

The HOME FRONT

APRIL 2015

Official Publication of Legends Ranch Property Owners Association

VOL 9, ISSUE 4

Each of you is making a difference in our community being a great one with continuous improvements: Thank you for those who attended the March 26 Board Meeting. Thank you also to the March 28 participants at the Spring Community Egg Hunt Event; as usual, all the children had a great time! To volunteer for future social events, please contact nilda_rubio@yahoo.com.

Upcoming Dates:

6-10 April: Will your child be starting Kindergarten this coming School Year? The local public elementary school zoned to our neighborhood is Birnham Woods Elementary School, 31150 Birnham Woods Dr., Spring, TX 77386. Kindergarten Round-up will occur the week of April 6-10 for children who are age 5 on or before Sept. 1, 2015. For Pre-K (age 4 by Sept. 1, 2015 & meeting eligibility requirements), registration will start Aug. 4. More info at: <http://www.conroeisd.net/> under "Newest Updates", or other sections such as "Where do I go to school?" and "What bus do I ride" applicable to children in 1st Grade & up. School begins Monday, Aug. 24, 2015.

18 April: Legends Ranch Community Garage Sale, Sat.

7:00 A.M.-12:00 P.M. It is open to the public, with the gates open during those hours. Email to Robert Maze at rmaze52@att.net with your name, address, short list of items to be sold in order to be included on the Spring Garage Sale Map. The Fall Garage Sale will be in Sept.

18 April: Spring Fling Carnival at Birnham Woods Elementary, Sat. 12:00 P.M.-4:00 P.M.

4 July: Please join the 4th of July Parade on Sat., no need to register if you want to do a float or ride in your classic/collector/antique car or truck, just RSVP with Cathy Winfield at the front office; email lrclubhouse@yahoo.com with subject "Parade RSVP".

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	936-709-7751
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

Kenneth Brown..... kennethbrown922@gmail.com

Denise Larkins

denise.lrpoa@gmail.com

Peyo Rubio..... newagelr@yahoo.com

NEWSLETTER INFO

Editor

Sarah Bloch..... sbloch8@gmail.com

Publisher

Peel, Inc.

www.PEELinc.com, 888-687-6444

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

Call today for more info

512.263.9181

Or visit our website at:

www.QualityPrintingofAustin.com

GARDENING TIPS FOR APRIL

Spring is here and everything is growing. Unfortunately, so are all the weeds and pest we have to watch out for. Hopefully you applied a preemergence herbicide (such as Barricade or Halts) in February. This should limit the number of weeds sprouting in your lawn. If you have a problem with weeds, then apply a post-emergence herbicide such as "WeedBeater" or "Weed-B-Gone for Southern Lawns". Aphids may be a problem in your garden and populations explode quickly. Aphids are small green or brown insects that feed on the underside of leaves. As the aphid feeds it extrudes a sugary substance from its back called "honeydew". Honeydew is used as a protection by the insect as a predator will usually feed on the honeydew and not the aphid. Honeydew will drop to the leaf below and a black mold will grow on it called Sooty Mold. This mold is not attacking the plant, but can become so thick on the leaf that light cannot reach the leaf and it eventually

dies. Most insecticides will control aphids. Bug-B-Gone, Eight and Once and Done are all effective. Another insect problem that shows up this time of year is Tomato Horn Worm. This large caterpillar can strip the leaves from your tomato or pepper in a very short time. The simplest control is to check the plant and pull off the caterpillar and destroy it. For those of you who can't bring yourself to do this, then a product containing Bt is your best bet. Bt is an organic control that is non-toxic to anything other than caterpillars. If you have not planted your flowers yet, then do so now. The plant will need time to establish a root system and grow before the intense heat of summer hits. This is not to say that you cannot plant later in the season, but your plant will look better and have a better chance of surviving the stress of summer if planted early. If you have any questions, please come see me or contact me at troy@lonestarace.com

GET MORE FROM YOUR GARDEN

Raspberries require little care to grow, but can cost a lot at the store. You can even freeze them.

Mixed salad greens, like baby lettuce and arugula are tough and quick growing, even after cutting.

If you cut them correctly they will grow again. Start at one end of your garden and cut plants about an inch from the ground. The plant could grow back 3-4 times in a season.

Flat gardening was popular years ago, but now raised beds are much better. They prevent weeds from taking over, let water drain more efficiently and plants thrive in aerated soil.

A very common error in gardening is over watering and drowning plants. If it rains at least one inch per week, you can probably skip heavy watering. Purchase a rain gauge (under \$10) at garden stores to keep track of how much or how little water your plant is getting and add or subtract from there.

