

Trail Writer

*The Official Publication of the
Winchester Trails*

Maintenance Assoc. Social Committee

Volume 8, Issue 6

www.winchestertrails.com

June 2012

GREEN THUMB CORNER

In contrast to 2011 we've had decent rainfall in the early part of this year, and our yards have recovered quite nicely from last year's drought. But May was a bit warmer and drier, and now June is here with the real onset of summer heat. Try to give lawns a good soaking every few days to avoid too much damage. Trees also need deep watering, which is best accomplished by allowing a hose to trickle slowly all day at the base of the trunk, and this also helps to avoid the tree roots coming to the surface.

This is a good time to review the main points of lawn care and feeding to maintain good health and color and to choke out the weeds. There are some differences among the experts regarding frequency of feeding (some say three times a year, others say four), but they all agree on a first feeding in spring (as soon as the grass starts to green-up) and a final feeding in October to maintain root system health through the winter. During the summer months, my preference is two light feedings - one around May/June and one in July/August, because frequent light feedings are less likely to "burn" the grass than a single heavy application of fertilizer. Always make sure that the fertilizer is well watered in, and this is particularly true in hot and dry conditions.

The recommended lawn food for St. Augustine grass in this region is 15-5-10 or something close to it. The numbers represent the percentages of the three main plant nutrients, which are, respectively, Nitrogen (makes green foliage), Phosphorus (for blooms and stems) and Potassium (for overall vigor). Note that the three percentages do not add up to 100% - the rest of the bag is just "filler". There are also a dozen or more required micronutrients, but the only one to worry about is iron; the application of an iron supplement (such as Ironite) is very beneficial for grass, shrubbery and flower beds because our clay soil is naturally alkaline and needs something to balance the pH.

Set your mower for two inches height for St. Augustine, to protect roots from the sun (a bit lower for Bermuda), and try to cut a half to one inch of grass blade each time you mow; ideally, do not cut more than one third of the leaf surface. Try to catch the clippings for the compost heap, because if left on the lawn they can cause a thatch build-up. Another good approach is to use a mulching mower that

reduces the clippings to a size that allows quick decomposition and returns the nutrients directly to the soil.

It takes some dedication to spend a lot of time out there in the hot sun, so try to make it easier by working in the relative cool of early morning or late evening, and don't forget to cover up for protection against sunburn.

Summer heat also provides good conditions for ticks and fleas to proliferate, so don't forget to spread pesticide granules on the lawn and shrubbery beds every six weeks, or use one of the newer products that claim to remain active for a full season. This will also control chinch bugs, which are likely to be chewing on the roots and producing nasty brown patches of dead grass.

Other things to do in June Keep up the weeding and cultivation, and replenish mulch. Water thoroughly, especially azaleas and camellias, but remember that geraniums and bougainvillea prefer fairly dry soil. Keep pinching back chrysanthemum shoots to encourage branching for more blooms in the fall. With climbing roses, cut out the oldest canes and dead wood after the main blossom period, when it is easier to distinguish between old and new wood. Bloom is produced on new growth, so next year's blossoms may be reduced if pruning is delayed. Feed lightly and water heavily. For bush roses, continue normal grooming as flowers are cut; cut back stems to just above an outside bud, and keep the center of the bush open.

Strawberries should be fed with a balanced fertilizer (such as 12-24-12) after harvest. Mulch well. At this time of year you may be harvesting a range of vegetables including carrots, squash, tomatoes and peppers, but there's not much new planting to be done except maybe some succession plantings of beans.

Phil Richards
Prich8935@aol.com

UPCOMING EVENTS

June 6 - Board Meeting 7 PM @ The Clubhouse

June 17 - Happy Father's Day!

