

The HOME FRONT

NOVEMBER 2013

Official Publication of Legends Ranch Property Owners Association

VOL 7, ISSUE 11

Updating Your Information with Management

We have noticed over the last few months that some of the information that has been provided to the on-site personnel is no longer up to date. Guards on duty have reported that several phone numbers in the system are not valid, have been disconnected, or are no longer in service. Due to this issue, the guards are significantly delayed trying to process the guests coming in. If you know that your number or other important information has changed, please stop by the clubhouse office to complete a new registration form to have the system updated. You can also email Cathy Winfield, on-site manager, with the new number and/or information. Her email is cathy.winfield@realmanage.com. Please include your address here in Legends Ranch to make sure that your account is updated.

UPDATE

PARKING IN THE STREET

This has been an issue for several years. The association is continuing to get complaints regarding residents and their guests parking in the street making it difficult for others to drive down the street or simply get in and out of their driveway. If you must park on the street because there is no room in your driveway, please be mindful of where you park. Make sure that you are parked close the curb and not too close to someone else's driveway making it hard to leave their property.

This is especially an issue on those streets that are not as wide as others in this community. If emergency vehicles need to get down these streets, their response times will be delayed due to all the vehicles in the street. Some fire departments have been known to move vehicles out of the way by any means necessary to get to where they need to be. Therefore, we are requesting that you and your guests park in your driveway as much as possible to help resolve this continuing complaint.

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

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.

Onsite Manager

Cathy Winfield.....lrclubhouse@yahoo.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

Carol Ayre..... carol.ayre40@yahoo.com

Eric Green..... lrspringtx@gmail.com

NEWSLETTER INFORMATION

Editor

Carol Ayre..... carol.ayre40@yahoo.com

Publisher

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

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

Brilliant Energy Texas OUC #10140

BRILLIANT ENERGY

Easy Online Sign-Up at
BrilliantElectricity.com

USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

BRILLIANT ENERGY = SERIOUSLY LOW RATES
BRILLIANT ENERGY'S ELECTRICITY RATES CHALLENGE
THE RATES OF EVERY OTHER PROVIDER IN TEXAS!
LOCK-IN A LOW ELECTRICITY RATE FOR
UP TO 3 YEARS

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!

CHARLES & MARY ALICE THE WHITE TEAM

LET'S TALK ABOUT SELLING
YOUR HOME WITHIN 27 DAYS!

*PRESENTING OUR GUARANTEED PROGRAM
THAT SAVES YOU MONEY*

WE WILL SELL YOUR HOME WITHIN 27 DAYS (AT AN ACCEPTABLE PRICE TO YOU)
OR WE WILL PAY YOU \$2000 AT CLOSING. WE HAVE BEEN SELLING HOMES IN
THE SPRING/WOODLANDS AREA FOR OVER 20 YEARS.

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 CHARLES OR MARY ALICE WHITE
713.412.5570 OR 281.367.4736
FOR A NO COST/ NO OBLIGATION APPOINTMENT

LEGENDS RANCH

Mailboxes in the Community

The association is not responsible for the mailboxes in the community. If you have lost your key or having issues opening your particular mailbox, you will need to contact the post office directly to get a replacement key or have the mailbox repaired. The post office that services the Legends Ranch community is the Woodlands Branch. Their information is as follows:

9450 Pinecroft Dr.
Spring, TX 77380
281-419-7948

Business Hours: Monday – Friday 8:30 am – 4:30 pm

If you are a new resident and need a key to the mailbox assigned to your property, you will need to bring your ID and a copy of your closing papers or lease agreement to be able to get a key.

Loud Vehicles and Motorcycles

The association has received some complaints from residents regarding individuals with loud vehicles and/or motorcycles making excessive noise in the earlier morning hours. Since we are all neighbors in the community, we need to be considerate of those who are trying to sleep during this time and refrain from revving the engines or intentionally making the vehicle louder than normal. Thank you in advance for working towards a quieter early morning.

Want a
Great Ride
For Your
Family?

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

We make buying and selling fun!

Scan and sell us your car
or search our inventory

GATEWAY

BAPTIST CHURCH

Come & Discover

- Relaxed Family Atmosphere & Upbeat Music
- Active Senior Adult Program
- AWANA Wednesdays at 6:30pm
- Bible Class for All Ages
- Children's Ministry
- Choir & Praise Team
- Community Food Pantry
- Gateway to Learning
- Childcare Centers
- Hispanic Church & Bible Study
- Preschool / Nursery Ministry
- Student Ministry
- College Ministry
- Men's & Women's Ministry

WORSHIP

SUNDAYS AT 10:30 A.M.
WEDNESDAYS AT 7 P.M.

BIBLE STUDY SUNDAYS AT 9:15 A.M.

281.363.4500 • 2930 RAYFORD ROAD
WWW.DISCOVERGATEWAY.COM

LEGENDS RANCH

**ADVERTISE
YOUR HERE
BUSINESS 888-687-6444**

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

ILLEGAL ACTIVITY

If you suspect or observe any illegal activity within the neighborhood, please contact the Montgomery County Sheriff's Dept. to report the situation. Emergencies should be reported to 9-1-1 with non-emergencies reported to 936-760-5800. Please note that the management company, office personnel, onsite security guards, and board members are not the correct people to address law enforcement issues. Illegal activity must be reported to someone in law enforcement that has the legal authority to investigate and possibly arrest the individual(s) in question. Please feel free to inform the onsite manager of situations, but understand that we are not a replacement for law enforcement.

Falls in love...

