

DECEMBER 2016

Official Publication of Legends Ranch Property Owners Association VOL 10, ISSUE 12

COMMUNITY NEWS

Thanks to all who came out to enjoy the Craft and Vendor Fair put on by a resident Hope everyone had a great Thanksgiving.

3 Dec, Saturday, 3:00-6:00pm: "Santa visits the Ranch" with hot chocolate and cookies", Legends Ranch Community Christmas Event. Celebrate the holidays by joining us for cocoa and cookies as Santa Claus visits Legends Ranch. To get involved with future social committee events, contact: LRsocialcommittee@gmail.com.

December weekday "Monthly POA Board Meeting": Date To-Be-Determined / To-Be-Confirmed.

Note: if it falls on the last Tuesday of the month that would mean 27 Dec, Tuesday, 6-730pm: Monthly Property Owners Association Board Meeting. Stay posted with the Property Manager and her email notification with the date and agenda. Resident volunteers maintain this unofficial resource as well once learn up-to-date information: www.facebook.com/groups/LegendsRanch

SCHOOL ZONING FOR CONROE ISD: ATTENDANCE BOUNDARY PROCESS: TO INCLUDE LEGENDS RANCH IN DISCUSSIONS/DECISIONS

With our growing community around our neighborhood, new schools are being added and within the next month or two, decisions are being made regarding the zoning of which neighborhoods will go to which schools, including discussions on where the children of Legends Ranch will attend.

Keep posted by information found on this website: www.conroeisd.net/about/attendance-boundary-process. Or keep up with other topics related to this subject by attending a school board meeting, one of the zoning meetings, or neighbors keep updated events to share with their neighbors at: www.facebook.com/groups/LegendsRanch.

POA OF LEGENDS RANCH

Agenda for Board Meeting held on 11/29/16

OPEN SESSION (6:00 PM – 7:30 PM)

the Clubhouse,

2801 Legends Ranch Dr, Spring, TX 77386

All members are welcome to attend the board meeting (except for executive session), but not participate in the board's discussion; unless specifically invited to do so by the board.

1. Establish of Quorum and Call to Order
 2. Summary of Executive Session
 3. Adoption of Agenda
 4. Consideration of Previous Meeting Minutes- October 25, 2016
 5. Financial Report
 - 5a. September 2016 – Managing Agent
 6. Management Contracts
 7. Saturday Office Hours
 8. Proposals
 - 8a. Pool Service Contracts
 - 8b. Door to Window Modification-Splash Pad Building
 9. Additional Business
 - 9a. Review of Contracts (Cintas, Voreh, Aquatic Management, Brickman-Brightview)
 - 9b. 2017 Budget Review
 - 9c. Access Card Allotment
 - 9d. Weiser Security
 - 9e. Security Issues
 - 9f. Capital Improvement Projects
 - 9g. Ratification of Email Consent Items
 10. Committee Update
 - 10a. Social Committee
 11. Scheduling of Next Board Meeting
 12. Adjournment
 13. Homeowner Forum
- (Due to time constraints, (3) minutes per person)

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
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
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

Cicely Towers-Harrislegranch@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..... kennethbrownlr@gmail.com

Desireah Riley..... desrileylrpoa@gmail.com

Kristian "Kris" Kallaway..... lrpoabm5@gmail.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

IT'S THE MOST EXPENSIVE TIME OF THE YEAR!

Energy Capital's signature loan is here to help! With rates as low as **7.40% APR***, we can help before the holiday season runs away with your wallet.

This flexible loan can be used for whatever you like:

- Travel expenses
- Gifts for loved ones
- Holiday Parties & Dinners
- Paying Off High Interest Debt

832.604.4848 | WWW.ECCU.NET
24396 NORTH FREEWAY,
SPRING, TX 77386
18540 NORTHWEST FREEWAY
HOUSTON, TX 77065

ENERGY
CREDIT UNION **CAPITAL**

*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 9/1/2015 rates will be discounted on these loans for each stipulation that is elected: 1).05% If Loss of Life Protection is elected, or 2).10% if a combination on Loss of Life/Disability/Involuntary Unemployment/Family Leave Protection are elected. The maximum discount for a signature loan is .10%. Discounts are only given at time of loan closing.

Zack Hall

REALTOR®

A LEGENDS RANCH RESIDENT SERVING MY NEIGHBORS, THE WOODLANDS,
AND SURROUNDING COMMUNITIES.

EXPERIENCE THE DIFFERENCE IN EXPERT CUSTOMIZED BOUTIQUE REAL ESTATE SERVICES.

SELLING YOUR HOME? PURCHASING A HOME?

———— DEMAND THE BEST ————

CONTACT ME DIRECTLY FOR YOUR PERSONALIZED COMPREHENSIVE
LISTING OR BUYING CONSULTATION.

361-790-6499
ZHALLREALTOR@GMAIL.COM
“I LIVE HERE, I WORK HERE”

LEGENDS RANCH

HITTING THE SLOPES THIS SKI SEASON? KEEP IN MIND THESE TIPS TO PREVENTING INJURIES ON THE SLOPES.

