

The HOME FRONT

JANUARY 2016

Official Publication of Legends Ranch Property Owners Association

VOL 10, ISSUE 1

PROPERTY OWNERS ASSOCIATION

Property Owners Association: refer to your Real Manage letter; our December online issue at www.PeelInc.com or your Real Manage homeowner account, regarding 2016 POA Dues that are due on January 1, 2016; avoid late payment if work out a payment plan with Real Manage by January 31.

Can't make meetings? The Real Manage website www.ciranet.com/ResidentPortal includes Deed Restrictions with categories & sub-categories for residents to be informed: animals/pets, architectural/land & structural, fencing, hazardous activities, holiday decorations, landscaping, lighting, maintenance, noise, parking, rubbish/debris, signs, etc. Additional online POA information available at: www.legendsranchpoa.com where homeowners can setup an account, includes uploaded POA Meeting Minutes.

Note: the additional Property Manager announced at the November meeting and in the December issue is now a vacant position.

LEGENDS RANCH

IMPORTANT NUMBERS

Property Tax

Montgomery County Tax	936-539-7897
Conroe ISD	936-709-7751
Montgomery MUD #89	713-932-9011

Your Community Homeowners Association

RealManage	866-473-2573
Legends Ranch Clubhouse.....	281-681-9750
Legends Ranch SplashPad.....	281-419-2130
Gate Attendant Office.....	281-296-0433

Police & Fire

Emergency	911
Montgomery Sheriff	936-760-5800
Pct. 3 Constable Office	281-364-4211
S. Montgomery Co. Fire Dept. Non-Emergency.....	281-363-3473
Montgomery County EMS Non-Emergency	936-441-6243
Crime Stoppers	713-222-TIPS
Poison Control.....	800-222-1222
Texas DPS	713-681-1761

Utilities

Electricity (TXU).....	800-368-1398
Electricity (TXU New Service)	281-441-3928
Electricity (Centerpoint).....	713-207-2222
Gas (Centerpoint).....	713-659-2111
Water/Municipal Oper. & Consulting	281-367-5511
Canyon Gate Connect	281-296-9584
Best Trash	281-313-2378
Street Light Outages.....	713-207-2222
Cable/Internet/Phone...COMCAST	713-341-1000

Public Services

Local US Post Office.....	281-419-7948
Toll Road EZ Tag.....	281-875-3279
Voters Registration.....	936-539-7843
Vehicle Registration	281-292-3325
Drivers License Information	936-442-2810
Montgomery County Animal Control	936-442-7738
Montgomery Chamber	281-367-5777

Area Hospitals

Memorial Hermann	281-364-2300
St. Luke's	832-266-2000
Conroe Medical Center	281-364-7900

Conroe ISD.....

Birnham Woods Elementary	281-863-4200
Cox Intermediate	281-465-3200
York Junior High	832-592-8600
Oak Ridge High	832-592-5300

Private/Parochial

First Baptist Church	936-756-6622
Sacred Heart Catholic Church.....	936-756-3848
St. Edward Catholic.....	281-353-4570
St. James Episcopal Day	936-756-4984

BOARD & MANAGEMENT CO

Onsite Manager

Cathy Winfield.....legranch@ciramail.com

Management Co.: Real Manage

Customer Service

..... (866)473-2573

..... service@realmanage.com

Board Members:

Sebastien Moulin..... ilovelegendsranch@yahoo.com

Eric Garrington..... ericlrhoa@gmail.com

Kenneth Brown..... kennethbrown922@gmail.com

Peyo Rubio..... newagelr@yahoo.com

Eric Solis..... esolisLR@yahoo.com

NEWSLETTER INFO

Editor

Sarah Bloch..... sbloch8@gmail.com

Publisher

Peel, Inc. www.PEELinc.com, 888-687-6444

Advertising..... advertising@PEELinc.com, 888-687-6444

ADVERTISE YOUR BUSINESS TO YOUR NEIGHBORS

Support Your Community Newsletter

Devyn Trevillian

Sales Representative

713-574-0000

dtrevillian@PEELinc.com

PEEL, INC.
community newsletters

www.PEELinc.com

WHATS ON YOUR RESOLUTION LIST IN 2016?

