
 

 

Dear Tarrant County Friends 
and Partners: 

 
The second half of 2009 

certainly greets you with some 
exciting updates and news!  It 
has been quite a busy year so 
far for the Urban Development 
department here and I look 
forward to updating you on all 
the excitement! 

 
 This issue meets you with 
the continuation of our 
Unlocking the Doors of     
Opportunity educational series 
in print with the next article 
entitled “The Balancing Act!”  
You will also find an article 
highlighting the work of the 
newly formed Urban Develop-
m e n t  P r o g r a m  A r e a           
Committee and our new 
“Access Tarrant’s Urban 
Scene” blog, created with the 
 

community’s need to easily 
access information and oppor-
tunities in mind.  As always, 
you will be greeted with inspi-
rational quotes and informa-
tion on programming efforts I 
am currently offering and pre-
paring to implement. 
 
 Please remember to visit 
o u r  w e b  s i t e  a t                 
http://tarrant.tamu.edu under 
the Urban Development sec-
tion on the left where you will 
find various links with       
information that is updated     
regularly, including the com-
munity calendar of events, and 
newly constructed blog “Acces 
Tarrant’s Urban Scene” found 
at http://tiny.cc/urbanscene. 
 
 I continue to welcome all 
of your valuable feedback and 
support.  You can contact me  

I N  T H I S  
I S S U E :  

Letter from your Agent 1 

Access Tarrant ‘s Urban 
Scene 2 

Your Urban Development 
Program Area Committee 

at Work 
4 

The Balancing Act ! 
6 
8 

10 

  

septiembre/octubre 2009 
September/October  2009 

Volume 2, Issue 5 

Q u e r i d o s  A m i g o s  y            
Compañeros del Condado    
Tarrant, 
 

¡La segunda mitad de 
2009 le saluda ciertamente con 
actualizaciones y noticias 
emocionantes!  ¡Ha sido un 
año absolutamente ocupado 
hasta ahora para el departa-
mento del Desarrollo Urbano 
aquí y espero ponerlos al día 
en todo el entusiasmo! 

 
Este boletín los encuentra 

con la continuación de la serie 
Abriendo las Puertas de Opor-
tunidad con el próximo      
a r t icu lo  t i tu lado  “ ¡Su        
Equilibrio!” También encon-
trará un artículo informando 
sobre el trabajo del comité 
recién formado para el depar-
tamento de  Desarrollo Urbano 
y el blog titulado “Acceso a la 
Escena Urbana de Tarrant”, 

que se formó con las necedi-
dades de la comunidad en mente.   
Como siempre, encontrarán  co-
tizaciones y citas inspiradoras e 
información sobre esfuerzos edu-
cativos actualmente ofrecidos y 
los que vienen por camino. 
  
 Recuerden visitar nuestra 
página de web en http://
tarrant.tamu.edu bajo la sección 
del desarrollo urbano a la 
izquierda donde encontrará 
varias conexiones con la infor-
mación que se pone al día     
regularmente, incluyendo el   
calendario de acontecimientos 
comunitarios y el nuevo blog 
“Access Tarrant’s Urban Scene” 
e n c o n t r a d a  e n                                
http://tiny.cc/urbanscene. 
 
 Sigo dando la bienvenida a 
todas sus reacciones valiosas y 
su apoyo.  Pueden comunicarse 
conmigo por su oficina de Texas 

E N  E S T E  
B O L E T I N :  

Carta de tu Agente 1 

Acceso a la Escena Urbana 
de Tarrant  

3 
 

Su Comité para el Programa 
de Desarrollo Urbano  

Trabando 
5 

El Ejercicio de Equilibrio 
7 
9 

11 

  

http://tarrant.tamu.edu 

PAGE 1 PÁGINA 1 

Mónica Santiago 
County Extension Agent 

Urban Development  
817.884.1946 

msantiago@ag.tamu.edu 
 

Physical Address: 
200 Taylor Street, Suite 500 

Fort Worth, Texas 76102 
 

Mailing Address: 
P.O. Box 1540 

Fort Worth, Texas 76101 
 

AgriLife Extension    Service 
llamando al 817.884.1946 o 
por correo electronico en                      
msantiago@ag.tamu.edu.    
 
