The Official Publication of the Winchester Trails

Maintenance Assoc. Social Committee

Volume 7, Issue 10 www.winchestertrails.com

GREEN THUMB CORNER

The first cool spells are encouraging us to get out into the yard, even though it may look like a disaster area after a summer of punishing drought and heat. Let's hope for a better outlook next year and what better way to start off the year than with a bright display of bulbs. It's already time to be thinking about the spring bulbs, even though we're nowhere near winter yet. They've been in some stores for a while already, and newspaper articles and radio talk shows have been covering the annual topic. Even if you're not ready to plant yet, now is the time to buy while the selection is still good. Bulbs may be safely stored in the refrigerator, just like a regular vegetable, and can be planted this month or next (except for tulips), or you can even procrastinate until Christmas.

In addition to the usual daffodils and tulips, try Amaryllis, Anemone, Calla, Iris, Lilies, Narcissus, Oxalis and Ranunculus, and select a variety of early, mid and late bloomers to stretch out the flowering period. Plant in rich, loamy soil with lots of humus, and it helps to add bone meal at the bottom of the hole; planting depth is usually indicated on the packet, but a good rule of thumb is to use a depth of two or three times the width of the bulb.

Tulips require special treatment they need to be chilled (not frozen) for 45 to 60 days before planting, and the recommended planting time is between Christmas and New Year's Day. The best bulb display is usually obtained by mass plantings rather than single rows or small groups, and try to avoid too many different colors in the same area. Unfortunately, only the daffodils offer any hope of perennial performance in the Houston climate.

October is the recommended month for giving the lawn its final feeding of the year to promote root health through the winter, and it may also be needed to encourage some re-growth in areas damaged by dry periods earlier in the year. Use 15-5-10 or 16-8-8 or even a general-purpose 12-24-12. Watch out for Brown Patch (circular brown or yellow areas of grass); this is a fungus activated by cooler moist weather and is easily spread by people and pets walking across affected areas. Control with Terraclor granules.

Acid-loving azaleas like a pH of 5.0 or less, so check your soil and treat with powdered (Continued on Page 3)

Writer

October 2011

Winchester Trails

COMMITTEE CHAIRS

Clubhouse Rentals		
Lisa Stephens (voicemail-calls returned w/in 24 hrs)832-592-3297		
Website and Directory Editor		
Melissa Zmerzlikardirectory@winchestertrails.com		
Tennis Committee		
Johnny Hooker		
Yard of the Month		
Ann Warnkeyom@winchestertrails.com		
Stork Committee		
Dana Hongstork@winchestertrails.com		
Neighborhood Information		
Ron Matthews info@winchestertrails.com		
Welcome Committee		
Debbie Griesbachwelcome@winchestertrails.com		
Newsletter Editor		
Melanie Scalesnewsletter@winchestertrails.com		
Mary Gwynne		
Social Committee		
Lisa Wooldridgesocial@winchester.com		
Marquee and Signs		
Julie FletcherMarquee@winchestertrails.com		
Tykes Children's Committee		
Kerry Thomastykes@winchestertrails.com		
eBlast - Susie Mallory eblast@winchestertrails.com		
Trails Treasures		
Paulette Walker paulette_walker@sbcglobal.net		

MAINTENANCE ASSOCIATION DIRECTORS

Greg Johnson	
Jim Malone	
Ian McCrory	
Walter Sonne	
Paulette Walker	
Jim Malone is the security representative for WT.	
His email can be found on the Security p	age of the Trails website.

MUD #9 OFFICERS

David Gurghigian, President	
Jeff Ottmann, Vice President	
Wayne Wilcox, Secretary	
Jim Giese, Assistant Secretary	
Sandor Karpathy	
Planned Community Management, Inc. PCMI Winchester	
Trails management company subdivision questions call (Office	
9-5)	
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

NOT AVAILABLE ONLINE

HUGE SALE!

