

The HOME FRONT

MARCH 2012

Official Publication of Legends Ranch Property Owners Association

VOL 6, ISSUE 3

HOP ON OVERTO THE "EGG"STRAVAGANZA

Saturday, March 31 | 2PM – 4PM

Join the festivities at the Legends Ranch Recreation Center! We'll have light refreshments, entertainment and fun for all ages. Make sure to arrive on time so you don't miss the egg hunts! **BRING YOUR CAMERA** as Peter Cottontail will be available for pictures! Don't forget your Easter basket to gather your eggs in. If you would like to volunteer to help with the egg hunts and event, please email jenniferhenrie@canyongate.com to sign up. This is a great, fun & easy way to earn community service hours too.

REGISTER NOW! LEGENDS RANCH SPRING COMMUNITY GARAGE SALE

Sat., April 14 from 7:00AM-12 NOON (rain or shine)

It's time to clean out your closets, your trash could be someone else's treasure! The sale takes place in your own garage so be ready to open your garage at 7AM on April 14th!

We'll be creating a map of all the garage sales in the community. To be added to the map, please e-mail your address to jenniferhenrie@canyongate.com and include a short list (ONLY 5 to 6 words – example: Furniture, electronics, clothes, toys) to describe the types of items you are selling. Deadline for sign up to be included on the map is Friday, April 6th. The map will be handed out at the gatehouse on the day of the garage sale. Banners will be posted outside the community and an advertisement will be placed in the local newsletter. You may place signs at the entrance to your section & in your yard to promote your garage sale. Signs must then be removed on Saturday, April 14th after the sale by 1pm. **PLEASE REFRAIN** from attaching your garage sale sign to community signs. Please do not move or remove any community banners or signs.

*To register and for questions, please contact Jennifer
Henrie, Director of Community Events at
jenniferhenrie@canyongate.com*

THE LIVING LEGENDS OF LEGENDS RANCH

We're moving along in 2012. Weather is still crazy: not yet Spring, but not really Winter either. If you are like me, I'm ready to start things in my yard. I'm looking through flower and plant magazines, landscaping articles, etc. But I'm still afraid we will get another Northern blast, so I'm frustrated. I have weeds everywhere, so I need to start the treatment; but will it work right now? But I guess I'm glad the yard doesn't need mowing right now either.

The Living Legends has made some plans for the first half of the year. We will, of course, keep our monthly game nights, usually the first Friday night of the month. But we have also planned a trip to see the Painted Churches. If you haven't heard of them, check them out. They are located about 2 hours away. We have planned a trip to Bayou Bend, an azalea knock-out at the past home of Ima Hogg (the daughter of an ex-governor). Another trip by bus (so we can all be together) to a casino in Louisiana. That's a full day of fun. A trip to Moody Gardens and dinner in Galveston. These are just some of our plans, and we always do spur-of-the-moment

(Continued on Page 3)

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 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.: Real Manage

Customer Service ... (866)473-2573/service@realmanage.com

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

TAX HELP

FROM A PROFESSIONAL

KEVIN HANSCOM, CPA

kphanscom@sbcglobal.net

30410 Sunset Falls Drive
Spring, Texas 77386

281.419.6825
832.296.0440

FEES CHARGED BY FORM

1040EZ	\$39
1040A	\$44
1040	\$49
Sch A (itemized deductions).....	\$19
Sch EIC (earned income credit).....	\$19

- Complete list of forms and prices available on request.
- Free pick up and delivery within 7 miles of Legends Ranch.
- Efile included in 1040 form pricing.

LEGENDS RANCH

Living Legends - (Continued from Cover Page)

dinners out, a movie and lunch, a play at the theater in Conroe, and other things. I hope you will join us. We will keep you entertained and you will meet some wonderful people. Call me at 281-651-2593 to get busy with us in 2012!