¡Hásta la próxima! 
 
 

Respetuosamente, 
Mónica Santiago 

CEA – Desarrollo Urbano 
 
 
  

at any time through your office 
of the Texas AgriLife        
E x t e n s i o n  S e r v i c e  a t 
817.884.1946 or by e-mail at                
msantiago@ag.tamu.edu .   

Until next time! 

 
Respectfully, 

     Mónica Santiago      
   CEA-Urban Development 

 

http://tiny.cc/urbanscene 

Perspectives 
will Have a 
New Look in 

2010! 

Perspectivas 
tendra ún 

Nuevo “Look” 
en el 2010! 


 

 

http://tarrant.tamu.edu 
PAGE 2 PÁGINA 2 

 It is so exciting to share the news of a newly  
developed blog site for your use and enjoyment pro-
vided through the Urban Development department in 
the Tarrant County office of Texas AgriLife Exten-
sion Service.   This blog will be replacing the mas-
sive e-mails sent out through my office on a regular 
basis beginning August 15, 2009, and will provide 
you with updated information.  You will have access 
to all of the following through a simple visit to the 
blog and you can also stay informed by subscribing 
to the RSS feed.  The categories you will find on the 
blog include the following:  
 

 Unlocking the Doors of Opportunity 
Access all the articles included in 2009's educa-
tional series in print published in the Perspectives 
newsletter throughout the year. 

 

 Articles by Your CEA 
Access articles written by your CEA, Mónica 
Santiago, focusing on personal and professional 
development. 

 

 Community Development 
Access articles by your CEA focusing on various 
topics related to the effective development of 
community and in the practice of being an asset 
to the community you live in and serve. 

 

 Networking Opportunities 
Access information on county-wide opportunities 
to network with other service providers in the 
community in an informal and friendly atmos-
phere.  You can bring your business cards and 
program information to share, while also seeking 
to be featured as a guest speaker to highlight your 
organization's work in the community. 
 
 

 Tarrant County Events 
Access information regarding upcoming events 
open to the public and geared toward service to 
the community at large. 
 

 Tarrant County Resources 
Access information regarding various services 
available to the community through a variety of 
partner organizations. 

 

 UD – Educational Opportunities 
Access information about opportunities to par-
ticipate or express interest in educational pro-
grams provided through your Urban Develop-
ment department of Texas AgriLife Extension 
Service - Tarrant County office. 

 

 Workforce Opportunities 
Access information on upcoming job and ca-
reer fairs, community sponsored job readiness 
learning opportunities, job readiness resources, 
and available positions throughout the county 
that are seeking qualified applicants. 

ccess Tarrant Urban Scene log 

http://tiny.cc/urbanscene 

http://tiny.cc/urbanscene 


 

 

http://tarrant.tamu.edu 
PAGE 3 PÁGINA 3 

 Es excitante compartir las noticias de un sitio 
virtual desarrollado recientemente (ún “blog”) para su 
uso proporcionado por el departamento del Desarrollo 
Urbano en la oficina del condado Tarrant de Texas 
AgriLife Extension Service.   Este blog sustituirá los 
mensages electronicos  masivos enviados a través de mi 
oficina comenzando el 15 de agosto de 2009, y 
proveerá información actualizada.  Tendrá acceso a 
todo lo siguiente con una visita simple al blog y puede 
también mantenerse informado suscribiendo al “RSS” 
de el sitio virtual.  Las categorías que encontrará en el 
blog incluyen lo siguiente:  
 

 Abriendo  las puertas de Oportunidad 
Tenga acceso a todos los artículos incluidos en la 
serie educativa del  2009 publicada en el boletín 
Perspectivas a través del año. 

 

 Artículos de su CEA 
Tenga acceso a los artículos escritos por su Agente 
del Condado Tarrant para el Desarrollo Urbano, 
Mónica Santiago, centrándose en su desarrollo per-
sonal y profesional. 

 

 Desarrollo Comunitario 
Tenga acceso a los artículos escritas por su Agente 
para el Desarrollo Urbano que se centra en los 
varios asuntos relacionados con el desarrollo eficaz 
de la comunidad y en la práctica de ser un activo en 
la comunidad donde vive y donde sirve. 