A promotional advertisement for Texas Direct Auto. It features a golden retriever puppy wearing a grey baseball cap with a Texas flag logo. The puppy is sitting next to a white plate filled with several hot dogs. The text "Hot Dog" is written in a large, stylized, orange-outlined font. In the bottom left corner, there is a cartoon character of a blue and yellow bird-like creature. The bottom right corner contains the text "SELL US YOUR CAR, SKEETERS FANS!" and "TEXASDIRECTAUTO.COM".

Hot Dog

SELL US YOUR CAR, SKEETERS FANS!
TEXASDIRECTAUTO.COM

DISCOVER THE JOY OF BELONGING

GATEWAY BAPTIST CHURCH *Discover the Joy of Belonging*

WEEKLY SCHEDULE

BIBLE FELLOWSHIP SUNDAY SCHOOL 9:15AM
SUNDAY WORSHIP 10:30AM
WEDNESDAY WORSHIP 6:45PM

SPANISH MINISTRY

SPANISH BIBLE FELLOWSHIP SUNDAY SCHOOL 9:15AM
SPANISH WORSHIP 10:30AM
SPANISH WEDNESDAY WORSHIP 7PM

THE BRIDGE COLLEGE MINISTRY

BIBLE FELLOWSHIP SUNDAY SCHOOL 9:15AM
MID-WEEK STUDY WEDNESDAYS 7PM

REFLECTION516 YOUTH MINISTRY

YOUTH DIVE SUNDAY SCHOOL 9:15 AM
YOUTH EVENING BIBLE STUDY MONDAYS 6:30PM
YOUTH UP LIFT WEDNESDAYS 6-8PM

CHILDREN'S MINISTRY

GATEWAY KIDS SUNDAY SCHOOL 9:15AM
GATEWAY KIDS CHILDREN'S CHURCH SUNDAYS 10:30AM
AWANA WEDNESDAYS 6:30PM

GATEWAY KIDS PRE-SCHOOL MINISTRY

INFANTS - 3 YEAR OLDS
IS PROVIDED FOR ALL SERVICES

2930 RAYFORD ROAD 281.363.4500

WWW.DISCOVERGATEWAY.COM

Portable Fire Extinguishers

A portable fire extinguisher can save lives and property by putting out a small fire or containing it until the fire department arrives; but portable extinguishers have limitations. Because fire grows and spreads so rapidly, the number one priority for residents is to get out safely.

Use a portable fire extinguisher when the fire is confined to a small area, such as a wastebasket, and is not growing; everyone has exited the building; the fire department has been called or is being called; and the room is not filled with smoke.

To operate a fire extinguisher, remember the word PASS:

- **PULL** the pin. Hold the extinguisher with the nozzle pointing away from you, and release the locking mechanism.
- **AIM** low. Point the extinguisher at the base of the fire.
- **SQUEEZE** the lever slowly and evenly.
- **SWEEP** the nozzle from side-to-side.

For the home, select a multi-purpose extinguisher (can be used on all types of home fires) that is large enough to put out a small fire, but not so heavy as to be difficult to handle.

Choose a fire extinguisher that carries the label of an independent testing laboratory.

Read the instructions that come with the fire extinguisher and become familiar with its parts and operation before a fire breaks out.

Install fire extinguishers close to an exit and keep your back to a clear exit when you use the device so you can make an easy escape if the fire cannot be controlled. If the room fills with smoke, leave immediately.

Know when to go. Fire extinguishers are one element of a fire response plan, but the primary element is safe escape. Every household should have a home fire escape plan and working smoke alarms.

Message Envy SPA

Offer ends
Mother's Day, May 10

MOTHER'S DAY PACKAGE*

Relax with Envy \$99⁹⁹

INCLUDES 1-HOUR MASSAGE +
1-HOUR FACIAL SESSION*

OR

1 ½-HOUR MASSAGE SESSION* +
ENHANCED THERAPY + GRATUITY

AUGUSTA PINES

24230 Kuykendahl at W. Rayford
In Kroger Marketplace Center
(281) 516-0077

IMPERIAL OAKS

2211 Rayford Rd. at Imperial Oaks
In Kroger Shopping Center
(281) 292-8878

MessageEnvy.com
Convenient Hours · Franchises Available
Open 7 Days: M-F 8am-10pm,
Sat 8am-8pm, Sun 10am-6pm

*DISCLAIMER: Participating locations only. Not valid online or for previous purchases. Min. \$99.99 per transaction. Mother's Day Package ("Package") is a limited time offer. Only WITH VALID GIFT CARD purchased in connection with this Package and is intended for the identified services. Package must be redeemed by 09/30/15 and must be used together in one visit by one recipient (after 09/30/15, services and pricing for this package will return to Message Envy Spa's listed price, but the full value of the gift card, or the remaining balance, can still be applied to any service or products). Rates and services may vary by location and session. Each location is independently owned and operated.
©2015 Message Envy Franchising, LLC. ME2990, ME2514

Hail Damage?

