the conditions of your rental unit. Jointly sign the checklist with the manager and keep a copy. This will be your best defense in any disputes over deductions for repairs/damages after you move.

KEEP A COPY OF YOUR LEASE TOGETHER WITH YOUR IMPORTANT PAPERS.

It is advised all your housing papers, i.e., rent receipts, utility statements, checklist, etc., be kept together for quick reference in case of disagreements during your tenancy at your rental unit.

SECURITY DEPOSIT

1. To assure the return of your security deposit, it is advisable you comply with the following procedures:

- a. Before you leave, give whatever WRITTEN NOTICE your lease requires. Your security deposit cannot be kept for failure to give such notice unless the provision requiring it is underlined or in conspicuous bold print in the lease.
- b. You must stay for the full term of your lease (unless otherwise agreed to).
- c. You must give written notice of your forwarding address.
- d. You must not be delinquent in your rent when you move out.
- e. You must leave the premises in a clean condition and abide by any other lease provisions regarding security deposit refund.
- f. You cannot deduct the amount of the security deposit from your last month's rent. If you do, you can be sued for three times the amount of the deposit, plus attorney's fees.
- g. Go through the apartment with the manager to check its condition against the "move-in" checklist. Within 30 days of your move out your security deposit must be returned or you are to receive an itemized description of deductions. If you do not receive a refund or explanation within a 30 day period, you may sue for three times the amount illegally withheld, plus attorney's fees and a \$100 fine.

2. The following charges can be deducted from your security deposit:

- a. Any charge specified in the lease or any charge resulting from your breaking the lease.
- b. Charges for damages, wear and tear resulting from negligence, carelessness, accident or abuse on your part. "Normal wear and tear" items cannot be deducted.
- c. Unpaid rent and other unpaid charges listed in your lease such as those for late rent payment, returned checks, missing furniture or fixtures, unreturned keys, etc.
- d. The reasonable cost of cleaning if you fail to properly clean before you leave. Many managers have written cleaning instructions for you to follow.
- e. Landlord must provide a written description and itemized list of damages within 30 days after you leave. However, there is no obligation that you be furnished this information if you have not paid all of your rent or if you have not given your forwarding address in writing.

MILITARY CLAUSE

Texas law does not have any provision relieving a military member from liability under a lease in the event of reassignment. The member should ensure that the lease includes a military clause. If your lease does not contain a military clause it is suggested you complete the following:

"As a member of the Armed Forces of the United States, a tenant may terminate the obligations under this lease on giving 30 days written notice when any of the following conditions occur:

_____ Tenant receives **orders** to occupy on-base Government quarters

_____ Tenant is separated from the Armed Services

_____ Tenant has leased the property prior to arrival and his orders are changed to a different area before he/she moves in and presents a copy of the orders

_____ Tenant receives a temporary duty assignment causing the tenant to leave the Del Rio area for more than 60 days, or permanent change of station orders causing the tenant to leave the area permanently.

Notice provided to the landlord shall include a copy of official orders or a written statement from the tenant's commander explaining the circumstances causing termination."

The above clause is only a sample and will be subject to change between the member and the landlord/agent.

(LANDLORD/AGENT SIGNATURE)

(TENANT'S SIGNATURE)

TERMINATION NOTICE

(DATE)

TO: _____

Del Rio, Texas 78840

Dear _____

1. This is to advise that I will be terminating my rental unit at:

Del Rio, Texas 78840

on _____.

2. Request you schedule me for a **PRE-INSPECTION** of my rental unit on _____ at your mutual convenience in order to advise me what I must do to terminate these quarters and gain refund of my \$_____ security deposit.

3. Request a **FINAL INSPECTION** of my quarters at _____ hours on _____ so that we may go through the unit together to ensure it meets your standards of cleanliness. I will turn in my keys to the rental unit at this time.