There's no greater feeling than when the stars align and the meaningful parts of life fall together. Come home to that feeling time and time again. Experience a tranquil escape for your family, a brighter future for your children, and easy access to work and play.

Experience life at the Falls.

To view available homes visit us online at
www.fallsatimperialoaks.com/fallsinlove
HOMES FROM THE \$180's - \$450's
DAVID WEEKLEY HOMES & LENNAR HOMES

31220 Birnham Woods Dr, Spring, TX 77386 | (832) 813-7170

Located close to The Woodlands and only 3.5 miles from the future ExxonMobil campus.

#results #customersatisfaction #lovelegendsranch

20 RISING STARS
UNDER 40 IN REAL ESTATE

Visit www.har.com/peyorubio to see what previous clients say about Peyo Rubio.

4.98 out of 5.00 ★★★★★

Based on 200+ surveys

**Call me about listing your home
to sell with my innovative
(out of the box marketing) techniques!**

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!

Peyo Rubio
832.638.9166

PeyoRubio@REMAX.net

LEGENDS RANCH RESIDENT

RE/MAX Northwest, Realtors

*Peyo Rubio has been certified as a "Top Production
REALTOR®" based upon 2012 buyer side number of MLS
sales transactions of the Houston Association of REALTORS®*

Each office is individually owned and operated.

REACHING YOUR NEIGHBORS

and many others...

- Atascocita CIA
- Atascocita Forest
- Blackhorse Ranch
- Bridgeland
- Chelsea Harbour
- Coles Crossing
- Copperfield
- Cypress Mill
- Eagle Springs
- Fairfield
- Fairwood
- 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

FOR ADVERTISING INFORMATION

Call Today 1-888-687-6444

www.PEELinc.com
advertising@PEELinc.com

PEEL, INC.
community newsletters

Gardening Tips FOR NOVEMBER

Cooler temperatures have arrived and now is the time to finish your gardening chores before winter gets here.

If you haven't applied a preemergent to your lawn, now is the time to apply it. "Barricade" and "Halts" are both good products that will help control winter weeds such as, Henbit, Chickweed and Poa Annua (annual bluegrass). Early November will be the last chance you have to apply your last fertilization of the year. I recommend a low nitrogen fertilizer such as Nitro-Phos 8-12-16. This product is a "winterizer" as such it will feed your grass without stimulating a lot of tender green growth.

For those of you who overseed your lawn with either rye or fescue make sure you don't apply the preemergent as this will kill the young seedlings as they sprout.

Many of you have plants that you will bring into the house for the winter. Early November is the time to start adjusting them to the lower light levels inside. Place those plants that are going inside in a shaded area of the yard especially those that received a lot of sun during the warmer months. Try to leave them in the shade for at least two weeks before bringing them inside. Also before you bring a plant into the house, spray it with an insecticide and treat the soil also, so that you are not bringing unwanted visitors into the house.

You still have some time to plant winter color and get it established before cold temperatures hit. The most popular plant for winter is the Pansy. It comes in a wide variety of colors and is very cold tolerant. On a side note about Pansies, If you have a rabbit problem in your area you may need to spray or sprinkle a repellent on the pansies as seem to think of them as candy. Other winter flowers are Ornamental Cabbage and Kale, Dianthus, Swiss Chard, Snapdragons and Violas.

If you have any questions please stop by and see me or contact me at troy@lonestarace.com.

**UNLEASH YOUR
INNER YEEHAW.**

TripAdvisor named Travaasa® Austin as one of the Top 10 Destination Spas in the United States. Best of all, at Travaasa, you never pay a resort fee.

1.877.489.3458 or visit travaasa.com

ADVENTURE / CULINARY / CULTURE / **FITNESS** / SPA & WELLNESS

TRAVAASA
EXPERIENTIAL RESORTS®
Austin

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.

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.

PERSONAL CLASSIFIEDS

MISSING: Lucy has been missing from Hazy Mills Ln since 9/26. Lucy is a toy Australian Shepherd, black, some brown and white on her chest. Weighs approx 10 pounds. Timid, will run if chased. Call Heather at 832-455-6412. Thank you.

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 legendsranch@peelinc.com

DIRECTV is rolling out the RED CARPET

VIP Pricing exclusively
for Residents

FREE 5 tuner Genie HD/DVR

Instant rebate on all packages

**Record, watch and playback in
HD from any room**

FREE Installation

**Up to 3 FREE additional
HD client boxes**

**FREE HBO, Cinemax, Starz
& Showtime for 3 months**

Mention this ad for your VIP deal.
CALL NOW!

1.888.799.0512

Thursday, November 14th

5-9 pm

PLEASE JOIN US FOR OUR

5th

Annual Ladies Night

2013

at

ACE
The helpful place.™
hōliday

20%

Off Entire Boutique!

Door
Prizes

every 15
Minutes!

Complimentary refreshments provided by Crescent Moon Wine Bar, Gourmet du Village, and The Sassy Apple. Vendor representatives from Frayed Flower, Tyler Candle, One Minute Manicure, MudPie, Lollia, and Davinci Beads. DJ by Overtime Productions.

2111 RAYFORD ROAD | 281-419-2121

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LR

From my family to yours:

Thank you for making
Legends Ranch the wonderful
neighborhood it is today. It has
been a privilege serving your community! If you have plans to buy or sell
your home, let Ellen Mangrum help guide you through the real estate process.

*Happy
Thanksgiving*

New for Sale in Spring!

21603 Glenbranch Dr.

Trust 5 star quality service and get your home sold today!

Ellen Mangrum

Specializing in Gated Communities in Spring

281-761-1633

ellen.mangrum@gmail.com • www.SoldInSpring.com

