

The HOME FRONT

JULY 2015

Official Publication of Legends Ranch Property Owners Association

VOL 9, ISSUE 7

SUMMER COMMUNITY EVENT

for Legends Ranch - Residents Invited

Residents: Please join us Sat., July 4, as we celebrate Independence Day & enjoy time with neighbors!

Tiny Tots Parade: 9:00 A.M. (front Clubhouse line-up 8:30-8:45 with bikes, trikes, wagons & scooters).

Vehicle Parade: 9:30 A.M. (8:45 AM line-up) from Club House to Splash Pad (those who already RSVP'd with Cathy at the Clubhouse are competing for 3 prizes for the top 3) so come checkout the decorated, cool cars, trucks & golf carts our neighbors are showcasing.

Lunch: 11:00 A.M. or so (when parade has concluded / setup is ready) Hot Dogs & Burgers are compliments of the Property Owner's Association.

Community Fun: There will be Fire Truck Rides for kids accompanied by a parent/guardian & other Festivities will be going on by the Splash Pad area.

Shopping: bring your wallet for some vendor booths set-up during Festivities.

Vendors who helped to sponsor this great event-- Thank you! List at the time of publication: TriSmart Communications - Charlie Heaton; Re/Max Realty - Peyo Rubio; Heavenly Gems And Jewels - Brenda Wozencraft; Not Your Average Baby - Donna Williams; Texas Farm Bureau Insurance - John Thompson.

NEW NEIGHBORHOOD SMART PHONE APP LAUNCHED:

Here's a preview of our new Legends Ranch Smart Phone Application tools; stay tuned as they get complete:

<https://itunes.apple.com/us/app/id1001245270>

https://play.google.com/store/apps/details?id=com.app_legendsranchpoa.layout

Keep Legends Ranch **BEAUTIFUL**

Important: The board of Directors is kindly requesting your help in keeping Legends Ranch beautiful by trimming your trees, especially the ones located between the streets and the sidewalks. This will ensure appropriate clearance for pedestrians and strollers using the sidewalks and cars traveling down the street, it should also help with Safety, and give an overall great appearance to our community. If you are having difficulties trimming your trees, don't want to do it yourself, or are unsure on how to do it, please email the office at legranch@ciramail.com, and we will try to coordinate this service for you. Thank you so much for your help in contributing to the overall appearance our streets!

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.....legranch@ciramail.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
Peyo Rubio.....newagelr@yahoo.com
Eric Solis.....esolisLR@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

SWIM LESSONS

A-Beautiful Pools, Inc.
offers swim lessons to all ages & levels

Please visit our website or contact swim
lesson coordinator to learn more about
our programs and types of lessons
offered at your neighborhood pool.

www.a-beautifulpools.com
amber@a-beautifulpools.com
281-376-6510

DUE TO PERSONALIZED
ATTENTIONS CLASSES
FILL QUICKLEY!

REGISTER TODAY!

A-BEAUTIFUL POOLS

MAINTENANCE & REPAIRS • CLEANING • NEW CONSTRUCTION

REMINDERS TO HOUSEHOLDS WITH PETS

Loose pets: It is a deed restriction violation if your pets are not in a contained environment, such as within your home or confined to a fenced backyard with latched gates. When a yard service is accessing your backyard, or your children or a pet-sitter is watching your pet, remind them to re-latch your gates to prevent pets from escaping.

When pets are not in a contained environment, they must be on a Leash at all times, such as when walking down the street and in common areas.

Pickup your pet's poop from sidewalk/alongside road areas, playground/park areas, tree areas/drill site and if you catch your escape artist pooping in a neighbor's lawn. It is the pet owner's responsibility to keep all areas of the community free from pet debris when walking your pets.

Escaped pet? If a pet accidentally does escape, or is found loose: Owners may want to keep a photo on hand to help look for their pet. Finders might want to snap a photo to attempt to locate the owners. Using our neighborhood social media page* at www.facebook.com/groups/LegendsRanch might serve as helpful, with animal control as a last resort. Call Animal

Control if a pet seems hostile/if uncertain (936) 442-7738. Note: sharing a photo on our neighborhood social media page, even if pet gets picked up, may allow enough time for the owner to pick up their pet from animal control.