New Year's Resolutions for ~~2014~~ ~~2015~~ 2016

More

1. LOSE ~~WEIGHT~~ & GET FIT Next Year
2. DRINK MORE WATER & LESS ALCOHOL
3. ~~STAND UP TO BOSS~~ Find a New Job
4. FINALLY CLEAN OUT THE ~~GARAGE~~ Life
5. SELL MY HOME WITH RANGER SMITH!

THERES AT LEAST ONE RESOLUTION YOU CAN COUNT ON THIS YEAR!,

Call Ranger Today!

Ranger Smith

Accredited Buyers Representative
Certified Negotiation Expert
Certified Home Marketing Specialist
Military Relocation Specialist

RE/MAX The Woodlands and Spring
6620 Woodlands Parkway
The Woodlands, TX 77382
Phone: 281-367-7770
Direct: 713-492-5992
www.RangerSmithRealtor.com
Ranger@RangerSmithRealtor.com

Romans 5:8 | But God shows his love for us in that while we were sinners, Christ died for us.

MARK YOUR CALENDAR

3 Jan., Sun., 7 p.m., Social Committee Meets 1st Sunday of each month at the Clubhouse, unless otherwise noted (confirm via lrsocialcommittee@gmail.com) or updates at: <http://tinyurl.com/Jan2016LRsocial>

26 Jan., Tue., 6 p.m.: Property Owners Association Monthly Meetings, open to all Legends Ranch residents, planned for the last Tuesday of each month at the Clubhouse, unless otherwise noted (confirm with Property Manager: legranch@ciramail.com). Board contacts are on page-2 of this newsletter. Updates at: <http://tinyurl.com/Jan2016POA>

"Santa Claus Visits the Ranch" a Success

A BIG thank you to all of the volunteers who helped make "Santa Claus Visits the Ranch" possible. Patty and Jose Parra, Amanda Leavy, Semantha Sharma and the hard working children of our volunteers! Also a shout out to our vendors: LevelUp Parties for Olaf and the Texas-style snow; Jumping Fiesta Party Rentals for our Moonwalks; Alyssia Smith, our professional photographer; Fire Truck Frenzy for giving Mr. & Mrs. Claus a ride to LR; Krafts & Konversations-Nickisha Archie for bringing out all of her wonderful wreaths; and last but not least, our POA and all of our wonderful residents who come out and support our community events-- You're the reason why we do what we do.

Desireah Riley, President, Social Committee

JUST DO IT!

SELL US YOUR CAR!™

TEXASDIRECTAUTO.COM

DISCOVER THE JOY OF BELONGING

GATEWAY BAPTIST CHURCH

Discover the Joy of Belonging

WEEKLY SCHEDULE

BFC SUNDAY SCHOOL 9:15 A.M.
SUNDAY WORSHIP 10:30 A.M.
WEDNESDAY WORSHIP 6:45 P.M.

THE REFUGE YOUNG ADULT

SUNDAY BIBLE STUDY 9:15 A.M.
WEDNESDAY BIBLE STUDY 6:45 P.M.

REFLECTION 516

SUNDAY YOUTH DIVE 9:15 A.M.
MONDAY YOUTH EVENING BIBLE STUDY 6:30 P.M.
WEDNESDAY YOUTH UPLIFT 6-8 P.M.

CHILDREN'S MINISTRY

GATEWAY KIDS SUNDAY SCHOOL 9:15 A.M.
GATEWAY KIDS SUNDAY CHILDREN'S CHURCH 10:30 A.M.
AWANA WEDNESDAY 6:30 P.M.

PRESCHOOL MINISTRY

INFANTS - 3 YEARS OLD, PROVIDED FOR ALL SERVICES.

SPANISH MINISTRY

SPANISH BIBLE STUDY 9:15 A.M.
SPANISH WORSHIP 10:30 A.M.
SPANISH WEDNESDAY WORSHIP 6:45 P.M.

2930 RAYFORD ROAD 281.363.4500

WWW.DISCOVERGATEWAY.COM

LEGENDS RANCH

Ever think about hosting an international high school student?