Jerrie Sanders

**NOT AVAILABLE
ONLINE**

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)**

LEGENDS RANCH

March Gardening Tips

from Troy @ Lone Star Ace

Spring is well on its way this month! The nurseries are stocking up on flowers and veggies. Early season flowers such as Dianthus, Petunia and Snapdragons will be the first to show up. Take note that these early season annuals will have stopped blooming by the time Summer arrives, so you will need to replace them with hot season annuals.

Tomato and Pepper plants usually start showing up the second week of March. This is purely dependent on the grower (when they started them and the temperature in Feb.). Most plants have been exposed to outside temperatures to "toughen" them, so it can't be too cold or it will delay the crop of plants. Remember that if you plant in early March there is still a danger of late frost during the first half of the month. Be prepared to cover young and tender plants.

Last summer our lawns took a beating, so now is the time to start working to get them back into shape. Don't fertilize too soon, a good rule of thumb is to fertilize when your grass is 50% green. That way the grass is actively growing and can use the fertilizer to its maximum effect. Nitro-Phos has a Imperial fertilizer that is formulated for this area. If you like to use a Weed & Feed then Scotts has Super Bonus S Max, this one has the addition of an insect/fire ant killer in it.

If you are one of thousands that are going to have to re-sod parts of your lawn, remember to keep new sod moist as it has very little root. Do not, I repeat, do not treat new sod with a high nitrogen fertilizer. I suggest that you spray it with a root stimulator, this will provide a mild fertilizer with a rooting hormone.

If you have questions stop by the store and see me, or contact me at troy@lonestarace.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.

NOW HIRING!

LIFEGUARDS, ASST. MANAGERS & MANAGERS

10408 Rockley Rd. Houston, TX. 77099

SIGN UP FOR
YOUR AMERICAN RED
CROSS LIFEGUARDING
CLASS TODAY!

Visit our website
for more information
www.swlifeguards.com
or call **281.988.8480**

 Check us out!

CLUBHOUSE ONSITE OFFICE HOURS STARTING MARCH 13th

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

Onsite Community Director: Debbi Silverstein

Phone: 281-681-9750 - Email: lrreccenter@comcast.net

SPLASHPAD TEXAS ONSITE OFFICE HOURS STARTING MARCH 13th

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

Phone: 281-419-2130

MUD89

On December 1, 2011, Best Trash began service for MUD89. Collection will continue to be Wednesday and Saturday but, recycling will change to Saturday.

YES, YOU CAN RECYCLE IT!

- PAPER: DRY & CLEAN, LOOSE
- Newspaper & inserts Magazines & catalogs Junk mail, envelopes, file folders Office white, colored and computer paper Corrugated cardboard boxes Cereal & gift boxes, etc (that tear brown or grey) Paper bags & phone books Wrapping paper Milk cartons Juice cartons Wax coated boxes
- CONTAINERS: EMPTY & CLEAN, LOOSE
- Glass - clear and colored Aluminum cans Aluminum foil Aluminum foil plates/ serving containers Plastic bottles, jars, tubs and buckets (such as soda, water, milk, juice, liquor, shampoo, detergent, condiments, salad dressing, yogurt, margarine, pet food, etc)
- Plastic grocery bags Styrofoam containers/ packaging Metal food cans (tin & steel) Metal food can lids Metal pots and pans.

New recycling bins have been delivered.

Anything recycling which does not fit in the bin may be placed in another, clearly marked bin or trash can. Please do not place recyclables in plastic bags.

Question on Trash Service?

PLEASE CONTACT BEST TRASH
281-313-2378 17820

Come & Experience the Joy of Belonging.

At Gateway You'll Find,

**RELAXED FAMILY
ATMOSPHERE & UPBEAT MUSIC**

CHOIR & PRAISE TEAMS

COMMUNITY FOOD PANTRY

**GATEWAY TO LEARNING
LICENSED CHILDCARE CENTER**

MOTHER'S DAY OUT

ACTIVE SENIOR ADULT PROGRAM

**BIBLE CLASSES FOR ALL AGES
SUNDAYS AT 9:15AM**

WOMEN'S & MEN'S MINISTRY

CHILDREN'S MINISTRY

STUDENT MINISTRY

NURSERY MINISTRY

HISPANIC CHURCH & BIBLE CLASS

**AWANA (DURING SCHOOL YEAR)
WEDNESDAYS AT 6:30PM**

Worship

**SUNDAYS AT 10:30AM
WEDNESDAYS AT 7:00PM**

281.363.4500

2930 RAYFORD ROAD

WWW.DISCOVERGATEWAY.COM

Gateway Baptist Church

LEGENDS RANCH

Interested in Sponsorship Opportunities at Legends Ranch 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!