FairClaims Roofing & Construction Offers Free, No Obligation, Hail Damage Inspections & Estimates

We are a true example of roofing excellence! From our consultants to our installers, our professional people are second to none in the industry. As a GAF Master Elite contractor, we are in the top 3% of all roofing contractors nationally. We are also proud to have served our local community since 2002. Our quality craftsmanship is also offered at a fair price from people you know you can trust.

We Offer:

- A variety of different roofing options to fit your needs
- Free leak assessments
- Free hail damage inspections
- Free estimates
- Complete Insurance Claims Support and Assistance
- Quick completion on all projects

26009 Budde Rd., Suite B300
The Woodlands, TX 77380

Justin O'Neal

Owner, Legends Ranch Resident

281-367-0466

cell: 832-875-7663

*As an Award Winning
Factory Certified Master Elite™
Contractor, We're Your Safest Choice!*

www.fairclaimsroofing.com

*Serving The Woodlands
For Over 12 Years*

FORMOSAN TERMITES

There are three main types of termites that can cause problems for homeowners in Central Texas- native subterranean termites, formosan subterranean termites and drywood termites. This article will focus of formosan termites.

Formosan termites are a more voracious type of subterranean termite. These termites have been spread throughout Texas through transport of infested material or soil. Formosan termites build carton nests that allow them to survive above ground without contact with the soil. Nests are often located in hollow spaces, such as wall voids.

Formosan subterranean termite workers and soldiers.

Formosan termites feed on a wider variety of cellulose than other subterranean termites, including live plants, consuming both spring and summer growth wood whereas native subterranean termites feed only on spring growth. Formosan termites have also been known to chew through non-cellulose materials such as soft metals, plaster or plastic.

The type of termite is determined by using soldiers (the group that defends the colony) or alates (winged reproductives) for identification. Formosan termite soldiers have a hardened head capsule that is tear-drop shaped. The alates have two heavy veins on the leading edge of the front wing along with hairs on the wings. If you suspect termites, you can submit sample insects to me for identification. Treatment would need to be carried out by a profession pest management company.

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied. Extension programs serve people of all ages regardless of race, color, religion, sex, national origin, age, disability, genetic information or veteran status.

GUARDHOUSTON TRAINING

Time to get certified! GuardHouston is now hiring for the summer season, and we are starting classes during Spring Break. Through videos, group discussion, and hands-on practice,

you'll learn teamwork, rescue, surveillance skills, First Aid and CPR/AED, and other skills you need to work as a professional lifeguard. Training options feature two core courses—Lifeguarding and Shallow Water Lifeguarding (available in a blended learning format)—plus optional add-on modules, including waterfront skills or waterpark skills modules. Successful completion results in a two-year certification in lifeguarding that includes First Aid and professional-level CPR and AED in one certificate. A digital certificate is available upon successful completion of course. Prerequisites: Must be at least fifteen years old, pass a 300-meter swim (not timed), and retrieve a ten-lb. brick from the ten-foot-deep level of the pool.

The Lifeguarding Review Course is designed to review the lifeguarding skills and core knowledge points required to recertify in lifeguarding. Prerequisite: Current Red Cross Lifeguarding/First Aid/CPR/AED or Shallow Water Lifeguarding/First Aid/CPR/AED certificate. Note: If the Lifeguarding/First Aid/CPR/AED certificate is expired, participants must take the full Lifeguarding or Shallow Water Lifeguarding course.

Topics for both classes include:

- Patron surveillance
- Victim assessment
- Care for head, neck, and spinal injuries
- Rescue skills
- CPR/AED

GuardHouston orientation is for new and returning employees. The area manager along with the returning staff will lead the orientation on-site and go over everything that is GuardHouston. All new and returning employees will have an understanding and knowledge of the following:

- General expectations
- Levels of responsibility
- Maintenance
- Etiquette
- Company policies
- Chain of command
- Daily duties
- Uniform requirements
- Staff policies

tryrobin.com

robin

Yardwork Simplified

tryrobin.com

 /robinhomeservices

Instant Quote

No phone calls or visits required.

