

The HOME FRONT

NOVEMBER 2011

Official Publication of Legends Ranch Property Owners Association

VOL 5, ISSUE 11

CALLING ALL VOLUNTEERS! JUDGES NEEDED FOR HOLIDAY YARD JUDGING CONTEST DECEMBER 4TH-10TH

We need volunteers to drive the community and help nominate homes! This is a great way to volunteer and give back to our great community. It only takes an hour in the evening! To sign up or for additional information or to sign up as a judge, please contact jenniferhenrie@canyongate.com *Volunteer judges* are needed for the event to be a success.

HOLIDAY YARD DECORATING CONTEST START PLANNING YOUR HOLIDAY DECORATIONS! DECEMBER 4TH - 10TH

Legends Ranch favorite Annual Holiday Decorating Contest returns. Each section in Legends Ranch will have one winner, awarded a special prize. Most importantly, they'll get to display their winning yard sign during the holiday season! Make sure your lights are on from Sunday, December 4th to Saturday, December 10th as our volunteer judges will be driving the community to chose a winner!

COOKIES WITH SANTA & TOYS FOR TOTS TOY DRIVE

SATURDAY, DECEMBER 10TH
10AM-12PM AT THE CLUBHOUSE

Take your photo with Jolly St. Nick as we welcome in the Holiday Season! We'll be serving holiday treats & entertainment for children young & old! We're hosting a Toys for Tots Toy Drive again this year! If you'd like to contribute, please bring a *New Unwrapped* toy to the Clubhouse. *Don't forget your camera!*

THE LIVING LEGENDS OF LEGENDS RANCH

Yea! Some cool weather! Which leads our minds to some outdoor cooking, picnics and maybe getting back into our walking routines. The pumpkins are beginning to show up in yards, decorations are hanging from the trees, and Fall is teasing us.

Now that it's cooler, the Legends hope to get more into some outdoor events and tours, continue our game nights, and eat out some more! We always like to try new restaurants. We hope you will join us during our Fall Fun season. This month's Game Night will be at the home of Herman & Trudy Falterman, and we always have fun at this home.

The Living Legends invite any seniors over the age of 50 to come share lots of laughter with us. Our game nights are filled with good friends, good food, and a little bit of playing easy but fun games. Our regular "business" meetings are on the 3rd Friday of every month at 1:30pm in the clubhouse. Please join us, or call Jerrie Sanders at 281-651-2593. Please leave a message if I am not home. We don't want to miss your call!

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

PCMI Management	281-870-0585
Legends Ranch Info Center	281-681-9750
Legends Ranch SplashPad	281-419-2130
Gate Attendant Office.....	281-296-0433
Houston National Golf Club	281-304-1400

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 & Sewer	281-353-9756
Canyon Gate Connect	281-296-9584
Waste Management.....	713-686-6666
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.....

Birnam 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.

Management Co.:

Brandi Leal..... bleal@stes.com
Phone: 281-870-0585 Fax: 281-531-4611

Board Members:

Linda Houston.....lhouston@LANDTEJAS.com
Al Brende.....apbrende@LANDTEJAS.com
Rick Gadd.....rgadd@LANDTEJAS.com
Kennth Brown.....kennethbrown922@gmail.com
Sebastien Moulin.....ilovelegendsranch@yahoo.com

NEWSLETTER INFORMATION

Editor

Jennifer Henrie.....jenniferhenrie@canyongate.com

Publisher

Peel, Inc. www.PEELinc.com, 888-687-6444
Advertising.....advertising@PEELinc.com, 888-687-6444

Book Your Holiday Vacation Now! Sailings from nearby Galveston! Carnival - Royal Caribbean - Disney

Travel as low as \$75 per day*
Deposits as low as \$200.

4 Day New Year's Eve Cruise on Carnival
starting at \$519 per person*. \$200 deposit.

Book NOW for Disney Cruise Lines
Coming to Galveston in 2012!

Sign up as a preferred customer and get a FREE GIFT!
And receive more info on fabulous vacation specials!

CRUISE PLANNERS

Call Kathy or Mike Hewitt
for all your vacation needs!

281-419-0141 (office) Or 832-473-2975 (cell)
www.WorldCruiseAdventures.com

*Prices per person, dbl occupancy, some restrictions apply,
subject to availability. FST#ST36334/CST#2034468-40

TIMELY TIP FOR NOVEMBER GARDENERS

FROM CORNELIUS NURSERY

Transform your landscape with the addition of fresh, colorful blooms. Pansies are by far the most popular Winter color. The 'Matrix' Pansy has been outstanding for our Texas weather. It will not "stretch" during bouts of warm temperatures and is bred to grow out, not up. This compact grower offers shorter, sturdier stems to support large, colorful blooms. Dianthus (also known as "Pinks"), Snapdragons, Cyclamen, Violas and the fragrant Alyssum are also good choices for cold tolerant annuals. Ornamental Cabbage and Kale provide interesting texture in the landscape as well as color. For best effect, limit your planting to two or three colors per bed.

