

AUGUST 2012

Official Publication of Legends Ranch Property Owners Association

VOL 6, ISSUE 8

Residents Had A Blast at the Summer Fun Pool Party with a GIANT Waterslide, DJ, games, prizes, goody bags and more!

Register Now!

Legends Ranch Fall Community Garage Sale

**Saturday, September 8
from 7 AM - 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 September 8th!

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, August 31st. 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, September 8th 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*

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

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.....

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
Craig Lobel	
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

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
- Ceiling Fan/Light Fixtures
- Fence Repair/Replacement

References Available • Fully Insured

NO PAYMENT UNTIL COMPLETION

bashanspainting@earthlink.net

CANYON GATE COMMUNITIES

NIGHT AT THE HOUSTON ASTROS

All Canyon Gate residents, their families & friends are invited to watch the Houston Astros take on the Pirates!

Saturday, September 22, 2012

6:05 PM @ Minute Maid Park

Discount Tickets ~ \$7-\$22

To Order Your Canyon Gate Community Discount Tickets:

Visit www.astros.com/canyongate

Password: canyongate

CALLING ALL VOLUNTEERS!

VOLUNTEERS ARE NEEDED...

TO MAKE THE FALL FESTIVAL SUCCESSFUL!

Help is needed & extremely important for the Annual Legends Ranch Fall Festival Saturday, October 27th. We need volunteers to help with games to make this event a success! This is also a great opportunity for teenagers seeking service hours! To sign up or for additional information, please contact jenniferhenrie@canyongate.com

The Living Legends of Legends Ranch

We are looking for active LR residents 50+. We welcome new members in attending local restaurants, local entertainment venues, or for our Game Nights. Please join us at any time. Call Jerrie Sanders at 281-651-2593 for information.

**Join us on Facebook
Residents of Legends Ranch**

Join us by typing
Residents of Legends Ranch
in the facebook search bar.

Then click to join group.

Closed Group - Residents of Legends Ranch Only

AIR CONDITIONING & HEATING

"We Take Care of Your Air"

281-651-5484

Your Air Conditioning and Heating Specialists

**REPAIRS
MAINTENANCE
INSTALLATIONS**

**\$50 OFF
REPAIRS**

OF \$200 OR MORE

Bradbury Brothers, LLC

Not to be combined with any other specials.

**\$59.00
TUNE-UP**

(REG. \$89)

Bradbury Brothers, LLC

Not to be combined with any other specials.

www.BradburyBrothers.com

LEGENDS RANCH

Please Control Your Pets!

Legends Ranch Community has had many loose dogs & cats lately. Please do your part to keep your animals safe and contained on your property.

It is a deed restriction violation if your pets are not confined to a fenced backyard or within your home. They must not be allowed to bark all night or cause a nuisance to your neighbors. They must also be on a leash at all times when not in a contained environment. It is also the pet owner's responsibility to keep ALL areas of the community FREE from pet debris when walking your pets. Please remember that cats must also be confined.

Remember that all pets should always wear a collar with ID tag! Pet owners should also consider pet microchips for identification in case your pet loses their collar/ID tag.

DID YOU KNOW?

There is a Lost Pet Feature to Community Intranet

Log into www.canyongate.com/residents/lr

Click on "classifieds" under Resources located on left side of menu

Click on "lost & found pets"

You personally 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

Closed Sunday & Monday

Tuesday through Wednesday 10:00AM until 2:00PM

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

Onsite Community Director: Debbi Silverstein

Phone: 281-681-9750

Email: debbi.silverstein@realmanage.com

SPLASHPAD TEXAS ONSITE OFFICE HOURS

Closed Sunday & Monday

Tuesday through Wednesday 2:00PM until 6:00PM

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

Phone: 281-419-2130

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!

DID YOU SAY FREE? (yes.)

**YOUR NEWSLETTER IS PROVIDED
100% FREE OF CHARGE TO YOUR HOA...**

and is made possible by the advertisers within. Please frequent their businesses and let them know where you saw their advertisement. While there, be sure to say "Thanks!" - www.PEELinc.com

 PEEL, INC.
community newsletters

CONTACT YOUR MUD Operator with Any Questions

MUNICIPAL OPER. & CONSULTING - 281-367-5511

Your water bill will be increasing soon. The San Jacinto River Authority Board of Directors will be meeting on May 24, 2012 to discuss a rate order amendment.