* Page not run by the Property Owner's Association, however is run by residents volunteering their time to keep the page a resource for residents.

**WE ♥ OUR
NEIGHBORS!**

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

LEGENDS RANCH

2015 CLUBHOUSE POOL & SPLASHPAD POOL/ SPLASH PAD SCHEDULE FOR LEGENDS RANCH

Clubhouse Pool Summer Hours

Pool Season runs:

June 6 – August 23, Open Tuesdays – Sundays, 12 pm – 8 pm,
Mondays – Closed.

Holiday Open:

Labor Day, Monday, September 7, 12 pm – 8 pm.

After-Season:

Weekends Only: August 29 – September 27, Saturdays &
Sundays, 12 pm – 8 pm.

Splashpad Pool Summer Hours

Pool Season runs:

June 6 – August 23, Open Wednesdays – Mondays, 10 am – 8
pm, Tuesdays – Closed.

Holiday Open:

Labor Day, Monday, September 7, 10 am – 8 pm.

After-Season:

Weekends Only: August 29 – September 27, Saturdays &
Sundays, 12 pm – 8 pm.

NEW LOCAL TROOPS FOR YOUTH (NON-PROFIT ORGANIZATIONS)

Girls ages 5-18 (K-12th): American Heritage Girls Troop 116 will meet the 1st & 3rd Mondays of the month at 7:00 P.M. at 24724 Aldine Westfield Rd, details: www.americanheritagegirls.org. For more info, please contact AHG Coordinator Yolanda O'Neal at yonealahg@gmail.com.

Boys ages 5-18 (K-12th): Trail Life USA Troop 116 will meet the 1st, 2nd, 3rd Mondays of the month at 7:00 P.M. 24724 Aldine Westfield Rd, details: www.traillifeusa.com. For more info, please contact TL Troop Master David Russell at 281-785-8382 or Troopmaster@TLTX116.org.

Even Superheroes Have Accidents Get Them Back to Saving the World

Parkway ER is committed to providing quality emergency care and being transparent with our patients. We offer adult and pediatric care 24/7. Take advantage of our benefits including:

- **In-Network*** with Over 100 Insurance Plans
- Quality Care Close to Home
- Board-Certified Physicians and Emergency Nurses
- Full Service ER Including Lab Tests, CT Scans, X-rays, and Ultrasounds

**COMING TO HEB
SHOPPING COMPLEX
IN SUMMER OF 2015!**

**CONTACT US
FOR MORE INFORMATION**
📍 parkwayER.com
✉ info@parkwayER.com

*We are an In-Network emergency health care provider with Multiplan and America Choice Provider Network which includes most United Health Care, Cigna, Aetna, and Humana participating plans. Texas state law requires all insurance providers to pay "in-network" rates regardless of status. We also offer affordable pay plans for our services.

PARKWAY **ER**
HARMONY

DISCOVER THE JOY OF BELONGING

GATEWAY BAPTIST CHURCH
Discover the Joy of Belonging

**VACATION
BIBLE
SCHOOL**

JULY 20-24
9:30 AM TO 12 PM
PRE-K THROUGH 6TH GRADE

281.363.4500 | 2930 RAYFORD ROAD
WWW.DISCOVERGATEWAY.COM

GARDENING TIPS FOR JULY

July is the time of the year when we all want to stay inside and enjoy our air conditioning! However, there are still a few tasks in your yard that need to be done. Now is the time to raise your mower blades up to their highest setting. The longer grass blades will help shade the soil, lowering the soil temperature and lowering the evaporation of moisture. Speaking of moisture, a handy tip to tell if your lawn needs water is to walk across the grass and if you look back and the grass blades have not sprung back and you can see where you walked, then your grass needs water.