4. My forwarding address is:

5. I fully understand that you have 30 days in which to refund my deposit or forward me a Statement of Charges.

Sincerely,

APARTMENT COMPLEXES

Facilities appear in alphabetical order and no agent or facility is recommended over another.

<u>APARTMENT ADDRESS/PHONE</u>	<u>LEASE (months)</u>	<u>RENT / DEPOSIT</u>	<u># of Bedrooms</u>	<u>*F/U</u>	<u>REMARKS</u>
AMISTAD VILLA 405 Bedell /830-774-2335	6-12	\$345-\$490 / \$150	1-2-3	U	Cats Only
ARBOR VILLAGE 613 Spring /830-775-6221	6	\$310-\$355 / \$200	1-2	U	No Pets, water / cable pd
CAMINO DEL REY 111 Kings Way /830-775-8445	6-12	\$450-\$850 / \$200	1-2-3	F/U	Pet Fee (20 lbs) Water / Cable pd
ENGLISH VILLAGE APTS 801 E 9th /830-775-8445	6	\$450-\$550 / \$200	1-2	U	Pets OK, All bills pd except electric
FAIRWAY APTS 100 Fairway, Apt 1 /830-775-1812	6-12	\$345-\$400 / \$150	1-2	U	No Pets
GATEWAY 200 Space Blvd /830-298-2860	12	\$340 / \$200	2	U	Pets OK (20 lbs) Water/sewer/trash included
LA HACIENDA. 102 Edwards /830-775-6221	6	\$360-\$435 / \$200	1-2	U	No Pets, All bills pd for F, Water / cable included
LAS VILLAS PROPERTIES 147 San Marcos /830-774-1000	6	\$485-\$650 / \$350 \$500 non-refundable pet deposit	1-2	U	Pets OK (25 lbs)
MIMOSA 605 E 8th /830-734-3819	6-12	\$365-\$410 / \$250	1-2	U	No Pets
OAK WOOD 500 Cantu Rd /830-298-2860	12	\$420 / \$200	2	U	No Pets, Water / basic cable pd
RICKS APARTMENTS 219 Avondale St /830-775-2604	6-12	\$395-\$570 / \$200 \$250 non-refundable pet deposit	1-2	U	Small pet with \$250 pet deposit, water / basic cable pd Some apartments have electric included.
RIO MANOR 600 Cantu Rd /830-775-8370	12	\$545-\$785 / \$200	1-2-3	U	Bills Pd / No Pets
STONE GATE 705 Kingsway / 830-774-5100	6-12	\$650-\$995 / \$150-\$350 Pet deposit: \$350 w/\$150 non refundable)	1-2-3	U	Trash included; Pets OK \$35 application fee
WILLOW WOOD APTS 1001 Bedell /830-775-8636	6	\$425-\$500 / \$425-\$500	1-2	U	No Pets

*Furnished / Unfurnished

BOARD OF REALTORS

125A Foster, Del Rio, TX 78840
830-774-3320

Members appear in alphabetical order with no one member recommended above another. All members participate in Multiple Sales Listing (MLS).

AF PROPERTIES Real Estate

525 S. Main, Suite 310
Del Rio, TX 78840
Ph: 830-778-2818
Fax: 830-775-4062
www.afproperties.com

ALLEGRA & RUIZ REAL ESTATE

P.O. Box 421835
Del Rio, TX 78842
Ph: 830-774-7730 / 830-774-3986
Fax: 830-774-0022
www.allegra Ruiz.bravehost.com

