

NOVEMBER 2012

Official Publication of Legends Ranch Property Owners Association

VOL 6, ISSUE 11

Calling All Volunteers!

*Judges needed for Holiday Yard Judging Contest
December 9-15*

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 as a judge or for additional information please contact jenniferhenrie@canyongate.com. VOLUNTEER JUDGES are needed for the event to be a success.

Annual Holiday Yard Decorating Contest

Start planning your holiday decorations!

DECEMBER 9TH-15TH

Legends Ranch favorite Annual Holiday Decorating Contest returns. Each section will have one winner, awarded a special prize. The winner will also get to display their winning yard sign during the holiday season!

*Make sure your lights are on from
Sunday, December 9th to Saturday, December 15th
as our volunteer resident judges will be driving the
community to chose a winner!*

Cookies with Santa & Toys for Tots Toy Drive

*Saturday, December 8th, 10am-Noon
Legends Ranch Clubhouse*

Join in the fun and take your photo with Jolly St. Nick!
We'll be serving holiday treats for children young & old!

We're hosting a Toys for Tots Toy Drive!
If you'd like to contribute, please bring a NEW UNWRAPPED
TOY to the Clubhouse during the event.

Don't forget your camera!

NO RESERVATIONS NEEDED

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
Susan Brown	sbrown@canyongate.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

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

THE LIVING LEGENDS of Legends Ranch

There isn't much to report this time about activities because I covered most of them last month. However, there were a couple of items I didn't mention. Of course we are continuing our game nights, October at the home of Trudy and Herman Falterman, November at the home of Irene and Pete Scioneaux. So many of us attend these fun evenings I don't think we will change that too much. But we noticed a trend at these nights over the past couple of years – we are all ready to leave by 10 P.M. After all, we are seniors!

On November 10th, from 10 a.m. until 2 P.M. at the Clubhouse, we will have a food drive to benefit the Montgomery County Food Bank. With so many people out of work, and the holidays coming up, they will need more donations than normal. So let's all pool together, the entire neighborhood, and provide what we can to help this county. The Living Legends will be in the parking lot of the clubhouse to collect your donations. We will unload your donation, or you can hand them through the window to us and drive on through. If you can't donate non-perishable food stuffs, cash or checks will be welcome. The Food Bank gets a good discount when they buy goods, so it may be used to purchase fresh foods, such as potatoes, vegetables bread and fruit.

Please put the date on your calendar, and when you are shopping grab an extra something for the Food Bank! We look forward to seeing you on November 10th.

If you are 50+, you are welcome to join us at the clubhouse on the third Friday of each month at 1:30 P.M. We know you will enjoy the events and fun as much as we do. You may contact me if you have any questions at 281-651-2593.

Enjoy the cooler air and the Harvest moon and sky!
Jerrie Sanders

Gardening Tips for November

It's November and the weather has taken a turn toward Winter. I know! Our winter is like most places fall and we may not even get our first light freeze until sometime in December. The upside of this is that we can have color 12 months of the year.

Last month I listed some of the plants that bloom in fall and winter. Now I would like to talk about winter blooming plants in a little more detail.

First is the undisputed ruler of winter blooming plants, The Pansy. Pansy flowers come in a wide range of colors, from white to dark red. The range of colors

Includes pastels to bright bi-colors. Pansies will bloom from late fall until Spring temperatures

Reach the 80's and they burn up. They are very cold tolerant and the plant will survive the low

Teens. The flower and buds are a little more sensitive and may be damaged by these temperature, but

Wait a couple of weeks and they will be in full bloom again.

As a side note, the pansy flower is edible and can be added to a green salad or you can crystallize

Them in sugar and use them as a decoration on cakes.

The other common winter bloomer is the closely related Viola. This small flowered plant has flowers that look like their larger cousin, but will have more flower per plant than the pansy. They come in the same range of colors as the pansy, but seems to have been bred to have more Varieties of bi-color.

Pansies and Violas are heavy feeders and love high Nitrogen fertilizers, so get on a schedule and feed them lightly every two to three weeks.

In winter the light intensity goes down as the sun moves further away, so be sure to plant your winter plants in full sun. Pansies get "leggy" very quickly when they don't get enough sun.