Be on the lookout for grub and chinch bug damage to your lawn. Grub damage will typically start as a circular patch of yellowing and dying grass. Many times chinch bug damage will start next to your sidewalk or driveway with dying grass extending out into the yard. Potted plants need to be fertilized every two to three weeks to maintain growth and vigor. As we have to increase watering, we leach out nutrients from the container and it runs out with the water leaving the drain.

Azaleas should be fed this month, also bougainvilleas, crepe myrtles, hibiscus and palms. Use specific fertilizers for all except

for crepe myrtles as they are not picky about what you feed them, as long as you feed them. The plant of the month is "Butterfly Weed", the botanical name for the most common seen in nurseries is *Asclepias curassavica*. This is the tropical form of a native plant. Butterfly weed is a member of the milk weed family and as such is a host plant for the Monarch Butterfly. The adults will feed on the nectar and the caterpillars feed on the leaves. Don't worry if the caterpillars strip the leaves. As soon as they quit feeding the plant will begin to put out new leaves. Butterfly Weed flowers come in three colors, orange, red and yellow and is perennial in our climate.

If you have any questions, stop by and see me at Lone Star Ace Hardware or contact me at troy@lonestarace.com.

Summer Glow
SKINCARE EVENT

*Treat your skin to
Massage Envy Spa.*

\$10 ^{off*} *Murad® Healthy Skin facials.*

July 5 – Aug 2 at your local Massage Envy Spa.

Your skin has seen a lot this summer. Discover the benefits of Murad® Healthy Skin facials with \$10 off skincare treatments at Massage Envy Spa.

Schedule your 1-hour* Healthy Skin facial today.

MassageEnvy.com

Franchises Available

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

Massage Envy
SPA®

*DISCLAIMER: Offer valid 7/5/15 to 8/2/15. See clinic for details. Participating clinics only, not all clinics offer facial services. Offer not valid online, for previous purchases and cannot be combined with other offers. Rates and services may vary by clinic and session. One-hour session consists of facial and time for consultation/dressing. Each clinic is independently owned and operated. ©2015 Massage Envy Franchising, LLC. ME2990, ME2514

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

Call or E-Mail Us (No Obligation) to get your Free Booklet, that gives you important information about what questions to ask a realtor before hiring them to sell your home! 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!

LEGENDS RANCH

Ever think about hosting an international high school student?

At least one household in Legends Ranch is planning to for this school year in fact! They're excited about this opportunity, as they recognize that hosting a student is an exciting and rewarding experience.

Select from various countries, depending on availability of students participating: Western Europe (Belgium, Denmark, Finland, France, Germany, Italy, Norway, Spain, Sweden); Eastern Europe (Czech Republic, Slovakia); Asia (China, Hong Kong, Japan, Mongolia, South Korea, Thailand); Latin (Brazil, Mexico, Peru). They are female and male students aged 15-18 years old, who have been learning the English language, and who are interested to immerse in our culture to practice their English.

Why host? When you choose to be a Volunteer Host Family and welcome a foreign exchange student into your home, you will have the chance to establish a wonderful life-long friendship, while making a difference in a student's life.

Opening your doors and your heart allows host families to learn first-hand about a foreign country from the perspective of an exchange student who has grown up there. They share in the evolving process of bringing the world closer through cross-cultural sharing and friendship. Most of all, they gain a new family member for a lifetime.

Cost involved? Students have their own spending money, cover their own personal expenses, and have full health insurance. Volunteer host families are asked to provide the student with meals and room and board during his or her stay in America.

You will not receive compensation as a volunteer host family; however, the Department of State does appreciate your dedication to international exchange. Host families can claim \$50 per month tax deduction for each month they host, or can claim a flat tax deduction, for the applicable tax year.