June 20 - First Day of Summer

Winchester Trails

COMMITTEE CHAIRS

Clubhouse Rentals
OPEN (*voicemail-calls returned w/in 24 hrs*)1-832-592-3297
Website and Directory Editor
Melissa Zmerzlikardirectory@winchestertrails.com
Tennis Committee
Johnny Hooker281-890-9123
Yard of the Month
Ann Warnkeyom@winchestertrails.com
Stork Committee
Dana Hong.....stork@winchestertrails.com
Neighborhood Information
Ron Matthews info@winchestertrails.com
Welcome Committee
Debbie Griesbachwelcome@winchestertrails.com
Newsletter Editor
Melanie Scales newsletter@winchestertrails.com
Mary Gwynne
Social Committee
Open
Marquee and Signs
Julie Fletcher Marquee@winchestertrails.com
eBlast - Susie Mallory eblast@winchestertrails.com
Trails Treasures
Paulette Walker..... paulette_walker@sbcglobal.net

MAINTENANCE ASSOCIATION DIRECTORS

Greg Johnson832-237-8178
Jim Malone281-890-3803
Ian McCrory713-818-0138
Walter Sonne.....281-894-7117
Paulette Walker281-894-5708
Jim Malone is the security representative for WT.
His email can be found on the Security page of the Trails website.

MUD #9 OFFICERS

Jeff Ottmann, President.....281-469-1465
Sandor Karpathy, Vice President.....281-955-1138
Wayne Wilcox, Secretary281-894-6233
Jim Giese, Assistant Secretary281-890-5207
Kevin Ancell, Director.....281-894-6476
Planned Community Management, Inc. PCMI Winchester
Trails management company subdivision questions call (Office
9-5)281-870-0585
Office number is answered 24/7/365. After hours pager on call.
Sheriff, Non-911 Calls713-221-6000
Report vehical tag number/type or description of person; as appropriate

NEWSLETTER

Publisher
Peel, Inc.www.PEELinc.com, 888-687-6444
Advertisingadvertising@PEELinc.com, 888-687-6444

Crime report March 2012

According to the reports by the Harris County Sheriff's Office, published on <http://www.CrimeReports.com>, the crimes reported in the Winchester Trails neighborhood during the month of March 2012 are as follows:

No crimes reported

Please report anything suspicious to the Harris County Sheriff's Department at 713.221.6000.

NOT AVAILABLE
ONLINE

2012 Open Regattas at Seabrook Sailing Club

The Seabrook Sailing Club is hosting two major regattas this summer on Galveston Bay, open to all interested sailors. Whether it's challenging one design racing or family fun, Seabrook Sailing Club's summer regatta schedule has it all. We are looking forward to having local and out-of-town sailors join us for competition and fun on the bay.

Summer Solstice Regatta: Seabrook Sailing Club's annual Summer Solstice Regatta will be held on June 23 and 24, 2012. This year we will be kicking off the regatta on Friday night with fireworks and a keg! We encourage everybody to leave work early and bring a picnic. This regatta is open to all small sailboats and beginner racers are welcome. Lasers, 470's, Sunfish, windsurfers, Vangaurd 15's, and catamarans are regular classes at this fun event. This regatta is on the Texas Laser District 15 Circuit schedule, drawing Lasers from around the state. There will be one design starts for all classes with at least three boats. A Portsmouth handicap fleet will be formed for boats that do not make up a one design fleet. Official Notice of Race and Sailing Instructions will be posted on the SSC website nearer the time of the event.

Endless Summer Regatta: Each year, youth sailors from all over Texas and surrounding states participate in the Endless Summer Regatta at the Seabrook Sailing Club. The Endless Summer Regatta is the best attended event on the Texas Youth Circuit after Texas Race Week, with approximately 200 sailors, coaches, parents, and organizers coming to Seabrook and Galveston Bay. The youth sailors participate in 6 different fleets; the beginner sailors in the Optimist Green fleet, the experienced Optimist sailors in the Red/White/Blue fleet, Laser 4.7, and Laser Radial. Parents enjoy the view of the sailing course and Kemah from the clubhouse deck, while their kids put their skills to the test. Sailing is a great sport for kids that fosters self-confidence, independence, and responsibility. As skip-pers, they are in control of their own destiny; they make their own decisions, which have a direct result on their finish position,

Optimists on the downwind run at the Endless Summer Regatta

well-being, and boat condition. But most importantly, it's fun! The 2012 regatta will take place September 22-23, 2012. Official Notice of Race and Sailing Instructions will be posted on the SSC website nearer the time of the event.