Hosting a student is an exciting and rewarding experience! Families can select from various countries, depending on availability of students participating: Western Europe (Belgium, Denmark, Finland, France, Germany, Italy, Norway, Spain, Sweden); Eastern Europe (Czech Republic, Slovakia); Asia (China, Hong Kong, Japan, Mongolia, South Korea, Thailand); Latin (Brazil, Mexico, Peru). They are female and male students aged 15-18 years old, who have been learning the English language, and who are interested to immerse in our culture to practice their English.

Why host? When you choose to be a Volunteer Host Family and welcome a foreign exchange student into your home, you will have the chance to establish a wonderful life-long friendship, while making a difference in a student's life.

Opening your doors and your heart allows host families to learn first-hand about a foreign country from the perspective of an exchange student who has grown up there. They share in the evolving process of bringing the world closer through cross-cultural sharing and friendship. Most of all, they gain a new family member for a lifetime.

Cost involved? Students have their own spending money, cover their own personal expenses, and have full health insurance. Volunteer host families are asked to provide the student with meals and room and board during his or her stay in America.

You will not receive compensation as a volunteer host family; however, the Department of State does appreciate your dedication to international exchange. Host families can claim \$50 per month tax deduction for each month they host, or can claim a flat tax deduction, for the applicable tax year.

To learn more about becoming a Host Family Volunteer for a semester or a full academic year or in the future, please email your Local Coordinator to inquire: StudentExchangeCoordinator@gmail.com. More info at: www.ICESUSA.org

Fun for Seniors

The Living Legends

Year 2015 in Review: Let's think back to the good times of outings & game nights we've had.

For 2016: Let's begin with new friends, more togetherness, new things to do & more dinners to share. Ages 50 & up, contact Ms. Jerrie Sanders at 281-651-2593 to join the group.

WIRED

ELECTRICAL SERVICES

SERVICING ALL YOUR ELECTRICAL NEEDS

- Panel Upgrades
- Home Inspections
- TV Install/Mounting
- Troubleshooting
- Remodeling
- Landscaping Lighting
- Home Generators

RESIDENTIAL & COMMERCIAL 24-7 SERVICE
LICENSED & INSURED

Take \$25.00 Off Your
Next Service Call

FAMILY OWNED AND OPERATED

713.467.1125 or 281.897.001

www.WiredES.com

TECL 22809 Master 100394

GARDENING TIPS FOR JANUARY

January is the perfect time to work off some of the calories that were available during the Holidays. Now is the time to refresh your flower beds with new organic matter. Organic matter in the soil helps maintain soil moisture while giving your plants a slow -release fertilization. Some forms of organic matter must be worked into the soil, i.e. commercial Garden Soils, Peat Moss, Compost, or well-aged manure.

Put down a 1 to 2 inch layer of your chosen organic matter, and till or fork it in to the top 6 to 8 inches of your soil. All but Peat Moss can also be used as a top dressing; however, it is more beneficial to work it into the soil.

In January our plants are at least semi-dormant, it is time to do your major pruning. Remove dead wood, crossing branches that rub and any limbs that are broken. If you need to lower the overall height of any shrubs, a good rule of thumb is not to lower it more than 1/3 of the total height.

Roses need to be pruned before Feb. 15th. Remove any dead wood and any crossing branches. When trimming Roses, use a good sharp pair of bypass pruners and be sure to make an angle cut above a leaf scar.

If you have any questions, stop by and see me at Lone Star Ace Hardware or contact me at troy@lonestarace.com.