AMISTAD LAKE REALTY

115 E. Garfield
Del Rio, TX 78840
PH: 830-778-5253
FAX: 830-774-3627

AMISTAD REALTY & ASSOCIATES

2107 Veterans Blvd, Suite 1
Del Rio, TX 78840
PH: 830-778-5555
FAX: 830-788-1018

ANDY MCCULLEY & ASSOCIATES

405 W. Nicholson
Del Rio, TX 78840
PH: 830-778-2850

CADENA REALTY

609 South. Main
Del Rio, TX 78840
Ph: 830-774-4473
Fax: 830-774-6739
www.cadenarealty.com

CENTURY 21

Brenda Hunter & Assoc. LLC

2602 Veterans Blvd
Del Rio, TX 78840
Ph: 830-775-8518
Fax: 830-774-1780
www.delriorealestate.com

ELLIS, DON REALTY SERVICES

125B Foster
Del Rio, TX 78840
Ph: 830-775-0731
<http://www.ellisrealtyservices.com>

JANITA HINDS REAL ESTATE

1800 Ave G
Del Rio, TX 78840
Ph: 830-775-0010
Fax: 830-774-1382
www.jhindsrealestate.com

LORETTA ELLIOTT PROPERTIES

2116 Veterans Blvd, #8
Del Rio, TX 78840
PH: 830-775-0700
FAX: 830-775-0766

LUNA REALTY

525 South Main, Suite 307-C
Del Rio, TX 78840
PH: 830-775-9800
FAX: 830-775-9822

MAIN REALTY

695 Main Street
Eagle Pass, TX 78852
PH: 830-773-1161
FAX: 830-773-0018

PRUDENTIAL DEL RIO REALTY

2205 Veterans Blvd, Suite G5-A
Del Rio, TX 78840
Ph: 830-775-8500
Fax: 830-775-8501
www.prudentialdelrio.com

RE/MAX DEL RIO

210 King's Way
Del Rio, TX 78840
Ph: 830-774-0371
Fax: 830-774-1463
www.remax-delrio-tx.com

STARR REALY AND RANCH

104 Fletcher Dr., Suite C
Del Rio, TX 78840
PH: 830-775-7670
FAX: 830-775-7672
www.starrrealty-delrio.com

SUTHERLAND REALTY

102 D Fletcher Dr.
Del Rio, TX 78840
Ph: 830-768-2940 / 830-734-3358
Fax: 830-774-6252
www.sutherlandrealty.com

VAL VERDE REALTY

PO Box 421912
Del Rio, TX 78842
Ph: 830-703-6454
Fax: 830-774-5184

WINN ROHDE REAL ESTATE

P.O. Box 1957
Del Rio, TX 78840
Ph: 830-774-4848

PURCHASING A HOME

Military personnel desiring information on VA and FHA documents are requested to contact the following agencies:

VA CERTIFICATE OF ELIGIBILITY

STATEMENT OF SERVICE

Customer Service
Military Personnel Flight
Bldg 246 LAFB TX
830-298-5276/5277

VA OFFICE, HOUSTON TX

(For houses being purchased in the state of TX only)
1-800-827-1000

APPRAISERS

AMISTAD APPRAISAL	ELLIS DON R
409 Rio Grande	125B Foster
Del Rio TX	Del Rio TX
830-768-3232	830-775-0731

CADENA APPRAISAL & REALTY

123 W Martin 830-775-9718
Del Rio TX

VAL VERDE COUNTY APPRAISAL

P O Box 1059 830-774-4602
Del Rio TX

GARCIA APPRAISAL

P O Box 2083 830-752-1221
Eagle Pass TX

TITLE COMPANIES

Del Rio Title Company
300 E Losoya
Del Rio TX
830-778-1837

For the retiree who has lost or misplaced their
Statement of Service (DD 214), write to:

NATIONAL PERSONNEL RECORDS CENTER
9700 Page Blvd
St Louis Mo 63132

VA ENTITLEMENTS

Retirement Affairs
Military Personnel Flight
Bldg 246 LAFB TX
830-298-5828

VA OFFICE, DEL RIO TX

Val Verde Co Veterans Service Officer
207 E Losoya
Del Rio TX 830-775-2224

REAL ESTATE INSPECTION SERVICE

AMISTAD INSPECTION SERVICE
P O Box 420967
Del Rio TX
830-775-2154

BEE-VEE INSPECTION SERVICE

Mr. Bob Trullender
3601 Veterans Blvd Apt C
Del Rio TX
830-775-3441

South West Abstract Co
115 E Losoya
Del Rio TX
830-775-8505

If purchasing a home, free information on
appraised value, floor plan, etc, is available at:

VAL VERDE CO APPRAISAL DISTRICT
1501 E Gibbs
Del Rio TX
830-774-4602

CHURCHES

All churches are located in De Rio, TX and denominations are listed in alphabetical order and no one denominations is recommended over another.