Scheduling Online

Manage your appointments from your phone.

Payment Simplified

Never search for cash or your checkbook again.

Robin services come with a 100% satisfaction guarantee.

© 2015 Robin Technologies Inc

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.

BUSINESS CLASSIFIEDS

HANDYMAN/REMODELING SERVICES Resident of Legends Ranch for 8 years offering 35 years' experience in carpentry, electrical, pressure washing, fence repair, tile, decks, patios, arbors, pergolas, siding repairs, sheetrock repairs and painting. Call J & T Services (713)992-0162.

RAINCO IRRIGATION SPECIALIST: Commercial & Residential. Backflow Testing, Irrigation (Sprinkler) System Service, Maintenance and Repair, Rainbird - Hunter. Fully Insured. License # 9004 & 9226. Call 713-824-5327.

CAS-HOMES INSPECTIONS is a premier home inspection company serving the Houston area and surrounding communities. We provide timely and thorough home inspections and reports. Services include: Sellers, Buyers and Warranty Inspections. Fully insured and TREC Licensed # 21149. Call 713-859-8311. Insured. License # 9004 & 9226. Call 713-824-5327.

THE MASTERS AUTO STATE INSPECTION located at 27493 Hanna Rd., Suite 6, City of Oakridge North, 77385. Call 281-465-9222. We are residents of the community over 10 years. Discount of \$5 to any resident of Legends Ranch. We only do inspections.

NOT
AVAILABLE
ONLINE

ADVERTISE
YOUR BUSINESS
TO YOUR
NEIGHBORS

Support Your Community Newsletter

PEEL, INC.
community newsletters

Jackie Owens
Sales Representative
832-482-8132
jowens@PEELinc.com

www.PEELinc.com 1-888-687-6444

LOVELY LUPINES

by Jim and Lynne Weber

NATUREWATCH

Bluebonnets are often thought of as the 'floral trademark of Texas', akin to the shamrocks of Ireland, the cherry blossoms of Japan, the roses of England, and the tulips of Holland. Loved for centuries, bluebonnets were described by early explorers as they roamed the vast prairies of Texas, planting them around the Spanish missions by early-day priests, and making them the subject of several Native American folk tales. Technically known as 'lupines' or 'lupins', bluebonnets received their present-day common name due to the shape of the flower petals, which resembled the bonnets worn by pioneer women to shield their faces from the sun.

Bluebonnets are part of the legume or bean family, and like other members of this family they offer nitrogen-fixation through their root system's symbiotic relationship with Rhizobia bacteria. This gives them the useful ability to grow in poor, disturbed soils, and bring much-needed nitrogen back to these soils as they decompose. Ironically, bluebonnets are all in the genus *Lupinus*, which is Latin for 'wolf-like', from the original but erroneous belief that these plants ravenously exhausted the soil.

In our area, bluebonnets normally bloom between March and April, but the timing and extent of the blooms depends on the amount of rain received the previous fall and winter. The flower is purple to blue in color, about half an inch long, with a white spot on the upper petal or banner. This banner spot acts as a target to attract the bumblebees and honeybees that pollinate the flower. When the pollen is fresh and sticky, the banner spot is white, and is seen by the bees as reflected ultraviolet light and appears to them as a good landing spot. But as the flower and its pollen age, the banner spot turns yellow and then reddish-magenta, and is ignored by the bees, whose vision cannot see red. The decline in bee populations has a direct effect on how many seeds a bluebonnet can produce, because bluebonnets cannot self-fertilize. Each plant has the potential to produce hundreds of seeds, but often only a small number result, due to the recent decline in the number of bee pollinators.

Infrequently, both white, and more rarely, pink bluebonnets can occur naturally. In fact, there is a legend associated with how the pink bluebonnet came to be. Many years ago, in a spring wildflower field near San Antonio, children came across a pink bluebonnet on their way to Lenten devotion at the mission church. Their grandmother told them the story of Texas, when it was a remote province of

Mexico. After their Constitution was overthrown by a terrible Mexican dictator, a war broke out between the brave new Texans and the Mexican troops. The troops eventually overwhelmed the Texans, and much blood was shed and lives lost. Several years later, the grandmother saw her mother place a pink bluebonnet in a vase by the statue of the Virgin Mary. She said she found it by the river, where "it had once been white, but so much blood had been shed, it had taken a tint of it." Interestingly, the only place in the state where the original native pink bluebonnets were found was along the side of a San Antonio road not far from the original mission.