 

 Oportunidades Para Establecer Compañerismos 
Tenga acceso a la información sobre oportunidades 
en el condado con otros proveedores de servicios 
en la comunidad en úna atmósfera informal y 
cómoda.  Usted puede traer sus tarjetas e informa-
ción sobre su programa a la función, mientras in-
tenta obtener la oportunidad para destacar el trabajo 
de su organización en la comunidad. 
 

 Acontecimientos del Condado Tarrant 
Tenga acceso a información con respecto a acon-
tecimientos próximos para el público y en-
granado hacia servicio a la comunidad. 

 

 Recursos del Condado Tarrant 
Tenga acceso a la información con respecto a los 
varios servicios disponibles a la comunidad con 
una variedad de organizaciones que existen y 
funcionan en compañerismos. 

 

 DU - Oportunidades Educativas 
Tenga acceso a la información sobre oportuni-
dades de participar o expresar  interés  en los pro-
gramas educativos proporcionados por su depar-
tamento del Desarrollo Urbano de Texas 
AgriLife Extension Service - oficina del Con-
dado Tarrant. 

 

 Oportunidades de Empleo/Trabajo 
Tenga acceso a la información sobre ferias de 
trabajo, oportunidades de aprendizaje patrocina-
das por la comunidad centradas en la preparación 
para el trabajo, y posiciones disponibles en el 
condado que están buscando aspirantes califica-
dos. 

cceso a la Escena Urbana de Tarrant log 

http://tiny.cc/urbanscene 

http://tiny.cc/urbanscene 


 

 

http://tarrant.tamu.edu 
PAGE 4 PÁGINA 4 

 During the last issue, you were informed of the newly formed UD-PAC that was 
beginning work in an advisory capacity for purposes of giving direction to the programming 
efforts of the Urban Development department for the year 2010.  The committee has now met 
twice and has provided some outstanding suggestions and input that are sure to give a dynamic 
feel to the work of the department in the upcoming year.   

The issues addressed included the following: 
 Continuation or modification of the existing 

Building Connections Community Leadership 
Education program 

 
 Considerations for the VIP Youth Leadership 

program and the modification of its current for-
mat 

 
 Possible adoption of a new curriculum and edu-

cational program focused on the personal devel-
opment of participants in the areas of attitude, 
responsibility, communication, problem solving, 
decision making, and preparing for the workplace 

 
 Considerations for increasing outreach to a vari-

ety of potential audiences throughout the county 
 
 Topics to be addressed during the 2010 Educa-

tional Series in print published in the Perspec-
tives newsletter 

 
 The adoption of formal roles for the members of 

the committee to play in the 2010 year 
 

As you can see, they have been hard at work with 
a common goal in mind – to improve the lives of 
those living in Tarrant County through the develop-
ment of outstanding programs that seek to address 
those needs identified by the community itself.   

 

I am very excited about working with such a dy-
namic group of individuals and you can be sure to 
look forward to updates soon on the determinations 
made for the upcoming year in the next issue of Per-
spectives.  Current Members of the committee in-
clude the following talented individuals: 

 Sue Matkin, Assistant VP, Community Develop-
ment Division, United Way of Tarrant County 

 

 Lylette Pharr, Community Kitchen Administrator, 
Tarrant Area Food Bank 

 

 Dr. Angel Ilarazza, Re-Entry Program Coordinator, 
Tarrant County Re-Entry Initiative 

 

 Anita Jones, Re-Entry Education Liaison, Texas 
Youth Commission, FW District Office 

 

 Carlos DeAnda, Early Childhood Specialist, Early 
Childhood Matters, City of Fort Worth 

 

 Steven B. Townsend, Community Outreach Coordi-
nator, Commissioner J.D. Johnson 

 

 David Taylor, Recruiter, The Parenting Center, 
Healthy Marriage Program 

 

 Bill Russell, Community Outreach Coordinator, 
Commissioner Marti Vanraveswaay 

 

 Debby Kratky, Director of Capacity Building and 
Training, Workforce Solutions for Tarrant County 

 

 Cathy Young, Community Outreach Coordinator, 
Commissioner Roy Brooks 

 

 Rebecca Barksdale, Community Outreach Coordi-
nator, Commissioner Gary Fickes 

 