The key to growing beautiful annual flowers is soil preparation. Select a well drained flower bed and add plenty of organic matter. Calloway's Flower Bed Mix contains compost plus a boost of fertilizer, water-

management crystals and a wetting agent. Adding Calloway's Flower Food to the soil at the time of planting will provide the extra nutrients for growth and blooms. Remember to add 2 to 3 inches of mulch to all beds to

reduce moisture loss, prevent weeds from germinating and to insulate the soil from the cold.

These same annuals can be used in patio containers. Fill your containers with fresh potting soil and plant food. Keep them watered as necessary and remove faded flowers to encourage repeat blooming.

Drop by any of our garden centers and visit with a Texas Certified Nursery Professional. These individuals are experts in their field and continuously receive training to keep their certification current. Or, email The PlantMaster with questions at...

www.calloways.com/plantmaster

OLD TOWN SPRING

Home for the Holidays annual festival that has been a part of Old Town Spring since 1980. It runs every weekend from the 2nd weekend in November to the Last weekend before Christmas. Opening Weekend features annual tree lighting at the Spring Historical Museum with live entertainers and the official lighting of the 30ft decorated Christmas tree and the shops in town.

The event features live staged entertainment at several locations in town, as well as strolling performers and complimentary balloons and candy canes. A Santa Village with photo opportunity is featured every weekend. Horse drawn Carriage rides circle the streets lined with shops that are dressed in white lights, red bows and greenery. Street vendors selling kettle corn, cotton candy, roasted nuts, and hot chocolate send wonderful scents of the season into the air, as shops entice people in with Christmas specials. For more information, visit: www.oldtownspring.com.

Take the guesswork out of buying and selling.

Call 15-year area resident Angela Lawson, to learn about the market in Legends Ranch. Be sure to ask about our rebate program.

Angela Lawson
angela@angmovesyou.com
281.684.6658

1401 Woodlands Parkway | The Woodlands, TX 77380
Each Office Is Independently Owned & Operated

AIR CONDITIONING & HEATING

"We Take Care of Your Air"

281-651-5484

TOLL FREE 888-777-3452

CALL US TODAY
TO GET YOUR FURNACE READY FOR WINTER

REPAIRS
MAINTENANCE
INSTALLATIONS

OFFERING PREMIER CUSTOMER
SERVICE TO LEGENDS RANCH

\$50 OFF
REPAIRS
OF \$200 OR MORE

Bradbury Brothers, LLC
With Coupon Only. Not to be combined
with any other offers or specials.
Peel, Inc. Expires 11-30-11

\$59.00
TUNE-UP
(REG. \$89)

Bradbury Brothers, LLC
With Coupon Only. Not to be combined
with any other offers or specials.
Peel, Inc. Expires 11-30-11

www.BradburyBrothers.com

BUSINESS CLASSIFIEDS

RAINCO IRRIGATION SPECIALIST: Commercial & Residential. Backflow Testing, Drainage, Irrigation (Sprinkler) System, Design & Installation, Service & Repair, Rainbird – Hunter. Fully Insured. Lic. # 9004 & 9226. Call 713-824-5327.

YARD OF THE MONTH

Do you have a neighbor or friend in the community who has an outstanding front yard? Nominate them for the Yard of the Month!

Please forward your nomination and e-mail a picture of their front yard to jenniferhenrie@canyongate.com.

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.

Register for MyVirtualNeighbor.com **IFREE**
"easy sign up to join your Residential Community"

"Here, YOU Create Stronger Communities"

3000 sage luxury community cuts crime by **80%** in 20 days. How?
Check out My Virtual Neighbor....

Log On: www.MyVirtualNeighbor.com **>>>**
"Meet your neighbors and keep everyone well informed"

LEGENDS RANCH

LEGENDS RANCH 2011

COMMUNITY EVENT CALENDAR

Holiday Yard Contest.....December 4-10

Cookies with SantaSaturday, December 10

Please contact Jennifer Henrie, Director of Community Events at jenniferhenrie@canyongate.com if you would like to help with any of our events! Events are subject to change.

Interested in Sponsorship Opportunities at LR Community Events?

There are exciting sponsorship opportunities available for your business. There are also opportunities to showcase your business or organization! Contact Jennifer Henrie, Director of Community Events at jenniferhenrie@canyongate.com to showcase your business to the community!

DID YOU KNOW?

There is a Lost Pet Feature to Community Intranet

- Log into www.canyongate.com/residents/sg
- Click on "classifieds" located on left side of menu
- Click on "lost & found pets"

You can create a description of the lost or found pet as well as add photos. Please include your contact information to speed up communications!