ON BASE:

LAUGHLIN BASE CHAPEL

DSN: 732-5111

830-298-5111

Call chapel for type of services and times

BAPTIST

First Baptist Church

301 Ave G

Del Rio

830-775-1418 TX

North Side Baptist Church

1100 Amistad Blvd

Del Rio TX

830-774-6411

CATHOLIC

SACRED HEART CHURCH

307 E Losoya

Del Rio TX

830-775-4753

BIBLE

Del Rio Bible Church

201 Spring

Del Rio TX

830-768-1438

SAINT JOSEPH CHURCH

307 E Losoya

Del Rio TX

830-775-2143

CHURCH OF CHRIST

CENTRAL CHURCH OF CHRIST

402 Cantu Rd

Del Rio TX

830-775-3662

NORTHSIDE CHURCH OF CHRIST

805 E 12TH ST

Del Rio TX

830-775-3920

CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS:

Church of Jesus Christ of Latter Day Saints

1315 E Kings Way

Del Rio TX

830-775-4511

EPISCOPALIAN:

SAINT JAMES EPISOPAL CHURCH

206 w Greenwood

Del Rio TX

830-775-7292

JEHOVAH'S WITNESSES:

JEHOVAH'S WITNESS ENGLISH & SPANISH

725 Cantu St

Del Rio TX

830-775-8262/5494

LUTHERAN:

GRACE LUTHERAN CHURCH

201 Western Dr

Del Rio TX

830-775-5791

METHODIST:

FIRST UNITED METHODIST CHURCH

100 Spring St

Del Rio TX

830-775-4052

PENTECOSTAL:

Living Stone Worship Center

190 Western Dr

Del Rio TX

830-774-6494

PRESYTERIAN CHURCH

FIRST PRESYTERIAN CHURCH

220 Spring St

Del Rio TX

830-775-3173

HOTELS / MOTELS

Facilities are all located in Del Rio, TX and are listed appear in alphabetical order and no one facility is recommended over another