The Northwest Houston Mothers of Multiples (www.nwhmom. org) is having a huge sale! Over 25 families with twins, triplets and more will be selling maternity, baby, toddler and children's clothing, toys, furniture, feeding supplies, carriers, you name it!

DATE: SATURDAY, OCTOBER IST TIME: 7:00 AM - 12:00 PM WHERE: KIDS R KIDS PARKING LOT ADDRESS: 10740 BARKER CYPRESS RD CYPRESS,TX 77433

Mark your calendars, tell your friends and come by and see for yourself!

www.winchestertrails.com

Green Tumb Corner - (Continued on Page 3)

sulfur or copperas. Sprinkle around the base of the shrub without disturbing the roots, and water in thoroughly. Groom as necessary and budding out should occur where cut.

Dig up and store caladium bulbs this month or next it's easier to locate them before the foliage dies back completely, and if left in the ground they may rot or freeze. Dry them in the shade, brush off any loose soil, dust with fungicide, and hang up in old pantyhose in the garage.

In the vegetable garden, plant strawberries between mid-October and mid-November in raised beds with good drainage, using slightly acid, rich, loose soil with lots of humus (bark mulch is good). Cabbage and collard plants can go in, and you can sow seeds for beets, turnips, carrots, lettuce, spinach, radishes and onions. Also try planting English garden peas this month or next for an early spring crop, but you may have to nurse them through any freezing spells.

Phil Richards <u>Prich8935@aol.com</u>

Bill and Delores Matthijetz 10414 Minturn

Winchester Trails

MILESTONES

NEW TEENAGERS - HAPPY 13TH!

10/01 - John Anton 10/05 - Abigail Atchison 10/08 - Ziran Vasquez 10/14 - Connor Mitcham 10/17 - Tate Janik 10/30 - Luis Flores 10/31 - Jacob Robinson

NEW DRIVERS - HAPPY 16TH!

10/01 - Tatum McNeil 10/07 - Elizabeth Dutcher 10/12 - Mari Clement 10/14 - Sarah Rentcome 10/21 - Bruno Flores

NEW VOTERS - HAPPY 18TH! 10/04 - Connor Neagli

10/14 - Caitlyn Cooney 10/14 - Everett Neucere 10/19 - Jarvis Howard 10/30 - Weston Grove

NEW ADULTS - HAPPY 21ST! 10/22 - Ankit Rajgariah

HAPPY 5TH ANNIVERSARY! 10/14 - Mark & Dora Scott 10/14 - Rick & Nicole Welch, Jr.

HAPPY 10TH ANNIVERSARY! 10/20 - Chris & Angela Paschall

HAPPY 15TH ANNIVERSARY! 10/24 - Todd & Zoe Stonebraker

Melissa Zmerzlikar

Bashans Painting & Home Repair Commercial/Residential **Free Estimates** 281-347-6702 Martine VISA 66 281-731-3383cell Interior & Exterior Painting · Garage Floor Epoxy Hardi Plank Installation Custom Staining Wood Replacement Roofing Sheetrock Repair

- Interior Carpentry
- Cabinet Painting
- Wallpaper Removal and Texturizing
- Pressure Washing
- Fence Repair/Replacement
- Gutter Repair/Replacement
- Faux Painting
- Door Refinishing
 - Window Installation
 - Trash Removal
 - Ceiling Fan/Light Fixtures

References Available • Fully Insured **NO PAYMENT UNTIL COMPLETION**

bashanspainting@earthlink.net

www.winchestertrails.com

VOLUNTEER

Opportunities Available cy-fair isd & community volunteers - a winning team!

The Cy-Fair ISD volunteer theme for this year is "Teamwork is Key" in recognition of the combined effort that it takes to ensure student success. Our school district fully understands and appreciates that it takes district administration, teachers, school staff, parents, community partners and volunteers each doing their part to give our children every possible opportunity to reach their full potential.

We are looking for community members who want to become Global Volunteers in order to be a part of our "team" and make a difference in the lives of children. If you are not the parent, grandparent or legal guardian of a student enrolled in the school at which you volunteer, you would be considered a Global Volunteer.

