

Trail Writer

The Official Publication of the
Winchester Trails
Maintenance Assoc. Social Committee

Volume 8, Issue 7
www.winchestertrails.com

July 2012

GREEN THUMB CORNER

Once again a spell of hot and dry weather is making life tough for our grass and shrubs, and it emphasizes the value of using low-maintenance perennials and native southwestern plants that are tolerant of the heat. Yaupon is an attractive small tree, and dwarf yaupon is an excellent hardy shrub for creating low hedges. Lantana, although considered a weed by some people, is a tough drought-resistant plant that is becoming more popular every year and is now available in a number of attractive colors. Check with the local nurseries for other naturalized Texas plants.

If you decide to do any lawn feeding during a dry spell, make sure that you water well to avoid the grass being "burned" by the concentrated fertilizer. And don't forget to give the trees an occasional deep watering by allowing a hose to trickle at the base of the trunk for a few hours - particularly important if we have any prolonged dry spells. If your spring annuals are past their best, don't hesitate to pull them up and replace with fresh plants. Or plant seeds of quick-growing varieties (such as zinnia, marigold, petunia and portulaca) to provide color until late fall. Bear in mind that when your impatiens plants get too "leggy" you can cut them back and obtain a second showing for late summer and fall; just keep them well watered. And if you would like your own display of bluebonnets next spring, now is the time to sow seed (actually, anytime between now and January).

Established annuals should be fed every few weeks with a complete plant food. Liquid fertilizer works well, or you can make your own by dissolving a handful of 13-13-13 in a two-gallon watering can. Soak beds as needed and keep well mulched. Patio plants dry out very fast if they are out in the open, particularly clay pots, and hanging baskets also need frequent watering.

Tomato plants are usually past their best by the middle of July, and should be pulled up to allow reworking the bed ready for replanting in August. Although most popular tomato varieties are "indeterminate", meaning that they will continue to grow and bear fruit indefinitely until killed by frost, you'll get a much better crop of fall tomatoes by starting again with fresh plants. Peppers, on the other hand, can be left to grow through the summer into fall, and okra and eggplant also are very happy in the heat.

There's not a lot of exciting gardening activity to write about at this time of year, so I usually take the opportunity to say a few words about composting. This is a great way to avoid those bags of grass clippings lining the curb on garbage day, and produce something useful in the process. Together with weeds, leaves, shrub clippings and vegetable scraps you can produce a rich and nutritious humus which can be used as a mulch or dug into the beds as a "free" organic fertilizer and soil enrichment. All you need is a little unused space in an out-of-the-way corner or behind the garage. I like to construct a number of adjacent open-fronted bins, about 5' wide by 3' deep and 3' high, using scrap lumber or chicken wire (the latter is good because it allows aeration). Having more than one bin allows you to easily cycle the composting materials from one pile to the next, every month or so, to get good aeration and mixing, a lot easier than trying to turn over the material in situ. You can throw almost any organic material in there, including tea leaves, coffee grounds and eggshells, but no meat products because you may attract foraging animals. It helps to arrange alternating layers of different textures, also to add a few shovels of soil every now and then to provide extra bacteria, and it should be kept moist.

Phil Richards - Prich8935@aol.com

MILESTONES

NEW TEENAGERS - HAPPY 13TH!

07/13 Drew Gwynne
07/15 Nathan Mulholland

NEW DRIVERS - HAPPY 16TH!

07/07 Emily Hickey
07/08 Blake McDermott
07/10 Kayla Schwarze-Martin

NEW VOTERS - HAPPY 18TH!

07/15 Ashely Criswell
07/21 Andrew Formas
07/22 Daniel Miller

NEW ADULTS - HAPPY 21ST!

07/01 Wesley Scales
07/06 Jabari Howard
07/25 Kyle Calbat

HAPPY 25TH ANNIVERSARY!

07/11 John Gray & Uti Pieters-Gray
07/11 Cesar & Susie Rodriguez
07/18 Danny & Maria Bowen
07/18 David & Marlene Gafrick
07/25 Paul & Pat Powell
07/25 Steve & Stephanie Sheeran
07/26 Kenneth & Sayuri Clement

HAPPY 30TH ANNIVERSARY!

07/01 Alex & Dora Verraires
07/31 Richard & Linda Turner

HAPPY 35TH ANNIVERSARY!

07/23 David & Deenie Ricke

Melissa Zmerzlikar
directory@winchestertrails.com

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 - MAY 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 May 2012 are as follows:

NO CRIMES REPORTED

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

HAPPY 4TH OF JULY!

**TBD - TRAILS 50+ POTLUCK LUNCHEON AT THE CLUBHOUSE
11:00AM - 2:00PM. PLEASE CONTACT ALICE BRUNSON 281-955-9045.**

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.

THE PET CORNER

by Vickie N. Lawrence, D.V.M.

Summer is finally here and while we humans look forward to it, sometimes our pets don't.

One of the most common types of infections in dogs, especially in summer, is an ear infection in the part of the ear canal that can be seen and smelled when the ear is lifted up. It has the medical name of otitis externa. In some dogs, this can be a persistent and chronic health problem. The infection itches and hurts. Dogs shake their heads and paw their ears much more than normal. A smelly black, brown or yellowish discharge is often present. Spaniels, Poodles and Labs are breeds that are prone to ear problems. One or both ears can be affected.

There is no really effective over-the-counter remedy for this once it is noticeable, and your dog needs medical help to heal properly and prevent the infection from becoming chronic. Some of the problem with dogs' ears that leads to infection is that no one can see 80-90% of the ear canal of the dog. When you see or smell the infection, it is already serious. What we can see is actually a very small percentage of the ear canal. The entire ear canal of the dog is like an L shaped pipe with the foot of the L extending far into the head before it reaches the ear drum. All we can see without an otoscope is the top of the stem of the L that opens up onto the inside of the ear flap. The rest of the canal is hidden under the skin of the side of the head, and then turns into the skull. The entire canal is very long and makes a sharp bend, just like an L. Due to this weird anatomy, infections in dogs are very hard to treat at times.

There are several different types of bacteria and fungi that cause ear infections as well as tumors that can be present in the canal of older dogs. Pieces of grass and plants or other foreign bodies can get down into the ear of a dog and cause an infection. The veterinarian will look in the ear, with an otoscope, into the part that can't be seen on the outside, to diagnose the problem. Smears of the ear wax/discharge are spread on slides and when they are stained they can tell the doctor what type of bacterial or fungal infection is present. These findings determine the kind of medication that is needed.

Medicine has to flow from the very top of the stem of the L-shape, down around the bend and into the foot of the L, and this takes a lot of medication. Oral antibiotics or anti-inflammatories may also be needed. Sometimes the ear hurts so much that we have to sedate the dog to examine the ear and clean out the debris. Regular once a week cleaning with an ear wash formulated for dogs to prevent infection will prevent the problem. Swimming and the water in the ears may make the condition worse.

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.

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

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

WT

TARGET YOUR
CUSTOMERS

PEEL, INC.
community newsletters

www.peelinc.com
512.263.9181