To learn more about becoming a Host Family Volunteer for a semester or a full academic year in 2015-2016 or in the future, please email your Local Coordinator to ask questions/ discuss further: StudentExchangeCoordinator@gmail.com. If you're able and willing

to host a student who may have special health considerations, such as allergies to pets, epilepsy, knee or other sports injury, etc., please note that. Also note if you prefer a certain country or region, gender, hobby/sport, etc., to help find a great fit. More info also available at: www.ICESUSA.org

GENDER: Female
AGE: 16
PROGRAM: 2015, 5 Months
INTERESTS: Soccer, Reading, Music, Horse Riding, Guitar, Movies, TV
FATHER'S OCCUPATION: Realtor
MOTHER'S OCCUPATION: Medical Doctor
SIBLINGS: Sister (12)
RELIGION: Catholic
PETS: None
OK to live with pets? Yes
ALLERGIES/SPECIAL DIET: None
LANGUAGES: Portuguese, English
ID: 1585T8R020JSF

Clarice from BRAZIL

Interviewer Comments:
Clarice is very polite and respectful. She has good manners and is very cheerful. She is smart, easy-going and strong minded. She is very calm and mature for her age. She deals with problems by looking at the brighter side of the situation.

Teacher Recommendation:
Clarice is very easy-going and has an excellent behavior in class. She makes friends easily and is very hard-working and responsible. Despite her sweet manners, she is very driven and shows some leadership. She is very reliant and likes challenging herself at every opportunity, both academically and socially. She is well organized in an exceptional manner.

About Hosting:
• Students live as a member of the family, participate in family life, respect family rules, help with chores
• Students come with medical insurance and money to cover personal expenses
• Host families provide room & board, and loving parental guidance
• Your local ICES coordinator provides strong support to you and your exchange student

Why ICES?
Experience: Since 1991, ICES has been building bridges between countries and cultures through youth exchange. We've figured out how to do this thing right.
Quality: Our students are well-screened and our staff is well-trained. We believe you and your student should have a great experience and we work hard to make that happen.
Passion: Most of our field staff have extensive cross-cultural experience, and they love working with exchange students. Many went-exchange students themselves.
Support: From helping you determine what nationality might be a good fit for your family, to providing quality orientation or offering advice when you need it, your local representative will be there to support you every step of the way.
Above & Beyond: As a host family, you'll be part of the extensive and very active ICES family. From local outings (holiday parties & field trips) to organized trips for the exchange students, your student will have many opportunities for a full American experience.

ICES USA, Inc. is a 501(c)(3) non-profit organization. Host families are compensated for hosting students. (This image is NOT the actual student.)
Write about hosting: www.icesusa.org / Local Coordinator Email: StudentExchangeCoordinator@gmail.com

Your Community at Your Fingertips

Download the Peel, Inc. iPhone App

Search "Peel, Inc." in the the AppStore

CICADAS

Cicadas are fairly large insects but can vary in size with some growing over 1 ½ inches. Color may also vary depending upon species, but many are brown or green. All cicadas have bulging eyes and, on adults, wings that are held roof-like over the body. The wings are semi-transparent with thick wing veins. The majority of their life cycle is spent underground.

Cicadas have 2-5 year life cycles and appear in Texas in mid to late summer. Females insert egg clusters into branches of trees using their saw-like ovipositor

(egg laying structure). Eggs hatch after about 6 weeks and small nymphs drop to the ground where they burrow into the soil. Nymphs feed on sap of tree roots with their piercing-sucking mouthparts. After becoming fully developed, nymphs emerge from the ground at night and climb onto nearby objects such as tree trunk, plants, fences, etc. Adult cicadas emerge from the last nymphal stage leaving behind the exuviae (cast skin). Adults can live 5-6 weeks.

Male cicadas are well known for their “song”. They rest on a tree and produce a whining sound to attract females. The sound is produced by two vibrating membranes on the side of the abdomen. Females do not “sing”. Adults feed on juices from tender twigs, but usually do not cause lasting harm to the plant from feeding.

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.

Personal Yard Greetings For:

- Birthdays
- Anniversaries
- Congratulations
- Graduation
- New Baby & More!