If you haven't applied your preemergent yet, apply it early as you can this month. "Barricade" will control both broadleaf weeds such as chickweed and henbit and grassy weeds such as Poa annua (annual blue grass). The Scotts product "Halts" is another good preemergent.

Early November is your last chance to apply a fertilizer to your lawn. Use a low nitrogen "winterizer" to feed your lawn.

If you have any questions, Please stop by LoneStar Ace and see me or contact me at troy@lonestarace.com. I look forward to seeing you.

Old Time Christmas Tree Farm

Choose & Cut Your Own Christmas Tree

Premium Fraser Firs from N. Carolina

Open Daily After Thanksgiving 9 AM - 6 PM

Train Rides, Giant Slide, Santa & BBQ: Sat. & Sun. Only!

7632 Spring Cypress Rd. • 281-370-9141

★TURN ON KLEB RD★

group outings available by appointment only

www.oldtimechristmastree.com

LEGENDS RANCH

Legends Ranch POA Donation to Birnham Woods Elementary for Scholastic Books for 3rd and 4th graders.

THE NATURAL CHOICE

The Falls at Imperial Oaks

The Falls at Imperial Oaks is the natural choice for your next home with State-of-the-Art Fitness Facilities, Water Park, Splash Pad, Walking Trails and on-site elementary school.

DAVID WEEKLEY HOMES

Edgewater – from the \$220s
281-249-7727

Holly Creek – from the \$290s
281-249-7725

Windsong Manor – from the \$260s
281-249-7812

LENNAR HOMES

Summit Springs – from the \$160s
281-419-4748

www.fallsatimperialoaks.com

LOCATION:

- 6 minutes to Woodlands Mall
- 15 minutes to IAH
- 30 minutes to Downtown

LEGENDS RANCH

2012 Legends Ranch Community Events

COOKIES WITH SANTA - SATURDAY, DECEMBER 8
HOLIDAY YARD CONTEST - DECEMBER 9-15

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

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!

DON'T WANT TO WAIT FOR THE MAIL?

View the current issue of the Legends Ranch Property Owners Association Newsletter on the 1st day of each month at www.PEELinc.com

PERSONAL CLASSIFIEDS

Classified Ads

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Legends Ranch residents, limit 30 words, please e-mail anna@events-ec.com

Pool Tile Savers of Houston

Leader in Pool Tile Cleaning Restoration Services!

pooltilesaversofhouston.com

832-326-8661

We also clean:

Flagstone • Waterfalls • Fountains

**B
E
F
O
R
E**

**A
F
T
E
R**

LEGENDS RANCH

Pet Control

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

Please Control Your Pets!

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 (login required)
- 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.

Complete your Bachelor's or Master's Degree—now right in your neighborhood!

C. T. Bauer College of Business

M.B.A., Evening Program

Energy Focus Available

Certificate in Accountancy Program

Global Business Minor

College of Liberal Arts and Social Sciences

B.A., Communication

B.A./B.S., Psychology

College of Technology

M.S., Human Resource Development

M.S., Technology Project Management

B.S., Mechanical Engineering Technology

B.S., Organizational Leadership & Supervision

B.S., Retailing & Consumer Science

UNIVERSITY of HOUSTON
NORTHWEST CAMPUS

northwest@uh.edu uh.edu/northwest 832-842-5700

@UHNorthwest

facebook.com/UHNNorthwest

GATEWAY

Baptist Church

**Come & Experience
"The Joy of Belonging"**

There's something for all ages!

Worship

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

**Bible Study:
Sundays at 9:15 a.m.**

- Power House Children's Church
Sundays 10:30 a.m.
- Awana
Wednesdays 6:30 p.m.
- Dive Student Bible Study
Sundays 9:15 a.m.
- Reflection516 Student Worship
Wednesdays 7 p.m.
- Spanish Worship & Bible Study
Sundays 9 a.m.
Wednesdays 7 p.m.
- Korean Worship & Bible Study
Sundays 9:15 & 10:30 a.m.