AMISTAD LODGE

Hwy 90 West
Del Rio TX
830-775-8591
Daily/monthly rates
No Pets

DESERT HILLS MOTEL

1912 Veterans Blvd
Del Rio TX
830-775-3548
Daily/weekly/monthly rates

RAMADA INN

2101 Veterans Blvd
Del Rio TX
830-775-1511
Daily rate only
*MD / Pets allowed

ANGLERS LODGE

Hwy 90 West
Del Rio TX
830-775-1586
Daily rate only
Pets allowed

LAGUNA DIABLO RESORT

1 Sanders Point Rd
Del Rio TX
830-774-2422

RANCH MOTEL

1302 E Gibbs
Del Rio T
830-775-6363
Daily/weekly/monthly rates
No Pets

BEST WESTERN - INN OF DEL RIO

810 Veterans Blvd
Del Rio TX
830-775-7511
Daily rate only
*MD / Pets allowed

LAKEVIEW INN DIABLE EAST

Hwy 90 West
Del Rio TX
830-775-9521
Daily/weekly/monthly rates
Pets allowed

REGENCY INN

3811 Hwy 90 West
Del Rio TX
830-775-7414
Daily/weekly rates
Small pets only

COMFORT INN & SUITES

3616 Veterans Blvd
Del Rio TX
830-775-2933
Daily/weekly/monthly rates
Pets allowed

LA SIESTA – HOWARD JOHNSON

2000 Veterans Blvd
Del Rio TX
830-775-6323
Daily/weekly/monthly rates
*MD / Pets allowed

ROUGH CANYON LIGHTHOUSE INN

7164 Texas R 2
Del Rio TX
830-778-5900
Daily/weekly/monthly rates
Pets allowed

DAYS INN

3808 Hwy 90 West
Del Rio TX
830-775-0585
Daily/weekly/monthly rates
*MD / Pets allowed

LA QUINTA

2005 Veterans Blvd
Del Rio TX
830-775-7591
Daily/weekly/monthly
*MD/ Pets allowed

WESTERN MOTEL

1203 Veterans Blvd
Del Rio TX
830-774-4661
Daily/weekly/monthly rates
Pets allowed

DEL RIO MOTOR LODGE

1300 Veterans Blvd
Del Rio TX
830-775-2486
Daily/weekly/monthly rates
Pets allowed

MOTEL 6

2115 Veterans Blvd
Del Rio TX
830-774-2115
Daily rate only
Pets allowed

***MD/Pets allowed**

***MD – Military Discount**

EFFICIENCIES AND ROOMS

AMISTAD LODGE

Hwy 90 West
Del Rio TX
830-775-8591
Daily/monthly rates
No pets

DEL RIO MOTOR LODGE

1300 Veterans Blvd
Del Rio TX
830-775-2486
Daily/weekly/monthly rates
Pets allowed

ROUGH CANYON LIGHTHOUSE INN

7164 Texas R 2
Del Rio TX
830-778-5900
Daily/weekly/monthly rates
Pets allowed

ANGLERS LODGE

Hwy 90 West
Del Rio TX
830-775-1586
Daily rate only
Pets allowed

RANCH MOTEL

1302 E Gibbs
Del Rio TX
830-775-6363
Daily/weekly/monthly rates
No pets

DAYS INN

3808 Hwy 90 West
Del Rio TX
830-775-0585
Daily/weekly/monthly rates
*MD / Pets allowed

REGENCY INN

3811 Hwy 90 West
Del Rio TX
830-775-7414
Daily/weekly rates
*MD / Small pets only

***MD – Military Discount**

MOBILE HOME / RV PARKS

Facilities/agents listed are in alphabetical order and no one facility/agent is recommended over another.

AMERICAN CAMPGROUNDS & MOBILE

Hwy 90 West
Del Rio TX
830-775-6484

DEVIL'S RIVER MOBILE HOME PARK

Sonora Hwy
830-774-6266

ROUGH CANYON MARINA

103 Park Service Rd
Del Rio TX
830-775-8779

AMISTAD RV PARK

Hwy 90 West
Del Rio TX
830-774-6578

HIDDEN VALLEY MOBILE HOME PARK

341 Bolner Lane
Del Rio TX
830-775-0045

THREE RIVERS RV PARK

9670 W Hwy 90
Del Rio TX
830-788-2241

ANDY'S MOBILE HOME PARK

Hwy 90 East
Del Rio TX
830-298-3655

HOLIDAY TRAV-L PARK

Hwy 90 West
Del Rio TX
830-775-7275

WESTWINDS / VILLAS

Hwy 90 East
Del Rio TX
830-298-2860

DEL GRANDE MOBILE HOME PARK

Hwy 90 West
Del Rio TX
830-774-2491

LAKEVIEW TRAILER PARK

12905 W. Co Rd 122
Del Rio TX
830-774-0321

YUCCA TRAILER PARK

Hwy 90 West
Del Rio TX
830-775-6707

DEL RIO MOBILE HOME VILLAGE

2454 Hwy 90 West
Del Rio TX
830-775-4030

PARADISE TRAILER & RV PARK

10 Gaila Lane
Del Rio TX
830-774-2709

PUBLIC SCHOOLS

SAN FELIPE DEL RIO CONSOLIDATED INDEPENDENT SCHOOL DISTRICT
ADMINISTRATION OFFICE: 830-778-4000
205 Memorial Drive
www.sfdr-cisd.org

Facilities are listed by grade.