Chicken Tortilla Soup

Total Time: 35 minutes/ Preparation: 10 minutes/ Cook: 25 minutes. 4-6 servings

Ingredients:

- 2 tablespoons vegetable oil
- 1 small onion, diced
- 2 tablespoons minced garlic
- 2 jalapenos, finely diced
- 6 cups low-sodium or regular chicken broth
- 1 (14.5-ounce) can fire roasted diced tomatoes or similar
- 1 (14.5-ounce) can black beans, rinsed & drained or similar
- 3 chicken breasts boneless & skinless
- 2 limes, juiced, plus wedges for garnish
- Salt & freshly ground black pepper
- 1 cup roughly chopped fresh cilantro leaves
- 1 (8-inch) flour tortilla, grilled, cut into thin strips or corn tortilla
- 1 avocado, pitted, sliced
- 1 cup shredded Monterrey cheese

Directions: In a large sauce pan heat the vegetable oil. Add the onions & cook for 2 minutes. Once the onions have softened add the garlic & jalapenos & cook for another minute. Pour the chicken broth, tomatoes & beans into the pot & bring to a boil. Once at a boil, lower heat to simmer and add chicken breasts. Cook the chicken is cooked remove from pot. When cool enough to handle, shred chicken & set aside. Add lime juice & fresh cilantro to the pot. In a serving bowls add a mound of shredded chicken. Ladle (gradually pour) soup over chicken & top with lime wedge, grilled tortilla strips, avocado slices & cheese.

TENNIS TIPS

*By USPTA/PTR Master Professional
Fernando Velasco
Owner, Manager and Director of Tennis
Grey Rock Tennis Club, Austin, TX*

In previous newsletters, I offered tips on how to hit a forehand groundstroke, a two-handed backhand, one-handed backhand and a forehand volley. In this issue, I will give you instructions on how to execute a two-handed backhand volley for a right hander. This stroke is used whenever the player is forced to hit a ball in the air. In these pictures player Robyn Fuller from the Grey Rock Tennis Club demonstrates the proper form and technique.

Step 1: Ready Position: The body is facing the net. The right hand is holding the end of the racket in a forehand grip position and the left hand is next to the right hand. The left hand is holding the racket slightly tighter than the right hand. Feet are a shoulder width apart and the body is in equal balance. For beginners it is okay to use the forehand and backhand grips for the forehand and backhand volleys. As the player gets stronger and the balls come at a faster speed, it will be best to use the continental grip for both volleys.

Step 2: Back Swing: Since the volley is usually executed when a player is close to the net and there is very little time to react to the incoming ball, the back swing is very short. The left hand will make a slight change of the grip and the right hand will be relaxed and loose. The left shoulder should take a short turn and the head of the racket should align to the flight of the ball. The left wrist should be “cocked” back slightly and the head of the racket should be above the wrist. Eyes are still focused on the incoming ball.

Step 3: Point of Contact: The right foot is now taking a step forward and the racket is making contact with the ball. It is important to keep the left shoulder closed and not rotate the right hip too early. Flexing the right knee will allow more flexibility to find the proper point of contact and give power to the ball.

Step 4: Follow Through: Once the racket has made contact with the ball, the follow through is very short to allow the player to immediately get back to the ready position. The right arm should be close to the body.

Look for in the next Newsletter: The Serve

SPRINGTAILS

Springtails are very small, jumping insects that can sometimes become a problem inside homes. Springtails are usually found in areas of moisture, so indoors they may be located near potted plants, sinks, bath tubs or kitchen compost areas. These insects are typically found outside in gardens, near swimming pools or near where there is excessive moisture or standing water.

Springtails are small (about 1/16 of an inch long), wingless and come in various colors. These insects have a "tail" that latches into a space on the underside of the body that they can use to "jump" several inches into the air.

Springtails are considered a nuisance insect, but some may chew on roots and leaves of sapling plants. They usually do not cause enough damage to warrant control measures to be taken. If you have springtails in your home it points to a moisture problem that should be fixed.

Options for helping reduce springtail problems:

- Remove excessive mulch and/ or leaf litter near the home
- Change watering schedule to reduce the amount of moisture near the home

- Use fans or dehumidifiers to reduce moisture indoors
- Seal cracks, crevices, pipe & wire penetrations on the outside of the home
- Replace or repair any screening on doors and windows that is damaged
- Replace weather stripping around doors and windows that does not provide a good seal
- Suck up any indoor infestations with a vacuum

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding

that no discrimination is intended and no endorsement by Texas AgriLife Extension Service or the Texas AgriLife Research is implied.

Extension programs serve people of all ages regardless of socioeconomic level, race, color, sex, religion, disability, or national origin.