**Active Men, Women & Sr. Adults Ministries
Weekday Bible Studies**

**Gateway To Learning Childcare Center
Full & Part Time Programs
281-466-8080**

281.363.4500

2930 RAYFORD ROAD

WWW.DISCOVERGATEWAY.COM

LEGENDS RANCH

SUDOKU

View answers online at www.peelinc.com

			2			8	6	7
				5	4	2		9
					7			
5								6
7					1			
	4				8	7		
	9	3	8				4	
		5		1		3		
							1	

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

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.

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)**

CONQUER YOUR INNER COUCH POTATO.

SOAR ABOVE THE TREETOPS ON A ZIP LINE, SPEND TIME WITH OUR FOUR-LEGGED BUDDIES AT THE STABLES, DISCOVER A LITTLE TRANQUILITY ON THE PATHS OF OUR SUNSET HIKE AND MORE.

travaasa.com

ADVENTURE / CULINARY / CULTURE / FITNESS / SPA & WELLNESS

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

STAY *Sun* SMART

Skin Cancer Screenings, Prevention Tips

By Adam J. Mamelak MD, FRCPC, FAAD

Skin cancer is on the rise, affecting more Americans over the past three decades than all other cancers combined, according to the Skin Cancer Foundation. The good news is that you can do much to prevent it. "The danger in skin cancer is gravest when it goes undetected," says Dr. Adam Mamelak of Sanova Dermatology in Austin. "It is extremely treatable, and in a large sense preventable when caught early."

To help reduce your risk, follow these sun-smart practices.

7 WAYS TO REDUCE SKIN CANCER RISK:

1. See your physician every year for a professional skin exam. Regular total-body checkups are the best way to make sure your skin is healthy and stays that way. The American Academy of Dermatology recommends annual skin exams. You can receive a FREE skin cancer screening through 2012 at Sanova Dermatology, 12319 N. Mopac in Austin. To schedule your free screening, call (512) 837-3376; no purchase or insurance coverage is necessary.

2. Avoid tanning and UV tanning booths. Even occasional sunbed use almost triples your chances of developing melanoma, the deadliest form of skin cancer. Young people – including teenagers – are especially sensitive to the ultraviolet radiation from tanning booths.

3. Seek the shade and do not burn. Stay in the shade especially between the hours of 10 a.m. and 4 p.m., when the sun's rays are often strongest. Avoid getting burned; even a single sunburn increases your risk of developing melanoma.

4. Cover up with clothing and UV-blocking sunglasses. Protect your skin with densely woven and bright- or dark- colored fabrics, which offer the best defense. Wear a hat with a brim of 3" or greater to protect the face. Use wraparound sunglasses that block 99-100% of the sun's UV rays, which helps prevent cataracts and melanomas of the eye.

5. Use a broad spectrum (UVA/UVB) sunscreen. Every day, year-round, use broad spectrum sunscreen with UVA and UVB protection and an SPF (Sun Protection Factor) of 15 or higher. For extended outdoor activity, use a water-resistant broad-spectrum sunscreen with an SPF of 30 or more. Apply 1 ounce (2 tablespoons) of sunscreen to your entire body 30 minutes before going outside. Reapply every 40-80 minutes or immediately after swimming or excessive sweating.

6. Help protect children from sun damage. Keep newborns out of the sun, since their skin possesses little melanin, the pigment that provides some sun protection. Sunscreen should be used on babies over the age of six months. Make sure your children are well-protected with clothing, hats, sunscreen and sunglasses. Ask the pediatrician to examine your child's skin thoroughly as part of a yearly check-up – especially important for those with fair skin, light eyes and hair, and those with a family history of skin cancer.

7. Examine your skin head-to-toe each month. Look for skin changes and let your doctor know about any sore that does not heal or spot that changes in size, texture or color.

Adapted from the Skin Cancer Foundation

Clubhouse Onsite Office Hours

Closed Sunday & Monday

Thru November 3rd

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

Winter Hours Starting November 6th

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

Onsite Community Director: Debbi Silverstein

Phone: 281-681-9750

Email: debbi.silverstein@realmanage.com

Contact Debbi for information on SplashPad Texas Hours

NOT AVAILABLE ONLINE

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.

We solve all the pieces to the puzzle.

Call Today to Get Started On All Your Printing Needs.

1-888-687-6444
Ext. 23

PEEL, INC.
printing & publishing
EXPERIENCE MATTERS doing business for 30+ years.

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.