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

2012 Legends Ranch COMMUNITY EVENTS

"Egg"stravaganza Saturday, March 31
Spring Community Garage Sale April 14
Summer Fun Pool Party Saturday, July 7
Fall Community Garage Sale Saturday, September 22
Night at the Astros Fall 2012
National Night Out Tuesday, October 2
Fall Festival Saturday, October 27
Holiday Yard Contest December
Cookies with Santa Saturday, December 8

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

SPRING HOME
& GARDEN 10th Annual
show

THE WOODLANDS

MARCH 31 & APRIL 1

SHOW HOURS:

Saturday 9 am - 7 pm
Sunday 10 am - 6 pm

TICKET PRICES:

Adults \$9 • Seniors \$7
12 and under Free

Waterway Marriott
FREE PARKING!

WoodlandsShows.com

Special Exhibitor coupons and many more show details

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

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.

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Hardi Plank Installation
- Wood Replacement
- Sheetrock Repair
- Interior Carpentry
- Cabinet Painting
- Wallpaper Removal and Texturizing
- Pressure Washing
- Fence Repair/Replacement
- Garage Floor Epoxy
- Custom Staining
- Roofing
- 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

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 2-29-12

\$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 2-29-12

www.BradburyBrothers.com

LEGENDS RANCH

ORAL HEALTH UPDATE

IT MAY NOT BE "JUST A TOOTHACHE".

Going to the dentist may not be on the top of your To Do list, but if you're experiencing dental pain, a trip to the dentist may be just what you need. If you have a toothache that lasts more than one or two days, you notice swelling around a tooth, bleeding, or experience severe pain or fever, it's time to make an appointment with the dentist as soon as possible. A thorough examination and diagnosis is important to prevent more serious complications to your teeth, jaw, and gums. Dental decay and gum disease are progressive in nature. Early diagnosis is essential to a quicker and easier treatment.

THERE ARE SEVERAL CAUSES OF DENTAL PAIN, INCLUDING:

- Tooth decay affecting the enamel and the dentin, or inner layer of the tooth
- Tooth abscess caused by severe tooth decay or a trauma causing an infection at the root of the tooth or between the gum and tooth
- Damage to existing fillings due to pressure from chewing, grinding, or clenching
- Teeth grinding that causes fracturing, loosening, and excessive wear
- A fractured tooth from a traumatic dental injury
- Infected gums as a result of gingivitis or gum disease (periodontitis)

During your exam, your dentist will typically ask about the nature of your dental pain, when it started, and if anything makes it better or worse. Then, your dentist will conduct a physical examination of your mouth, teeth, gums, jaws, tongue, and throat. X-rays and other tests may be recommended, depending on what the dentist suspects is causing your toothache.

Once your dentist has determined the cause of your dental pain, you will be presented with treatment options. If a cavity is causing your pain, a simple filling may do the trick. However, if there is an infection that has spread to the tooth's nerve, a root canal may be necessary. An antibiotic may also be prescribed if you have swelling of the jaw or a fever.

DENTAL PAIN IS PREVENTABLE!

Because most toothaches are caused by decay, practicing good oral hygiene is the easiest way to prevent dental pain. This includes brushing and flossing every day and visiting your dentist for professional cleanings and checkups on the schedule determined by the Dental Hygienist. In addition, eating a healthy, balanced diet that is low in sugar will not only help you prevent cavities but will improve your body's overall health.

Submitted by Dr. Flury

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

**KELLER
WILLIAMS
REALTY**

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

REACHING YOUR NEIGHBORS

and many others...