It is anticipated that the amendment to the rate order will adopt the following pumpage Fee rates.

- The current Pumpage Fee of \$0.75 per 1,000 gallons will be continued through August 31, 2012
- The Pumpage Fee will be \$1.25 per 1,000 gallons for the period of September 1, 2012 through August 31, 2013
- The Pumpage Fee will be \$1.75 per 1,000 gallons on and after September, 2013, until further amendment to the Rate Order

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.

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.

Did you forget the name of that...

Visit here to find **YOUR** local businesses:
www.peelinc.com/businessDirectory

LEGENDS RANCH

2012 Legends Ranch Pool Schedule

Clubhouse Pool Summer Pool Hours

JUNE 2 – AUGUST 26

Monday CLOSED

Tuesday - Sunday 12 PM – 8 PM

AUGUST 27 – SEPTEMBER 23 (WEEKENDS ONLY)

Saturday & Sunday 12 PM – 8 PM

LABOR DAY - SEPTEMBER 3

12 PM – 8 PM

CLUBHOUSE POOL SEASON

CLOSES SEPTEMBER 24

Splashpad Pool Summer Hours

JUNE 2 – AUGUST 26

Tuesday CLOSED

Wednesday-Monday 10 AM – 8 PM

AUGUST 27 – SEPTEMBER 2 (WEEKENDS ONLY)

Saturday & Sunday 10 AM – 8 PM

LABOR DAY ~ SEPTEMBER 3

10 AM – 8 PM

SPLASHPAD POOL SEASON

CLOSES SEPTEMBER 24

******Schedule subject to change, weather and other factors could cause changes to this schedule without notice. Please check with the onsite office for further information.***

2012 LEGENDS RANCH COMMUNITY EVENTS

Fall Community Garage Sale Saturday, September 8

Night at the Astros Saturday, September 22

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

Gardening Tips for August

Are we all well done yet? At least we have air conditioning to retreat into. Your lawn and garden will be showing the stress of constant heat. Most plants will slow down or stop growth and blooming when subjected to extremes of heat. Be sure to keep to a watering schedule so that your plants and lawn have access to moisture

During these hot days, just as you sweat, plants transpire water through specialized cells called Stomata. These are located on the underside of the leaf and open and close according to the plants need to lower its temperature.

Keep a close watch on your lawn for the signs of grub or chinch bug damage. There are multiple products on the market that will take care of both of these pests with a single application.

I know that some of your flowers are not looking their best this month. Just remember the months of pleasure you received from them. Many of the plants will recover as temperatures lower and give you loads of blossoms.

Now for the plant of the month. Lycoris, sometimes called "Surprise Lily", "Naked Ladies" or "Spider Lily". These tough little bulbs bloom in late August or early September. The bloom spike appears before the foliage (thus the naked lady name).

There are three common varieties of Lycoris.

- Lycoris radiata, with bright red, spidery petals.
- Lycoris squamigera, with light pink amaryllis type petals.
- Lycoris aurea, with yellow petals that are somewhat between the other two in shape.

Until next month!

Troy from Lone Star Ace

GATEWAY

Baptist Church

**Come & Experience the
Joy of Belonging**

Spend Awhile ON THE Nile

THE MIGHTY ANCIENT HERO CRUISE

Kid's Music Camp - Free!

August 6-10 from 9 a.m. – 12 p.m.

Completed K – 6th grade

Family Performance on Friday the 10th at 7 p.m.

Worship

**Sundays at 10:30 a.m.
Wednesdays at 7 p.m.**

Gateway To Learning Christian Childcare

****Currently Enrolling for Fall****

FULL TIME PROGRAM

6 weeks – 4th Grade | Monday – Friday: 6:30 a.m. – 6 p.m.