Texas has 6 state flowers, more or less, and they are all bluebonnets. In the spring of 1901, the Texas Legislature selected a state floral

emblem after much debate and consternation. Both the cotton boll and prickly pear cactus were hardy contenders, but the National Society of Colonial Dames of America won the day, and the Sandyland Bluebonnet (*Lupinus subcarnosus*) was selected and passed into law on March 7th. And that's when the bluebonnet war started. The Sandyland Bluebonnet is a dainty little plant growing in the sandy hills of coastal and southern Texas, and many thought it was the least attractive of all the bluebonnets. They wanted the

Texas Bluebonnet (*Lupinus texensis*), which was a showier, bolder bloomer. For the next 70 years, the Legislature was encouraged to correct its oversight, not wanting to get caught in another botanical trap or offend any supporters. As politicians often do, they solved the problem with clever maneuvering by creating an umbrella clause, and in 1971 added the two species together, plus "any other variety of bluebonnet not heretofore recorded" (including potential species not yet discovered), and lumped them all into one state flower.

Long before the bluebonnet became the Texas state flower, many stories existed about its origins. Some believed it was a gift from the Great Spirit, and that it arrived with rain after a young, orphaned girl sacrificed her precious doll in the hopes of bringing a terrible drought to an end. Whatever you believe, look for these lovely lupines during our central Texas spring!

Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. Check out our blog at naturewatchaustin.blogspot.com if you enjoy reading these articles!

HEADACHES

Have You Tried Doing This?

By Mike McTague, DPT, OCS

“Take two aspirin or ibuprofen, drink lots of water, rest and get a good night’s sleep.” Sound familiar?

Headaches can be caused by a large variety of conditions including tumors, vascular problems, sinus issues, mold, pollen, pesky Austin cedar fever and more. Some headaches are caused by issues with our muscles and joints.

Have you thought of trying physical therapy? A prescription of physical therapy can be what is needed instead of those little white or blue pills. Even though physical therapy is not thought of first as a treatment for headaches, there is strong evidence that shows that it can be effective when treating headaches that are caused by musculoskeletal issues including muscle tension and tightness, disc pathology, lack of neck motion, poor posture, and even tightness in the back between the shoulder blades.

Each patient is treated differently depending on the cause and the individual. Physical therapy can be extremely effective and work immediately. It can work as fast as one visit. A patient can go into a clinic with a headache in their first visit and leave without one. For other patients, it may require a few weeks of therapy to address more severe motion and strength issues. Some patients require more time if they have persistent headaches that are musculoskeletal in nature and have been occurring for a long time. For these patients, the pain may not go away completely until they are addressed with therapy!

Next time you get a headache and your preferred treatment doesn’t do the trick to alleviate the pain, ask your doc about Physical Therapy. It’s definitely worth trying when headaches are too often a part of your everyday life!

Let's Talk About Selling Your Home Within 27 Days OR WE WILL GIVE YOU \$3,000!

WEB: CallTheWhiteTeam.com

Email: CallTheWhiteTeam@gmail.com

KELLER WILLIAMS REALTY WOODLANDS/MAGNOLIA OFFICE

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 \$3000. We Have Been Selling Homes In The Spring/Woodlands Area For Over 25 Years.

SOLD IN 7 DAYS!

SOLD IN 20 DAYS!

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, TEXT OR EMAIL CHARLES OR MARY ALICE WHITE

713.412.5570 OR 281.367.4736

FOR A NO COST, OR OBLIGATION, SEE WHAT YOUR HOME IS WORTH APPOINTMENT!

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

Lakeway, TX 78734-4717

We will select the top few and post their artwork on our Facebook Page - Facebook.com/PeelInc.

DUE: April 30th

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

Name: _____ (first name, last
initial)

Age: _____

LR

JOIN US SUNDAY MORNINGS

Morning Worship 9:45am

Adult Bible Fellowship 8:30am & 11:15am

Children & Student Sunday School 11:15am

**FOR A COMPLETE LISTING OF SERVICES
AND EVENTS VISIT US ON THE WEB AT
WWW.ORBCHURCH.ORG**

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LR

LOOKING FOR A DATE?

A closing date.

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!

DISCOUNTED RATES AVAILABLE!

REDEEM this coupon for a discounted rate
when calling me to **SELL** your home!

No Expiration

Peyo Rubio
832.638.9166

PeyoRubio@REMAX.net
LEGENDS RANCH RESIDENT

GOT HOUSES?
Buy/Sell/Lease

What do previous clients think about Peyo Rubio?
Read their feedback @ www.har.com/peyorubio

4.97 out of 5.00 ★★★★★
Based on 312+ surveys

 Each office is individually owned and operated.