 Lucy Carrion-Barnes, Intensive Case Manager, The 
Women’s Center 

 

 Herb Garcia, Branch Manager, Unity One Credit 
Union 

 

 Farzana Mughal, Coordinator, Healthy Marriage 
Demonstration Project, Child Care Associates 

 

 Linda Juarez, Outreach Counselor, MAXIMUS 
 

YOUR URBAN DEVELOPMENT PROGRAM AREA COMMITTEE 
(UD-PAC) AT WORK! 

http://tiny.cc/urbanscene 


 

 

http://tarrant.tamu.edu 
PAGE 5 PÁGINA 5 

Las áreas tratadas incluyeron lo siguiente: 
 Continuación o modificación del programa edu-

cativo Creando Uniones:  Programa de Liderazgo 
Comunitario   

 
 Consideraciones para el programa VIP para  

Jóvenes y la modificación de su formato actual 
 
 La adopción posible de un nuevo plan de       

estudios y de un programa educativo centrada en 
el desarrollo personal de participantes en las 
áreas de actitud, responsabilidad, comunicación, 
solución de problemas, la toma de decisiónes, y 
la preparación para el trabajo 

 
 Consideraciones para añadir una variedad de         

audiencias potenciales en el condado 
 
 Los asuntos que se tratarán durante la serie     

educativa del 2010 publicada en el boletín Per-
spectivas 

 
 La adopción de papeles formales para los       

miembros del comité en el 2010 
 

Como pueden ver, han trabajo eficientemente con 
ún objetivo común en mente - mejorar las vidas de 
ésos que viven en el condado de Tarrant atraves del 
desarrollo de programas excepcionales que intentan 
tratar las necesidades identificadas por la comunidad.   

 

Estoy muy emocionada de trabajar con ún grupo 
de individuos tan dinámicos y usted puede estar 
seguro de leer las actualizaciones pronto sobre las 
determinaciones hechas para el próximo año en la 
próxima edición de Perspectivas.  Los miembros ac-
tuales del comité incluyen a los siguientes individuos               
talentosos: 

 

 Sue Matkin, VP Asistente, División de Desarrollo 
Comunitario, “United Way” del Condado Tarrant 

 

 Lylette Pharr, Administradora de la Cocina           
Comunitaria, Banco de Alimentos del Area de Tarrant 

 

 Dr. Angel Ilarazza, Coordinador, Programa de       
Reingreso, “Reetry Initiative”, Condado Tarrant 

 

 Anita Jones, Liaison para Educación del Reingreso, 
Comisión de la Juventud de Tejas, Oficina del Dis-
tricto de FW 

 

 Carlos DeAnda, Especialista de la Niñez Temprana, 
“Early Childhood Matters”, Ciudad de Fort Worth 

 

 Steven B. Townsend, Coordinador Comunitario,      
Comisión del Condado Tarrant, Sr.  J.D. Johnson 

 

 David Taylor, Reclutador, El Centro para los Padres, 
Programa Unión Sana 

 

 Bill Russell, Coordinador Comunitario, Comisión del 
Condado Tarrant, Sra.  Marti Vanraveswaay 

 

 Debby Kratky, Directora para el Entrenamiento  y 
Desarrollo de Capacidades, “Workforce Solutions”, 
Condado de Tarrant 

 

 Cathy Young, Coordinadora Comunitaria, Comisión 
del Condado Tarrant, Sr. Roy Brooks 

 

 Rebecca Barksdale, Coordinadora Comunitaria,       
Comisión del Condado Tarrant, Sr. Gary Fickes 

 

 Lucy Carrion-Barnes, Encargada de Casos              
Intensivos, “The Women’s Center” 

 

 Herb Garcia, Encargado, “Unity One Credit Union” 
 

 Farzana Mughal, Coordinadora de Proyecto, Unidos 
en Tejas, “Child Care Associates” 

 

 Linda Juarez, Consejera Comunitaria, MAXIMUS 

¡SU COMITÉ PARA EL PROGRAMA DE DESARROLLO URBANO 
(UD-PAC) TRABAJANDO! 