We have many volunteer opportunities available at a school near you. Individuals are needed to perform a full range of activities and we have training available for specific tasks such as vision and hearing screening, tutoring, mentoring, Junior Achievement, and other instructional presentations.

If you have some free time and would like to learn more about becoming a Global Volunteer, please contact Kim Nash at krnash1@sbcglobal.net or call the CFISD Partners in Education Office at 281-894-3950. And remember: "TEAMWORK IS KEY"

Advertise Your Business Here 888-687-6444

Crime report August 2011

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 August 2011 are as follows:

Theft from Vehicle - Hondo Hill

"TEAMWORK IS KEY" WITH CY-FAIR ISD VOLUNTEERS

Hey! Grab your keys, unlock your hidden talents and join our Volunteer Team this fall in the Cy-Fair Public Schools!

The name of the team is "VIPS" (Volunteers in Public Schools). VIPS in Cy-Fair ISD center the attention of their service on supporting students and staff and making a significant contribution to the education of children. These dedicated individuals are just like you, they give freely of their time and resources; and they have an impact on the academic and personal development of our students. Cypress-Fairbanks ISD is fortunate to be able to draw from a terrific diversity of skills and knowledge in its community.

If you are interested in being a part of an exciting group of volunteers and making a difference in your Cy-Fair Schools, or would like more information, please feel free to contact Pam Scott, Partners in Education Director at 281-894-3950.

CY-FAIR ISD VOLUNTEER OCTOBER 2011 EVENTS "Teamwork is Key"

OCTOBER 11.....PIE Mentor Training 9:30 a.m. to 11:30 a.m. - Berry Center Training for individuals committed to serve as a role model and friend to CFISD students.

OCTOBER 14......VIPS Fall Conference 8:00 a.m. to 2 p.m. - Berry Center

A day of informative workshops is offered to volunteers, staff, parents and community members designed to support the work of volunteers in all district schools. Registration forms are available in schools and in the PIE dept.

OCTOBER 19.....Hearing Certification Training 9:30 a.m. to 1:30 p.m. - Berry Center.

Become a State certified trained volunteer to assist your CFISD School in hearing testing for the students. Please RSVP to your school nurse by October 14.

OCTOBER 20..... Vision Certification Training 9:30 a.m. to 1:30 p.m. - Berry Center

Become a State certified trained volunteer to assist your CFISD School in vision testing for the students. Please RSVP to your school nurse by October 14.

OCTOBER 25.... Junior Achievement Volunteer Training 9:30 a.m. to 12:00 p.m. - Berry Center.

The purpose of Junior Achievement is to educate and inspire young people to value free enterprise, understand business and economics and be workforce ready.

OCTOBER 26......Multicultural Meeting 9:30 a.m. to 12:00 p.m. - Berry Center

Open to all CFISD school staff, volunteers, parents and community members. The purpose of the CFISD Multicultural Committee is to raise the level of cultural understanding and respect by sharing information with the CFISD community to encourage cultural sensitivity and parental involvement to strengthen student success.

October 27 Virtual Volunteer Training 9:30 a.m. to 11:00 a.m., ISC West

Training for Volunteer Coordinators to learn how to effectively and efficiently manage their campus Virtual Volunteer account.

How to register for training:

With the exception of Hearing and Vision Certification, register for training by emailing the PIE office at *vipsrsvp@cfisd.net*. Provide your name and the name and date of the training you wish to attend. Registration is required to guarantee a seat and training materials. *Adults only please.*

www.winchestertrails.com

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 WCT 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.

Copyright © 2011 Peel, Inc.

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

Selling your home?

Cynthia Bean, REALTOR,[®] GRI, TAHS, ASP Your Neighbor For Over 20 Years!

Exceptional Service & Value!

- Free Warranty
- Free Attorney Contract Review
- Free Staging Evaluation & Consultation

Call Today For Your Appointment! 832.681.9959

or visit us at www.newpathproperties.com

WT