Bus Pickup for After-School Program at Birnham Woods, Broadway, Ford and Kaufman

PART TIME PROGRAM

1 year old – Pre-K | Tuesday – Thursday: 9 a.m. – 2 p.m.

Exciting Events and Activities - Loving & Dedicated Staff

281-466-8080 | gatewaytolearning@yahoo.com

Gateway's Korean Baptist Church

Worship: Sundays 9:15 a.m.

Bible Study: Sundays 10:30 a.m.

Pastor Philip Kwon

713-679-3095

Iglesia Bautista Gateway

Escuela Donimical

9:00 a.m. – 10:00 a.m.

Servicio de Adoracion

10:15 a.m. – 12:00 p.m.

Miercoles

Estudios Biblicos

7:00 p.m. – 8:30 p.m.

Pastor Evelio Alvarado

832-206-7364

281.363.4500

2930 RAYFORD ROAD

WWW.DISCOVERGATEWAY.COM

LEGENDS RANCH

**NOT AVAILABLE
ONLINE**

SEND US YOUR *Event Pictures!!*

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email the picture to jenniferhenrie@canyongate.com. Be sure to include the text that you would like to have as the caption. Pictures will appear in color online at www.PEELinc.com.

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

CROSSWORD PUZZLE

ACROSS

1. Pen brand
4. Oriental tower
10. Self-esteem
11. Excuses
12. Shade tree
13. Napkins
14. Filament
16. Shekel
17. Hula ____
18. Iowa (abbr.)
20. Man's title
22. Type of dressing
26. Short-term memory
29. Exodus
31. Hype
33. Airport abbr.
34. Glistening
35. Cask
36. Star system
37. South southeast

DOWN

1. Wood
2. Ice house
3. Fast food meal
4. Ashen
5. Excuse
6. Cocktail drink
7. Follow
8. Eaten
9. Association (abbr.)
15. Words per minute
19. Abridged (abbr.)
21. Become less tight
23. Onion like vegetables
24. Painter Richard
25. Utilization
26. Thick carpet
27. Roman cloaks
28. Gangster's girlfriend
30. Musky
32. Pod vegetable

View answers online at www.peelinc.com

© 2006. Feature Exchange

A WHOLE NEW ANIMAL IN WHOLE-HOME ENTERTAINMENT

PROMOTIONAL
PRICES START AT
\$19⁹⁹
mo
FOR 12 MONTHS WITH
24-MONTH AGREEMENT
Not eligible with
Whole-Home HD DVR

**BLOCKBUSTER
@HOME**

INCLUDED
For 3 months
\$5/mo credit for Blockbuster @Home
(regularly \$10/mo for one disc at a time)
plus \$5/mo credit for core
programming package
(prices vary).

LIMITED TIME OFFER!

FREE

Hopper

WHOLE-HOME HD DVR

Free with America's Top 120
package or above.
Monthly DVR fee and receiver
fees will apply.

dish

AUTHORIZED RETAILER

Blockbuster @Home (1 disc at a time): Only available with new qualifying DISH service activated between 5/21/12 and 7/31/12. For the first 3 months of your subscription, you receive a bundle of Blockbuster @Home for \$5/mo (regularly \$10/mo) and your programming package at a promotional bundle price. Promotional prices continue for 3 months provided you subscribe to both components of the bundle and do not downgrade. After 3 months, then-current prices apply to each component (unless a separate promotional price still applies to your programming package). Requires online DISH account for discs by mail; broadband Internet to stream content; HD DVR to stream to TV. Exchange online rentals for free in-store movie rentals at participating Blockbuster stores. Offer not available in Puerto Rico or U.S. Virgin Islands. Streaming to TV and some channels not available with select packages.
Digital Home Advantage plan requires 24-month agreement and credit qualification. Cancellation fee of \$17.50/month remaining applies if service is terminated before end of agreement. With qualifying packages, Online Bonus credit requires AutoPay with Paperless Billing, email opt-in for DISH E-Newsletter, and online redemption at www.mysdish.com/getonlinebonus no later than 45 days from service activation. After applicable promotional period, then-current price will apply. Upfront fee, monthly fees, and limits on number and type of receivers will apply. You must initially enable PrimeTime Anytime feature; requires local channels broadcast in HD (not available in all markets). Limitations apply to recording hours. HD hard drive space comparison based on equipment currently available from major TV providers. All prices, packages, programming, features, functionality and offers subject to change without notice. Additional restrictions may apply. Offer available for new and qualified former customers and ends 7/31/12.