 En la última edición, se les informó sobre el UD-PAC recién formado que comen-
zaba a trabajar en una capacidad consultiva con el propósito de dar dirrección a los esfuerzos 
educativos del Departamento para el Desarrollo Urbano para el año 2010.  El comité ahora se ha 
reunido dos veces y ha proporcionado algunas sugerencias excepcionales cuales seguramente 
darán sensación dinámica al trabajo del departamento en el año próximo.     

http://tiny.cc/urbanscene 


 

 

http://tarrant.tamu.edu 
PAGE 6 PÁGINA 6 

The Balancing Act! 
It has been quite an adventure this year to go through the steps necessary to secure and maintain that posi-

tion you had wanted for so long!  You have researched, applied, interviewed, negotiated, and obtained that position!  
You have even worked diligently to learn how to effective communicate with your co-workers and be a team 
player!  Your work has not gone unnoticed!  As you experience this much deserved success, many of you are also 
thinking the following: 
 

Why is it that the more successful I am at work, the more problems I have at home? 
 

It is an issue that is common to many…you find yourself struggling to maintain a healthy balance between your 
responsibilities at work and your responsibilities at home!  It is time to take your final step in this great process!   
 

 
Take the following mini-quiz from “WorkingResources.com” to determine your current level of work-life balance:  

 Always Often Sometimes Rarely Never 

I feel overwhelmed by too many tasks and responsibilities-juggling priorities.       

I am very busy and impatient.      

I get angry on a frequent basis.       

I have to cope with too many organizational or job task changes.       

I am drowning in an overload of information from mail, faxes, E-mail, the Internet.       

I feel pressured by too many demands from clients/customers /boss.       

I dislike turning over responsibility to others.      

I find it difficult to stay agile, flexible, and resilient and focus on what is important.       

Worry robs me of time and energy.       

I have difficulty making decisions affecting my work and the work of associates.       

I feel overwhelmed by the amount of billable hours required.       

My “B” and “C” priorities take so much time that I rarely get to the “A's”.       

I put things off until it's too late, or no longer matters.       

I look at projects as a whole, rather than breaking them up into smaller units.       

I am sleep deprived and do not feel rested in the morning.       

I feel that my work does not reflect my vision, mission, and values.       

My behavior is incongruent with what I truly believe.       

Planning my day-every day is difficult for me.       

I am unable to establish a clear direction and develop personal and career goals.       

I find it difficult to create a healthy work and life balance.       

Total       

 "I've learned that you can't have everything and do everything at the same time." 
~Oprah Winfrey 

Continuation page 8 

http://tiny.cc/urbanscene 


 

 

http://tarrant.tamu.edu 
PAGE 7 PÁGINA 7 

El Ejercicio de Equilibrio 
 

¡Ha sido absolutamente una aventura tomar los pasos necesarios para asegurar y mantener la posición que deseaba 
por tanto tiempo!  Usted ha investigado, se ha aplicado, ha entrevistado, ha negociado, y ha obtenido esa posición!  
¡Incluso, ha trabajado con diligencia para aprender cómo comunicarse con eficacia con sus compañeros de trabajo y ser un 
jugador de equipo! ¡Su trabajo no ha sido inadvertido! Mientras disfrutas de este éxito bastante merecido, muchos también 
se preguntan: 

 

¿Por qué es que cuanto más acertado soy en el trabajo, más los problemas que tengo en el hogar? 
 

¡Es ún problema muy común para muchos…se encuentra luchando para mantener un equilibrio sano entre sus  responsa-
bilidades en el trabajo y sus responsabilidades en el hogar! ¡Es hora de tomar su medida final en este gran proceso!  
 
Tome el mini-examen siguiente de “WorkingResources.com” para determinar su nivel actual de balance entre la vida y el 
trabajo:  

 Siempre  A 
menudo  

A  
veces  

Raramente  Nunca  

Me siento abrumado por demasiadas tareas y responsabilidades.      

Estoy muy ocupado y soy impaciente.       

Me enojo frecuentemente.      

Tengo que hacerle frente a demasiados cambios de organización o tareas en el     
trabajo. 

     

Estoy ahogado en una sobrecarga de información del correo, faxes, email, etc.       

Siento presión como resultado de demasiadas demandas de clientes/jefe/patrón.       

No me gusta pasarle mis responsabilidades a otros.       