DR FERMIN CALDERON ELEMENTARY

1900 Hwy 90 East
830-778-4620
Grades: Kindergarten – 5th

IRENE C. CARDWELL

400 Aguirre
830-778-4650
Grades: Headstart, Pre-kindergarten

BUENA VISTA ELEMENTARY

100 Echo Valley Dr
830-778-4600
Grade: Kindergarten – 5th

EAST SIDE ELEMENTARY

1009 Ave J
830-778-4680
Grade: Kindergarten – 5th

GARFIELD ELEMENTARY

100 Las Vacas Road
830-778-4700
Grades: Kindergarten – 5th

LAMAR ELEMENTARY

301 Waters St
830-778-4730
Grades: Kindergarten – 5th

LONNIE GREEN ELEMENTARY

1400 Cantu Road
830-778-4750
Grades: Kindergarten – 5th

NORTH HEIGHTS ELEMENTARY

2003 North Main
830-778-4680
Grades: Kindergarten – 5th

RUBEN CHAVIRA ELEMENTARY

Hwy 277 South
830-778-4660
Grades: Kindergarten – 5th

SAN FELIPE MIDDLE SCHOOL

1207 W Garza
830-778-4560
Grade: 6th

DEL RIO MIDDLE SCHOOL

720 E De La Rosa
830-778-4500
Grade: 7th & 8th

DEL RIO FRESHMAN SCHOOL

90 Memorial Dr
830-778-4400
Grade: 9th

DEL RIO HIGH SCHOOL

100 Memorial
830-778-4300
Grades: 10-12

COLLEGE & UNIVERSITIES

SOUTHWEST TEXAS JUNIOR COLLEGE

207 Wildcat Dr
830-775-1612
www.swtjc.net

Sul Ross University / Rio Grande College

205 Wildcat Dr
830-703-4800
www.sulross.edu

SCHOOL - PAROCHIAL

SACRED HEART ACADEMY

209 E Greenwood
Del Rio TX
830-775-3274
Grades: Pre-Kinder - 8th

ST JAMES EPISCOPAL SCHOOL

206 W Greenwood
Del Rio TX
830-775-9911
Grades: Pre-Kinder - 5th

SCHOOLS - PRIVATE

AMISTAD CHRISTIAN HIGH SCHOOL

901 Amistad Blvd
Del Rio TX
830-775-0870
Grades: 9th-12th

BIBLE WAY CHRISTIAN ACADEMY

409 E Cortinas
Del Rio TX
830-775-9921
Grades: Pre-K - 8th

HOPE CHRISTIAN SCHOOL

115 Wildwood
Del Rio TX
830-768-0494
Grades: 1st – 12th

LITTLE SCHOOL HOUSE

605 Amistad Blvd
Del Rio TX
830-775-2756
Grades: Three year old – 6th

DAY NURSERIES & LEARNING CENTER

BRIGHTMINDS

101 Alyssa Dr
Del Rio TX
830-768-1188

HAPPY LITTLE FACES DAYCARE CENTER

710 N Bedell
Del Rio TX
830-775-6661

KID'S ACADEMY & BABYLAND

201 Ave A
Del Rio TX
830-768-3288

KID'S CONNECTION

109 Fletcher
Del Rio TX
830-768-3878

KID'S CONNECTION

114 Sabrina Dr
830-778-5999

NOAH'S ARK DAY CARE

903 Cantu Rd
Del Rio TX
830-775-3219

SIMPLY KIDS LEARNING CENTER

207 Lowe Dr
Del Rio TX
830-775-4505

SUNSHINE ACADEMY

101 W Ney
Del Rio TX
830-774-2250

THE HONEY TREE

3603 Veterans Blvd
830-775-2521

DOCUMENTS NEEDED TO ATTEND SCHOOL IN DEL RIO TX

The San Felipe-Del Rio Consolidated Independent School District requires certain documents be made available during registration. These include: shot records, birth certificates and previous school transcripts.