The Seabrook Sailing Club has been providing safe, organized, and challenging

sailing for local sailors and guests since 1934. If you've been thinking about learning to sail, getting back on the water, or competing in our organized club races, check out what the Seabrook Sailing Club has to offer. For more information about SSC, contact James McTurk at SSCmembership@yahoo.com, or visit www.seabrooksailingclub.org.

*Chris and Leandra Kadlecak
10402 Gold Point Dr.*

Winchester Trails

POOL NEWS

The pool opened on Saturday, May 5th. Standard weekly hours start on Memorial Day, where it will be open on Monday, Wednesday, Thursday, Friday, and Saturday from 10 AM to 8 PM, and on Sunday from 12 PM to 8 PM.

If you missed your opportunity to pick up your pool tag in April, you can still get your pool tags by sending the registration form and a check in the mail (\$1.00 for each tag plus a \$5.00 administration fee) to PCMI, PO Box 219223 Houston, TX 77218.

Upcoming Event for Trails homeowners age 50 and older

We are planning to attend A Get Acquainted Luncheon for Precinct 4 which will be held on Tuesday, June 19, 2012 at 11:30 a.m. If you are interested in attending, you should make your reservation(s) directly with the Precinct 4 Senior Adult Program at 281-893-3726.

See the link <http://www.hcp4.net/senioradult/events.htm> for more information.

Contact Alice Brunson at 281-955-9045 if you are attending and would like to sit as a group.

We look forward to having you join us!

*Do You Have Reason
to Celebrate?*

We want to hear from you! Email newsletter@winchester-trails.com to let the community know!

COME MEET THE LIFEGUARDS!

The lifeguards are ready to make the 2012 swim season a safe and happy season. Here are your lifeguards.

Kevin Courtright, Assistant Manager
Kevin is a senior at Jersey Village High school, and lives in Coles Crossing

Mitchell Almonte
Mitchell is a junior at Jersey Village High school, and lives in Winchester Trails

Christopher Bulas
Christopher is a graduate of Jersey Village High school, and lives in Winchester Trails

Malorie Costello
Malorie is a junior at Jersey Village High school, and lives in Winchester Trails

Bowin Gutierrez
Bowin is a senior at Jersey Village High school, and lives in Winchester Trails

Emily Gwynne
Emily is a junior at Jersey Village High school, and lives in Winchester Trails.

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

DID YOU KNOW?

The **MOST** near-drowning and drowning incidents occur during June and July in Texas!

Please take these simple steps to keep your family safe in and around the water and have the **Best Summer Ever!**

LAYERS OF PROTECTION

**CONSTANT VISUAL
SUPERVISION**

LEARN TO SWIM

**WEAR LIFE
JACKETS**

**MULTIPLE BARRIERS ON
ALL POOLS & HOTTUBS**

**KEEP BACKYARDS &
BATHROOMS SAFE**

LEARN CPR

**CHECK POOLS/HOTTUBS
1ST FOR MISSING CHILDREN**

**VISIT US
ONLINE**

Winchester Trails

WINCHESTER TRAILS DISCLAIMER

DISCLAIMER: : Articles and ads in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Winchester Trails Board, Committee or volunteers (known as WTC). WTC is not responsible for the accuracy of any facts stated in articles whether drafted by Board members, committees or volunteers. All warranties and representations made in the advertising content are solely between the advertiser and purchaser. Any such claims regarding its content should be taken up with the specific advertiser.