Es difícil permanecer ágil, flexible, y resistente y mantener foco en cuál es          
importante.  

     

La preocupación me roba de tiempo y energía.       

Es difícil tomar decisiones que afectan mi trabajo y el de mis asociados.       

Me siento abrumado por la cantidad de horas facturables requeridas.       

Mis prioridades de “B” y de “C” tardan tanto tiempo que no llego a las “A”.      

Suspendo cosas hasta que sean demasiado atrasados, o ya no tienen importancia.       

Proyectos son muy grandes, y no los veo como pasos pequeños hacia una meta 
final.  

     

No duermo lo suficiente y me siento cansado por las mañanas.       

Siento que mi trabajo no refleja mi visión, misión, y valores.       

Mi comportamiento es incongruente con lo que creo verdad.       

Planificación de mi día-cada día es difícil para mí.       

No puedo establecer una dirección clara y desarrollar metas personales y de carrera.       

Encuentro difícil crear un equilibrio saludable del trabajo y de la vida.       

Total       

 “He aprendido que usted no puede tener todo y hacer todo al mismo tiempo.” 
~Oprah Winfrey 

Continuación el la  página 9 

http://tiny.cc/urbanscene 


 

 

http://tarrant.tamu.edu 
PAGE 8 PÁGINA 8 

The Balancing Act! 

 Manage your Time Wisely  
Create “to do” lists.  Break down large projects.  

Handle one   task at a time.  
Avoid procrastination.  Set 
goals that are reasonable and 
attainable; workloads and 
deadlines should be realistic. 

 

 B e  A w a r e  o f  a n d  I m p l e m e n t                                  
C o m p a n y  P r o c e d u r e s    
In today’s working world, 
flexible schedules that in-
clude telecommuting, and 
possibilities for working 
from home once per month/
once per week are becoming commonplace. Many 
organizations are developing work/life policies to 
increase employee morale, productivity, and          
satisfaction levels. 

 

 Listen to Your Body! 
You are only human and, as such, your body needs a 
break.  Take one when necessary, but do not overin-
dulge as it could become wasteful of your time.  
Small breaks allow you to think clearly and better 
manage stressful situations. 

Score it as Follows: Always (5)  Often (4)  Sometimes (3)  Rarely  (2)  Never  (1) 

1 - 30              Master  
You are doing a great job manag-

ing your work and life.            
Congratulations! 

31 - 50           Still Learning  
You are managing your work and life 

to some degree.  There is still room for 
improvement. 

51 - 100              Red Alert! 
Things may be spinning out of control.  
You need to change certain behaviors 

and learn new skills. 

Regardless of where you fall, you are sure to benefit from the following suggestions to improve or maintain a 
healthy balance between work and home. 

Continued from page 6 

Most people struggle with life balance 
simply because they haven't paid the 
price to decide what is really important to 
them. 
 

-Stephen Covey 

 Communicate Your Needs!  
Be honest about 
your need for help, 
when necessary.  
Communication will 
allow your col-
leagues and superi-
ors to be aware of 
and appropriately provide the support necessary.  
However, when you feel overwhelmed, do not 
complain, without offering practical alternatives 
or seeking input.  

 
 

 Learn to Say No!  
If your calendar overwhelms you just at the look 
of it, learn to say no and pace yourself!  Allow an 

appropriate amount of 
time before and after ap-
pointments and appropri-
ately include time for the 
“unexpected” because 
that will always happen! 

 

At Work 

 When health is absent, wisdom can-
not reveal itself, art cannot manifest, 
strength cannot fight, wealth becomes 
useless, and intelligence cannot be ap-
plied. 

-Herophilus 

Continuation page 10 

http://tiny.cc/urbanscene 


 

 

http://tarrant.tamu.edu 
PAGE 9 PÁGINA 9 

El Ejercicio de Equilibrio 

 Maneje su tiempo sabiamente 
Cree listas “para hacer”.  Analice los proyectos 

grandes.  Dirija una tarea a la 
vez.  Evite la dilación.  Fije 
metas que son razonables y 
alcanzables. 