AUSTIN

Avery Ranch
Barton Creek
Bee Cave
Bella Vista
Belterra
Canyon Creek
Chandler Creek
Cherry Creek on Brodie Lane
Circle C Ranch
Courtyard
Crystal Falls
Davenport Ranch
Forest Creek
Hidden Glen
Highland Park West Balcones
Highpointe
Hunter's Chase
Jester Estates
Lakeline Ranch
Lakeway
Lakewood
Legend Oaks II
Long Canyon
Lost Creek
Mayfield Ranch
Meadows of Bushy Creek
Pemberton Heights
Plum Creek
Ranch at Brushy Creek
River Place
Round Rock Ranch
Sendera
Shady Hollow
Sonoma
Steiner Ranch
Stone Canyon
Teravista
Travis Country West
Twin Creeks
Villages of Westen Oaks
Westside at Buttercup Creek
Wood Glen

HOUSTON

Atascocita CIA
Atascocita Forest
Blackhorse Ranch
Bridgeland
Chelsea Harbour
Coles Crossing
Copperfield
Cypress Mill
Cypress Point
Eagle Springs
Enchanted Valley
Fairfield
Fairwood
Harvest Bend The Village
Kleinwood
Lakemont
Lakes of Fairhaven
Lakes of Rosehill
Lakes on Eldridge
Lakes on Eldridge North
Lakewood Grove
Legends Ranch
Longwood
Normandy Forest
North Lake Forest
Riata Ranch
Riverpark on the Brazos
Shadow Creek Ranch
Silverlake
Steeplechase
Stone Forest
Stone Gate
Summerwood
Village Creek
Villages of NorthPointe
Willowbridge
Willowlake
Willow Pointe
Winchester Country
Winchester Trails
Windermere Lakes
Wortham Villages

DALLAS FT. WORTH

Brook Meadows
Timarron
Woodland Hills

SAN ANTONIO

Fair Oaks Ranch
Ridge & Enclave at Willow Pointe
The Dominion
Wildhorse

FOR ADVERTISING INFORMATION

Call Today

512-263-9181

www.PEELinc.com
advertising@PEELinc.com

PEEL, INC.
community newsletters

ADOPTION COALITION

Bianca is an amazing child and is hoping for a Forever Family that will take care of her unconditionally. She loves to smile and laugh. She likes Tinkerbell and other Disney characters. She has beautiful, long hair and enjoys having someone brush it for her.

Bianca has started to draw and color using hand-over-hand guidance by her caregivers. She receives occupational, physical and speech therapy at school. She requires 24 hour care and supervision due to her special needs. Bianca needs a family that will take care of her and love her forever.

For more information about Bianca, contact at the Adoption Coalition of Texas at (512) 301-2825 or info@adopttexas.org.

WWW.ADOPTIONCOALITION.ORG

UH is an EEO/AA Institution.

Put the **POWER** of the **UNIVERSITY of HOUSTON**

C. T. BAUER COLLEGE of BUSINESS

Business Programs to work in your career!

Now available at UH Northwest Campus

GRADUATE:

Master of Business Administration

POST-BACCALAUREATE:

Certificate of Accountancy Program

UNDERGRADUATE:

Global Business Minor

Corporate Entrepreneurship Certificate

UNIVERSITY of HOUSTON

NORTHWEST CAMPUS

Located in LSC-University Park near Tomball Parkway and Louetta Road

uh.edu/northwest

northwest@uh.edu • 832-842-5700

facebook.com/UHNorthwest

[@UHNorthwest](https://twitter.com/UHNorthwest)

Kids' Club

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at:

Peel, Inc. - Kids Club
308 Meadowlark St South
Lakeway, TX 78734-4717

We will select the top few and post their artwork online at www.PEELinc.com. DUE: March 31st.

Be sure to include the following
so we can let you know!

Name: _____
(first name, last initial)

Age: _____

Email: _____

(This information will only be used to notify you
or your parents if your artwork is selected)

LR

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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