- Every effort will be made to provide correct and updated information.
- There isn't any liability between advertiser and Peel Inc. with regards to ad costs.
- Every effort has been made to avoid mistakes. WTC takes no responsibility but will help with efforts to correct misprints.
- Under no circumstances shall WTC be held for incidental or consequential damages, inconvenience, loss of business or services, or any other liabilities from failure to publish in a timely manner.

Every resident is responsible for their own due diligence when selecting a vendor for services. Just because a vendor is listed in the Trail Writer, we assume no responsibility for checks from the Better Business Bureau, Craig's List, Angie's List or any other listing that might give a favorable or non-favorable rating. Please check each vendor you are considering, ask for references in our area (don't rely on yard signs). Examine each vendor you may consider for business as a new vendor. Changes of five or ten years between uses may indicate ownership changes. Advertising in the newsletter is a marketing decision and assumes no service, price or guaranteed checklist.

You may contact Ron Matthews or any Board member with questions on this disclaimer.

Articles in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Peel, Inc. or any of its employees. Peel, Inc. is not responsible for the accuracy of any facts stated in articles submitted by others. Federal Copyright Laws prohibit the reproduction of previously published materials which include newspaper articles, magazine articles and web page articles without the original author's expressed written consent. Please do not submit articles which are in violation of this law.

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.

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Garage Floor Epoxy
- Hardi Plank Installation
- Custom Staining
- Wood Replacement
- Roofing
- Sheetrock Repair
- Gutter Repair/Replacement
- Interior Carpentry
- Faux Painting
- Cabinet Painting
- Door Refinishing
- Wallpaper Removal and Texturizing
- Window Installation
- Pressure Washing
- Trash Removal
- Fence Repair/Replacement
- Ceiling Fan/Light Fixtures

References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION
bashanspainting@earthlink.net

DID YOU SAY FREE?

**YES! YOUR NEWSLETTER IS PROVIDED
100% FREE OF CHARGE TO YOUR HOA**

and is made possible by the advertisers within. Please frequent their businesses and let them know where you saw their advertisement. While there, be sure to say "Thanks!"

www.PEELinc.com

PEEL, INC.
community newsletters

Volunteers Needed

Independence Day Celebration coordinator

We need one or two people to serve as coordinators of the neighborhood Independence Day celebration in July. This is a fun neighborhood parade and pool event that everyone looks forward to. Won't you spend a few hours of your time to help make it a great event this year?

Contact Paulette Walker at 281-894-5708 or at paulette_walker@sbcglobal.net for more information.

Clubhouse Rentals coordinator

We need someone to coordinate the rentals of the clubhouse. For more information about these duties, contact Ron Matthews at info@winchestertrails.com.

SEND US YOUR *Event Pictures!!*

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email the picture to newsletter@winchestertrails.com.

Be sure to include the text that you would like to have as the caption. Pictures will appear in color online at www.PEELinc.com.

**Advertise
Your Business Here
888-687-6444**

MILESTONES

NEW TEENAGERS - HAPPY 13TH!

06/22 - Emma Burns

NEW DRIVERS - HAPPY 16TH!

06/03 - Audrey Wood

06/05 - Nick Nation

NEW VOTERS - HAPPY 18TH!

06/14 - Dallas Kiser

06/29 - Allie Dixon

NEW ADULTS - HAPPY 21ST!

06/02 - Robert Sykes

06/27 - John Quirrenbach

HAPPY 15TH ANNIVERSARY!

06/10 - Haka & RosalRina Abdel-Khaleq

HAPPY 30TH ANNIVERSARY!

06/12 - David & Jennifer Cargill

HAPPY 35TH ANNIVERSARY!

06/25 - Karl & Dawn Smith

Melissa Zmerzlikar
directory@winchestertrails.com

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

WT

PEEL, INC.
community newsletters

www.peelinc.com
512.263.9181