 
 

  F a m i l i a r i z e s e  c o n  l o s  P r o c e d i -
m i e n t o s  d e  s u  C o m p a ñ i a   
Horarios flexibles que   
i n c l u y e n  l a                    
teleconmutación, y las 
posibilidades de trabajar 
desde su  hogar una vez 
por mes/semana son mas comunes.  Muchas      
organizaciones están desarrollando pólizas de vida/
trabajo para aumentar el moral, la productividad, y 
niveles de satisfacción de sus empleados . 

 

 ¡Hágale caso a su cuerpo! 
Es humano y, como tal, su cuerpo necesita un des-
canzo.  Tome uno cuando es necesario, pero no 
tome demasiadas; pues podría llegar a ser derro-
chador de su tiempo.  Los pequeños descanzos 
permiten que usted piense claramente y que 
maneje situaciones agotadoras con mas eficazia. 

 

Anótelo como sigue:  Siempre (5)  A menudo (4)  A veces (3)  Raramente (2)  Nunca (1)  

1 - 30      MAESTRO 
 

Está haciendo un gran trabajo en 
manejar su trabajo y vida. 

¡Felicidades! 

31 - 50              TODAVÍA     
                   APRENDIENDO 

 

Está manejando su trabajo y vida a cierto 
grado. Todavía hay sitio para mejorar. 

51 - 100       ¡ALARMA ROJA!  
 

Las cosas pueden girar  fuera de control. 
Usted necesita cambiar ciertos compor-
tamientos y aprender nuevas destrezas. 

Sin importar donde usted cae, usted está seguro de beneficiarse de las sugerencias siguientes para mejorar o 
para mantener un equilibrio sano entre el trabajo y el hogar. 

Continuación de la página 7 

En El Trabajo 

 ¡Comunique sus necesidades! 
Sea honesto sobre su 
necesidad de ayuda, 
cuando es necesario.  
La comunicación per-
mitirá que sus colegas 
y superiores sean con-
scientes y proporcionen apropiadamente la 
ayuda necesaria. Sin embargo, cuando se 
sienta abrumado, no se queje, sin el ofre-
cimiento de alternativas prácticas o buscar 
las ideas de otros. 

 
 

 ¡Aprenda a decir que no!  
¡Si su calendario le abruma apenas al 
mirarla, aprenda a decir que no y ayúdese 
usted  mismo!  ¡Dé un plazo de tiempo ap-

ropiada antes y 
después de sus citas 
e incluya tiempo 
para lo “inesperado” 
porque siempre-
sucederá ! 

 
 

La mayoría de la gente lucha con el  bal-
ance de la vida simplemente porque no 
han pagado el precio para decidir cuál es 
realmente importante en él. 

-Stephen Covey 

Cuando la salud es ausente, la sabiduría no 
puede revelarse, arte no puede  manifestarse, 
la fuerza no puede luchar, la abundancia se 
convierte inútil, e  inteligencia no puede ser 
aplicado. 
     -Herophilus 

Continuación página 11 

http://tiny.cc/urbanscene 


 

 

http://tarrant.tamu.edu 
PAGE 10 PÁGINA 10 

The Balancing Act! 

In the next issue of Perspectives:   
Review 2009’s Unlocking the Doors of   

Opportunity and be introduced to the new  
educational series for 2010! 

Continued from page 8 

 Turn Off Your Blackberry!  
The very thing that makes it easy for 
you to do your job, can be the very 
thing that keeps you away from your 
family if you give it the same atten-
tion 24 hours per day.  By all means, 
keep it on if you’ve scheduled flex time, but be aware 
of the need to also schedule in your personal time. 

 

 Share Responsibilities!  
Communicate your desire to spend more time with 
them to your family and seek their assistance in ensur-
ing all household tasks are shared and completed so 
that everyone can enjoy each other! 

 

 Know the meaning of EAP! 
Many organizations offer what is called an Employee 
Assistance Program that saves you time by providing 
guidance on various life related issues including finding 
day care and elderly care services as well as referrals 
for mental health and other needs. 

 

 Take Care of Yourself!  
We cannot take care of our families if we are not well 
ourselves. Seek to eat a balanced diet and get enough 
exercise.  Invite the family to 
join in these activities and 
make it a family affair.  Not 
only will your health benefit, 
but your entire family will 
increase their health as a re-
sult while also spending 
quality time together! 
 