As a former US Olympic Men's Ski Team physician and orthopedist, every year during the winter months I treat many ski & snowboard injuries in Austin recreational athletes of all ages and abilities.

For 15 years, as a traveling doctor for the team, I accompanied the athletes throughout the US, Canada and Europe on the World Cup tour and was responsible for the triage, stabilization, and treatment of injuries in these world-class skiers.

One of the most frequent questions I get this time of year from my patients who ski is "How can I avoid hurting myself on the ski slopes?"

So what do I tell recreational skiers about staying healthy on the hill?

First and foremost, adjust to the altitude in your first few days. While there are medications that will improve your blood oxygen, they require a prescription and can have side effects. Perhaps the easiest to take along are low-dose aspirin or ginkgo biloba, as both are safe (unless allergic) and easy to take. Low-level exercise and lots of water (especially during the first night) are also key, as is abstinence from alcohol during the first 24 hours at altitude. Early trip moderation equals a better mountain experience!

Modern skis, boots, and bindings are universally safe now, unlike in decades past. Multi-release bindings help you come out of your skis safely in a fall and with less stress on your knees, the most commonly injured joint in a skier. Make sure they are set correctly.

Speaking of knees, in most solid, intermediate skiers, unlike beginners

(learning to stop) and racers (ACL injury from shear forces), serious knee injuries are actually quite rare.

The best way to protect yourself from ski injury is:

- Get in good "ski-shape"
6 weeks of strength and some aerobic training will suffice
- Ski within your limits
- Stay relaxed, focused & well hydrated
- Watch out for that last, fatigued run of the afternoon
- If you fall, fall forward and throw your hands in front of you
it's proven that less knee and shoulder injuries occur in the forward lean of a fall.
- And always, always, wear a helmet!

Before you ski, take time to take stock of your physical condition, especially your knee, shoulder and hip joints. Pre-trip aches and pains will not make for an enjoyable ski trip!

Written by Kelly Cunningham, MD Orthopedic Specialist and Founder, Austin OrthoBiologics Sports Medicine Clinic
Austin resident Kelly Cunningham, MD is board certified by the American College of Orthopedic Surgeons, and an active member of the Arthroscopy Association of North America and the International Cartilage Repair Society.

WE PAY MORE
GET AN ONLINE ESTIMATE TODAY!

SELL US YOUR CAR!™

TEXASDIRECTAUTO.COM

IN A WORLD DOMINATED BY THE TYPICAL, ONE COMMUNITY DARES TO BE ANYTHING BUT.

MIND-BLOWING
NEW SECTIONS

NEW
ON-SITE SCHOOLS

2 MINUTES from the
GRAND PARKWAY

AWARD-WINNING
AMENITIES

BOREDOM-DEFYING:
HOLCOMB FAMILY YMCA

NONSTOP EVENTS and
EXCITEMENT

ACTION-PACKED!

YOU WON'T BELIEVE THE FUN

A AWESOME FOR KIDS
FUN FAMILIES ADMITTED

Falls
AT IMPERIAL OAKS

31220 Birnham Woods Drive | Spring, Texas 77386
fallsatimperialoaks.com/action

LEGENDS RANCH

TEXAS A&M AGRI LIFE EXTENSION

IPM is short for Integrated Pest Management and is the blending of effective, economical and environmentally sound pest control methods into a single flexible approach to manage pests. When utilizing IPM, we hope that you can avoid or reduce pest problems.

Here are some things to reduce the number of pests in your home:

- Reduce food or water resources for insects:
- Encourage family to eat in one location. This makes it easier to clean since spills and crumbs are not spread around the house.
- Clean up any spilled food or drink as soon as possible.
- Sweep & vacuum regularly. This helps to remove food crumbs, pet hair and other things that insects may feed upon.

- Do not leave dirty dishes in the sink overnight. Even small bits of food can be a meal for insects.
- Do not leave pet food out overnight. Again, can be a free meal for insects.
- Remove old newspapers, magazines and books that are unused Silverfish love to feed on these types of items.
- Repair plumbing leaks to get rid of water sources required by insects.
- Use a plastic bag to line garbage cans to make garbage easier to remove.
- Remove garbage on a weekly basis, possibly more during warmer times of the year.
- Reduce areas where insects may live:
- Clean drains with a stiff brush & then flush with boiling water. There are small flies that can grow in the slime layer of drain pipes. The stiff brush will loosen the slime and the boiling water will flush it away.
- Remove tree stumps and any dead branches in the yard to avoid carpenter or acrobat ant populations living in these areas.

PRIMARY CARE. WHERE YOU GO MAKES A DIFFERENCE.