CLUBHOUSE ONSITE OFFICE HOURS

Tuesday through Saturday 10:00AM until 6:00PM

Onsite Community Director: Denise Saxton

Phone: 281-681-9750

Email: lrrecenter@comcast.net

SPLASHPAD TEXAS

ONSITE OFFICE HOURS

Thursday through Saturday: 9:00AM until 5:00PM

Onsite Manager: Debbi Silverstein

Phone: 281-419-2130

www.TheGaryStallingsTeam.com

RE/MAX

Each office independently owned and operated.

Vintage

Se Habla Español

Thomas L. Saunders

Licensed Agent / Team Member

713-819-9145

Email: thomaslsaunders@yahoo.com

Gary Stallings

Broker/Owner, ABR, CRS, GRI

281-660-4881

281-376-9900

Email: gs8506@aol.com

Gabriel Perez

Licensed Agent / Team Member

832-928-7467

Email: gabriel152@att.net

If your property is currently listed, this is not a solicitation.

LEGENDS RANCH

HEALTH BRIEFS - NOVEMBER 2011

POSTMENOPAUSAL BLEEDING COULD BE SIGN OF ENDOMETRIAL CANCER

After a woman goes through menopause, it is not normal for her to start bleeding again, said a gynecologic oncologist at Baylor College of Medicine. Most postmenopausal bleeding is caused by the thinning of the cervix; however, in some cases bleeding is a sign of endometrial cancer and should not be ignored, said Dr. Concepcion R. Diaz-Arrastia, professor of obstetrics and gynecology at BCM.

When caught in the early stages, endometrial cancer can be cured, Diaz-Arrastia said. However, there are few symptoms and no screening methods and often isn't found until later stages. That's why it is so important for women to be conscious of things that may be associated with the disease, like bleeding.

Endometrial cancer is the most common uterine cancer. It occurs in the endometrium or the lining of the uterus. More than 40,000 women are diagnosed with endometrial cancer every year in the United States. Women who are obese and/or have a history of irregular menstrual cycles have an increased chance of developing endometrial cancer, Diaz-Arrastia said. If you notice postmenopausal bleeding, contact your gynecologist and set up an appointment as soon as possible.

SYMPTOMS POINT TO DIABETES

Maintaining a healthy weight, eating a low-fat diet and exercising regularly can help prevent the onset of diabetes and the many side effects of the disease, according to doctors at Baylor College of Medicine. Those with a higher risk of diabetes should also have their blood glucose levels screened regularly.

RISK FACTORS FOR DIABETES INCLUDE:

- Obesity
- Sedentary lifestyle
- Unhealthy eating habits
- Family history and genetics
- Increased age
- High blood pressure and high cholesterol

A fasting glucose level of 70 to 100 mg/dL is considered normal, 100-125 mg/dL is considered pre-diabetes condition and 126 mg/dL or above indicates type 2 diabetes.

SYMPTOMS OF DIABETES INCLUDE:

- Frequent urination
- Excessive thirst
- Increased hunger
- Weight loss
- Fatigue
- Lack of interest and concentration
- Blurred vision
- Vomiting and stomach pain

WWW.WOODLANDSBRACES.COM

**The Woodlands
ORTHODONTIC GROUP**

Braces.....
a gift that lasts a lifetime

Actual Patients & Sisters

The Woodlands

Spring Office - 281-367-2211 • 2211 Rayford Rd. Ste 117
(Kroger Shopping Center located at entrance to Imperial Oaks)

ADOPTION COALITION

Jaquevius (Nov 2003) & Ny'Asia (Aug 2005)

Jaquevius is a loveable, warm spirited child. Ny'Asia is an endearing child who enjoys being hugged and treated like a princess. Jaquevius enjoys watching cartoons, playing with cars, trucks and things he can "tinker" with. He absolutely loves going to movies. Ny'Asia's favorite things to do are coloring and playing with dolls. Jaquevius and Ny'Asia need a loving, nurturing family who is highly structured and experienced in working with children.

To find out more about Jaquevius and Ny'Asia, Please contact Grace Lindgren, LMSW, at the Adoption Coalition of Texas, (512) 810-0813 or gracelindgren@adopttexas.org.

To learn more about the foster care adoption process, please call the Adoption Coalition of Texas at (512) 301-2825. Email info@adopttexas.org and visit our website at www.adoptioncoalitiontx.org.

Adopting a child from the foster care system requires little or no cost to the adoptive family and funding may be available to help the adoptive family support the child or sibling group.

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

PHYLLIS FUDGE

ABR, SRES, CDPE & New Home Specialist

www.HoustonListingsOnline.com

The Woodlands & Spring

RE/MAX®

Call Today!

281.382.5543

Office: 281.367.7770

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

LR

ADVERTISE
*Right on mark
for your
target audience*
Call Today 512-263-9181.

PEEL, INC.
community newsletters

www.PEELinc.com
512-263-9181