 

 Help Yourself! 
Many are afraid to seek the services of a pro-
fessional for themselves.  It is a sign of strength 
to realize when you are overwhelmed, cannot 
fix it alone, and seek the appropriate assistance 
so as to maintain your effectiveness at work 
and at home for the sake of yourself, your fam-
ily, and your business! 

 
 
 

At Home 

A harmonious relationship with one 
you love can enhance your work, 

health and entire  well-being. 
 

-Doc Childre 

http://tiny.cc/urbanscene 


 

 

http://tarrant.tamu.edu 

` 

PAGE 11 PÁGINA 11 

En la siguiente edición de Perspectivas:   
¡Repase los temas de 2009 e introdúzcase a la 

nueva serie educativa para el 2010! 

 ¡Apague su Blackberry!  
Lo mismo que fácilita su trabajo, 
puede ser lo mismo que lo separa de 
su familia si le presta la misma aten-
ción 24 horas por día. Por supuesto, 
guárdelo encendido si usted ha  pro-
gramado tiempo de flexión, pero sea consciente de la 
necesidad también de programar su tiempo personal. 

 

 ¡Responsabilidades Compartidas!  
¡Comunique su deseo de pasar más tiempo con ellos a 
su familia y búsque su ayuda en asegurar que las tareas 
del hogar sean compartidas de modo que cada uno 
pueda gozarse el tiempo juntos! 

 

 ¡Sepa el significado de EAP!  
Muchas organizaciones tienen ún plan de “ayuda para 
el empleado” que ayuda atraves de el propor-
cionamiento de varios servicios incluyendo encontrar 
cuidado de niños y mayores así como remisiones para 
la salud mental y otras necesidades. 

 

 ¡Cuidese! 
No podemos cuidar a nuestras familias si no nos cuida-
mos.  Búsque comer una 
dieta equilibrada y conseguir 
bastante ejercicio.  Invite a 
su familia para que partici-
pen tambien.  ¡No sólo se 
beneficiará usted, pero su 
familia entera aumentará su 
salud mientras que com-
parten mas tiempo juntos! 

 

 ¡Ayúdese usted mismo! 
Muchos tienen miedo de buscar los servicios de 
un profesional para sí mismos.  Es una muestra 
de fortaleza realizar que está abrumado, no 
puede fijarla sola, y necesita asistencia apropi-
ada para mantener su eficacia en el trabajo y en 
el hogar por el bien de sí mismo, de su familia, 
y de su negocio! 
 
  

En el Hogar 

Un lazo armonioso con uno que usted 
ama puede realzar su trabajo, salud y 

bienestar entero. 
 

-Doc Childre 

El ejercicio de equilibrio 
Continuación el la  página 9 

http://tiny.cc/urbanscene 


 

 

http://tarrant.tamu.edu 

Websites: 
http://tiny.cc/urbanscene (UD-BLOG) 
http://Tarrant.tamu.edu (COUNTY WEB PAGE) 
http://buildingconnections.tamu.edu 
http://www.tcre.org/ 
http://www.texasleadership.org 
http://communityeconomics.tamu.edu 
http://www.hwnt.org/ 
http://nacdep.net 
http://www.tarrantcounty.com/eTCRI/site/default.asp 
 

To join our mailing list, receive more  
information, make an appointment to  

meet with your CEA, request an event  to 
be placed in our community calendar,  or 
express interest in our programs,   contact:  

      
Clairessa Reyes  

Administrative Assistant  
Urban Development 

817.884.1946 

 Mónica Santiago  
County Extension Agent-Urban Development 

(Hablamos Español) 

The contents of  Perspectives are for educational and informational purposes only.  References to specific products/services/providers do not imply 
endorsements.  We encourage our readers to consult professional advisors for specific needs. 

El contenido del boletín Perspectivas es para objetivos educativos e informativos sólamente. Las referencias a productos/servicios/abastecedores 
específicos no implican endósos. Le sugerímos a nuestros lectores que consulten a consejeros profesionales para necesidades específicas. 

Mónica Santiago, CEA - Urban Development 
PO BOX 1540 
FORT WORTH, TX 76101-1540 

http://tiny.cc/urbanscene 