Gratitude is the key

Unlocking The Doors To Treasures In Our Children

By Sugandha Jain

Gratitude is an instant mood converter. Gratefulness is the knife that melds impatience to patience, fear to love and anxiety to peace. Enveloped by the clouds of thankfulness, we can soar high in the air of optimism. Our aura is immediately cleansed when we fill our thoughts with praise. Relationships glow under the varnish of a positive expression in mutual affection.

We only have to look around us to realize how blessed we are. Being mindful of the generosity of people, beauty in our surroundings and the uniqueness of our own spirits can help us appreciate our fortunate existence.

Opening ourselves to receiving divine grace that is already a part of our lives makes us acknowledge our own sacredness. We appreciate our oneness with the universe and what we feel as a result, is gratitude on being a part of the whole. We feel love, we feel complete.

Modeling gratefulness with our families can help children open their hearts to the love and light in everything they do. Daily writing in their Gratitude Journal can gradually shift children's consciousness to a higher dimension.

Constantly reminding children to see the lessons presented by events instead of sulking on challenges can be an exercise in life-long learning. When we encourage children to make choices, evaluate them and re-choose options that help them feel grateful, we show them how to be free.

Together, we find that our interactions with each other have always been complete; the missing link in the puzzle in seeking out and seeding in the Om of smile- the symbol of thankfulness.

Sugandha Jain is a Master Registered Texas Trainer and Director of Accreditation at a local preschool.

Brilliant Energy = Seriously LOW Electricity Rates

Brilliant Energy's Electricity Rates Challenge The Rates of Every Other Electricity Provider in Texas!

Lock-in a low electricity rate for up to 3-years!

Easy Online Sign-Up at BrilliantElectricity.com
USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

Brilliant Energy is recommended by Texas Energy Analyst, Alan Lammey the host of the 'Energy Week' radio show on NewsTalk 1070 KNTH!

Ask the "Energy Analyst":
281-658-0395

Great Business Rates Too!

Brilliant Energy Texas PUC #10140

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Take the Colin's Hope Water Guardian Pledge

I WILL constantly watch children around water.

I WILL NOT become distracted.

I WILL maintain a valid CPR certification.

I WILL be on duty until relieved by an adult.

LAYERS OF PROTECTION

**CONSTANT VISUAL
SUPERVISION**

LEARN TO SWIM

**WEAR LIFE
JACKETS**

**MULTIPLE BARRIERS ON
ALL POOLS & HOTTUBS**

**KEEP BACKYARDS &
BATHROOMS SAFE**

LEARN CPR

**CHECK POOLS/HOTTUBS
1ST FOR MISSING CHILDREN**

**VISIT US
ONLINE**

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LR

NOBODY KNOWS THE NEIGHBORHOOD LIKE A NEIGHBOR!

If you're thinking about selling your home, you'll want to carefully choose the real estate professional you work with during the process.

You should choose a Realtor® who specializes in residential real estate and who has the specific knowledge of the local real estate market.

You should choose me. As a resident of Legends, I have a vested interest in the neighborhood. So, when you're ready to sell, call me for a *FREE, NO OBLIGATION* market analysis of your HOME and Neighborhood.

You'll be glad you did!

**Better
Homes
and Gardens.**
REAL ESTATE

**GARY
GREENE**

Keith Haydon
Real Estate Consultant

832.788.0001

Keith.Haydon@GaryGreene.com
<http://KeithHaydon.garygreene.com>

©2012 Better Homes and Gardens Real Estate LLC. A Realty Company. All Rights Reserved. Better Homes and Gardens Real Estate LLC fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Each Office is Independently Owned and Operated. Better Homes and Gardens, the Better Homes and Gardens Real Estate logo are registered service marks owned by Meredith Corporation and licensed to Better Homes and Gardens Real Estate LLC.