281-746-8804 or Find Us on

LEGENDS RANCH

CROSSWORD PUZZLE

ACROSS

1. Father
5. Water carrier
9. Radar target
10. English architecture style
11. Corporation (abbr.)
12. White poplar
13. Hastily write
15. Official canine registry (abbr.)
16. Peers (2 wds.)
18. Mother-of-Pearl mollusk
21. Wipe
22. Asian nation
26. Unripened
28. One of Columbus' ships
29. Great ape
30. Swirl
31. Very large book
32. Fewer

DOWN

1. The alphabet
2. Group of nations
3. Vigor
4. Sicken
5. English bar
6. Thoughts
7. Folk dance
8. Build
10. Claws
14. Dating
17. Marrow
18. Jargon
19. Donkey
20. Right angle to a ships length
23. Military officer
24. Ceases
25. "You can't eat just one" brand
27. V

© 2007. Feature Exchange

View answers online at www.peelinc.com

© 2006. Feature Exchange

NOBODY IS DROWNPROOF

WATCH & KEEP KIDS IN ARM'S REACH

www.colinshope.org

COLIN HOLST

THESE TIPS CAN SAVE LIVES

CONSTANT VISUAL SUPERVISION

LEARN TO SWIM

WEAR LIFE JACKETS

MULTIPLE BARRIERS AROUND WATER

KEEP YOUR HOME SAFER

CHECK WATER SOURCES FIRST

PRACTICE DRAIN SAFETY

BE SAFER IN OPEN WATER

LEARN CPR

LEARN MORE: www.colinshope.org/RESOURCES

DROWNING IS THE NUMBER ONE CAUSE OF ACCIDENTAL DEATH FOR CHILDREN UNDER FIVE, AND A LEADING CAUSE FOR CHILDREN AGES 1 - 14.

24 Texas children have already lost their lives to drowning in 2015

DROWNING IS PREVENTABLE

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, Irrigation (Sprinkler) System Service, Maintenance and Repair, Rainbird - Hunter. Fully Insured. License # 9004 & 9226. Call 713-824-5327.

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office @ 512-263-9181 or advertising@PEELinc.com.

Splash into a great rate!

AS LOW AS 9.90% APR*

Apply for your Platinum VISA Credit Card today!

- No Annual Fee
- Free Balance Transfers
- Credit Limit from \$500 to \$50,000
- Free Travel Accident Insurance when travel expenses are paid for with the card
- Free Auto Rental Insurance when the car is rented with the card

ENERGY CREDIT UNION CAPITAL

24396 NORTH FREEWAY
SPRING, TX 77386
WWW.ECCU.NET
(832)604-4848

*APR = Annual Percentage Rate and is inclusive of all discounts and is dependent on credit worthiness. Rates, terms and offers stated on this website are subject to change without notice. Your rate may vary based on the loan amount, term and your personal circumstances. Certain loan terms and rates depend on model year and loan amount. Membership is required before loan can be funded. Effective 1/1/2015 rates will be discounted by .10% on these loans for each stipulation that is met from the following: 1) Auto loans if an Extended Warranty is elected; 2) Auto loans if Vehicle Multi-Shield is elected; 3) Auto loans, motorcycle, motorhomes, travel trailers, boats, ATV and jet ski loans if GAP is elected; 4) .05% if Credit Life is elected; 5) .05% if Credit Disability is elected. The maximum discount for auto loans is .40% if all of the above stipulations are met. The maximum discount for motorcycle, motorhomes, travel trailers, boats, ATV and jet ski loans is .20% if all of the above stipulations are met. The maximum for all other loans is .10% if the credit life and/or disability stipulation is met. The rate discount excludes VISA Platinum Credit Cards, Business MasterCard Credit Cards, Home Equity Loans, Mortgage Loans and Business Loans. Discounts are only given at time of loan closing.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LR

DISCOUNTED RATES AVAILABLE!

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

GOT HOUSES? Buy/Sell/Lease

What do previous clients
think about Peyo Rubio?
Read their feedback @
www.har.com/peyorubio
4.96 out of 5.00 ★★★★★
Based on 340+ surveys

Let's talk about how WE can reduce the cost of YOUR listing.

Not 7%, 6%, or 5%...

I can list your home for ONLY 4%!

Please call for details and qualifications.

Peyo Rubio
832.638.9166
PeyoRubio@REMAX.net
LEGENDS RANCH RESIDENT

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!

Each office is individually owned and operated.