The following is the immunization schedule for infants and children:

<u>AGE</u>	<u>IMMUNIZATION</u>
Newborn	HBV
2 Mos	DPT / OPV / HIB / HBV
4 Mos	DPT / OPV / HIB
6 Mos	DPT / HIB / HBV
*12 Mos	TB Monovac
**15 Mos	HIB & MMR
18 Mos	DPT & OPV
4-6 Years	DPT / OPV / MMR
***14-16 Years	TD

DPT - Diphtheria, Pertussis (Whooping Cough), Tetanus

OPV - Oral Polio Vaccine

MMR - Measles, Mumps, Rubella

HIB - Haemophilus Influenza Type B

HBV- Hepatitis B Vaccine

* TB skin testing is recommended every 5 years starting at age 1 year.

** The MMR vaccine should not be given if:

- Patient is allergic to eggs (documented by a doctor)
- Patient has a fever
- Patient has a medical history of febrile convulsions
- Patient has sustained a head injury recently
- Patient is pregnant

*** DT (Diphtheria - Tetanus) is given every 10 years. Patients over 7 years old should receive TD instead of DPT if missing one of the routine immunizations.

LAUGHLIN IMMUNIZATION CLINIC HOURS

MON, TUES, THURS & FRI:	0730-1130 / 1300-1600
WEDNESDAY:	0730-1130 / CLOSED

STORAGE FACILITIES

Facilities are all in Del Rio, TX and appear in alphabetical order and no one facility is recommended over another.

A-1 SELF STORAGE

1918 Veterans Blvd (office)
Del Rio TX
830-775-1723

AAA MINI STORAGE OFFICE

104 Stricklen Ave
Del Rio TX
830-775-2793

AA-AA STORAGE

301 Ave G
Del Rio TX
830-775-5338

B & D MINI STORAGE

900 Amistad Blvd
Del Rio TX
830-775-2834

C & C SELF STORAGE

110 Bauer Ave (office)
Del Rio TX
830-775-6401

CRICKETS MINI STORAGE LLC

5716 W Hwy 90
Del Rio TX
830-775-5662

DEL RIO MINI STORAGE

108 Kings' Way
Del Rio TX
830-775-4755

E-Z MINI STORAGE

1908 Veterans Blvd (office)
Del Rio TX
830-775-7879

HUMPHRIES MINI STORAGE

Hwy 90 East
Del Rio TX
830-298-3548

LARSON - AMISTAD TRANSFER & STORAGE

100 Jasper
Del Rio TX
830-775-5161

LONE STAR SELF STORAGE

2604 Veterans Blvd
Del Rio TX
830-774-2397

MAVERICK SELF STORAGE

3695 Veterans Blvd
Del Rio TX
830-774-2010

PEPPER'S CONVENIENCE STORES

1303 E Gibbs St
Del Rio TX
830-775-3141

R & J STORAGE

409 E Ogde
Del Rio TX
830-774-5288

SECURITY STORAGE

601 Ave F (office)
Del Rio TX
830-774-5288

ZS STORAGE

1125 Margarita
Del Rio TX
830-775-5957

VETERINARIANS AND ANIMAL HOSPITALS

ANIMAL HOUSE (BOARDING & GROOMING)

121 Stricklen

Del Rio TX

830-768-1105

(Open on weekends)(By Appointment)

PET RESORT

104 Currency

Del Rio TX

830-298-1345

(Open on weekends)(By Appointment)

RATHKE VETERINARY HOSPITAL

404 Converse

Del Rio TX

830-774-2219

VAL VERDE VETERINARY CLINIC

100 Lowe Dr

Del Rio TX

830-774-4100

830-774-2156 (after hours)

[illegible]