PATIO COVERS | PERGOLAS | CARPORTS | PORTE COCHÈRES | OUTDOOR KITCHENS | DECORATIVE OUTDOOR FLOORING

CUSTOM PATIO STRUCTURES
Committed to Quality, Value & Service

CPS 832.570.3990 www.custompatiostructures.com

FAMILY OWNED & OPERATED WITH OVER 20 YEARS EXPERIENCE
FREE ESTIMATES & DESIGN CONSULTATION • 100% FINANCING AVAILABLE

LEGENDS RANCH

At no time will any source be allowed to use the Legends Ranch Community Newsletter contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from the Legends Ranch Property Owners Association and Peel, Inc. The information in the newsletter is exclusively for the private use of Legends Ranch residents only.

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.

BUSINESS CLASSIFIEDS

RAINCO IRRIGATION SPECIALIST: Commercial & Residential. Backflow Testing, Irrigation (Sprinkler) System Service, Maintenance and Repair, Rainbird - Hunter. Fully Insured. License # 9004 & 9226. Call 713-824-5327.

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office @ 512-263-9181 or advertising@PEELinc.com.

Zensible Organizing

Ximena López
Professional Organizer

954 881 3046
www.zensibleorganizing.com
ximena@zensibleorganizing.com
Servicing Montgomery & Harris Counties

**NOT AVAILABLE
ONLINE**

SPENT TOO MUCH DURING THE HOLIDAYS?

CONSOLIDATE THOSE BILLS WITH
OUR PLATINUM VISA® CREDIT
CARD TODAY!

Opening an Energy Capital
Credit Union Platinum VISA®
credit card makes paying down
credit card debt easy. Balance
transfers are free, and card
interest rates are as low as
11.40% APR*.

Apply online at www.eccu.net, or at your favorite
Energy Capital Credit Union location.

832.604.4848 | WWW.ECCU.NET

24396 NORTH FREEWAY,
SPRING, TX 77386

18540 NORTHWEST FREEWAY
HOUSTON, TX 77065

*APR is Annual Percentage Rate, as low as 11.40% and current as of 12/15/2015. Rates subject to change at any time. Subject to credit qualifications. Visit www.eccu.net for full credit card disclosures.

Let's Talk About Selling Your Home Within 27 Days OR WE WILL GIVE YOU \$3,000!

WEB: CallTheWhiteTeam.com

Email: CallTheWhiteTeam@gmail.com

KELLER WILLIAMS REALTY WOODLANDS/MAGNOLIA OFFICE

Call or E-Mail Us (No Obligation) to get your Free Booklet, that gives you important information about what questions to ask a realtor before hiring them to sell your home! We have been selling homes in the Spring/Woodlands area for over 25 years!

SOLD IN 7 DAYS!

SOLD IN 20 DAYS!

**HI NEIGHBOR, WE DON'T JUST SELL HERE, WE LIVE HERE!
WHO BETTER TO SELL YOUR HOME THAN SOMEONE WHO
LOVES LEGENDS RANCH! WE ARE SELLING HOMES FOR FULL
PRICE. PRICES ARE INCREASING. THIS IS A GOOD TIME TO SELL!**

CALL, TEXT OR EMAIL CHARLES OR MARY ALICE WHITE

713.412.5570 OR 281.367.4736

FOR A NO COST, OR OBLIGATION, SEE WHAT YOUR HOME IS WORTH APPOINTMENT!

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LR

**DISCOUNTED
RATES AVAILABLE!**

REDEEM this coupon for a discounted rate when calling me to **SELL** your home!

**GOT HOUSES?
Buy/Sell/Lease**

What do previous clients think about Peyo Rubio? Read their feedback @ www.har.com/peyorubio 4.96 out of 5.00 ★★★★★ Based on 376+ surveys

**RING IN THE NEW YEAR
WITH A NEW HOME!**

Peyo Rubio
832.638.9166
PeyoRubio@REMAX.net
LEGENDS RANCH RESIDENT

Text, email or call me for a **FREE** Market analysis, to determine the market value of your home!! **FREE** Staging Service included on **ALL** listings for **SALE!**

Each office is individually owned and operated.