**SCHEDULE
TODAY!**

Adrienne Blessing, MD
Family Medicine

Kristy Heatly, DO
Family Medicine

Shilpa Vaidya, MD
Internal Medicine

Hardeep "Debbie" Bal, DO
Family Medicine

Sabari Sundarraj, MD
Family Medicine

Pheba Zachariah, DO, MPH
Family Medicine

6704 Sterling Ridge Drive, Suite A
The Woodlands, TX 77382

7105 FM 2920 Road
Spring, TX 77379

AT HOUSTON METHODIST PRIMARY CARE GROUP, our goal is for you to start feeling better — faster. We offer same-day appointments.
Schedule online today.

Schedule today, visit houstonmethodist.org/appointments or call **713.394.6638**.

HOUSTON
Methodist
PRIMARY CARE GROUP

LEGENDS RANCH

- Remove debris (firewood, bricks, stones, etc.) away from the home. These areas can be inhabited by a variety of arthropods including spiders, scorpions and cockroaches.
- Clean closets on a quarterly basis to reduce the chance of spiders moving in.
- Reduce moving insects into the house:
- Inspect all items for pests before bringing them into the house. Insect pests can be brought into the home with such items as potted plants, boxes full of things inherited from a family member, on used clothing or furniture, among other things.
- Prune tree limbs that touch or overhang the home & prune back shrubs that touch the home. When shrubs or trees touch or overhang the home, they can be used as bridges for insects to get onto the home and then move inside.
- Seal entry points on the outside of the home with sealant, expanding foam or copper mesh screening. Pipe penetrations, weep hole or cracks can allow insects, spider or other animals move into the home.

- Store food in sealed plastic or glass containers to keep pantry pests out.

- Keep screens, weather stripping and door threshold in good repair. Many insect pests are very small, so even a small tear in a screen or crack under a door can allow them to come inside.

- Use yellow bulbs in outside lights to reduce the number of insects coming near doorways.

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.

The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

SAVE UP TO \$400 ON WINDOWS AND SIDING REDUCE ENERGY BILLS AND NOISE

Get a \$200 VISA Gift Card with every Simonton window purchase (minimum of 10 windows)
AND
\$200 Rebate with James Hardie Insulated Siding purchase (10 squares or more)

Houston Siding Company, Inc.™
Siding Windows Roofing
281.859.9000
HoustonSiding.com
1st and oldest Hardplank company in Houston

Ask about 24 month financing with no interest. See store for details.

LEGENDS RANCH

CROSSWORD PUZZLE

ACROSS

1. Dawdle
4. Permanant
10. Brew
11. Brand of adhesive strip
12. Charged particle
13. A Nissan car
14. Parallelograms
16. Male cat
17. France & Germany river
18. Father
20. Strontium (abbr.)
22. Animal oil
26. Part of a min.
29. Saudi
31. Singer Bing
33. No. eggs in a package
34. One-celled water animal
35. Southwestern Indian
36. Raving
37. Hallucinogen

DOWN

1. Dens
2. Hawaiian 'hello'
3. City
4. Replace a striker
5. Spring flower
6. Music
7. Lure
8. Type of car
9. Cheese
15. Married woman
19. Wing
21. Jewish religious leader
23. BB player Kareem ___ Jabar
24. Public disorder
25. Groggy
26. Blemish
27. Writer Bombeck
28. Racoon's nickname
30. Baseball's Nolan
32. Scene

View answers online at www.peelinc.com

© 2006. Feature Exchange

ME
Message Envy

THE HOLIDAYS...
YOU'VE GOT THIS
— And we have your back —

— FREE —
\$ **25**
PROMO CARD*
WHEN YOU BUY
\$100 IN GIFT CARDS

— FREE —
\$ **50**
PROMO CARD*
WHEN YOU BUY
\$150 IN GIFT CARDS

Nov. 7 – Dec. 24

AUGUSTA PINES
24230 Kuykendahl Rd.
at W. Rayford
(281) 516-0077

IMPERIAL OAKS
2211 Rayford Rd
at Imperial Oaks
(281) 292-8878

M–S 8a–10p | Su 9a–8p

DISCLAIMER: *Offer ends 12/24/2016. Gift cards must be purchased at a Message Envy franchised location. Offer is not valid online, from a third-party retailer, or for previous purchases. Minimum \$100 per transaction for a \$25 Promotional Card or \$150 per transaction for a \$50 Promotional Card. Gift cards are not redeemable or refundable for cash or credit except where required by law. Promotional Cards expire on 03/31/2017, and are subject to restrictions on use (See Promotional Card for details). Rates and services may vary by franchised location and session. Additional taxes and fees may apply. Each location is independently owned and operated. ©2016 Message Envy Franchising, LLC. ME2514, ME2990

DISCOVER **THE JOY OF BELONGING**

Christmas Eve Services

DECEMBER 24TH 4:00PM AND 6:00PM

CHILDCARE PROVIDED

FROM BIRTH TO 3 YEARS OF AGE

GATEWAY BAPTIST CHURCH

Discover the Joy of Belonging

2930 RAYFORD ROAD 281.363.4500 • www.DISCOVERGATEWAY.com

Microwave Peanut Brittle

<http://www.food.com>

Be careful! This is a hot and sticky recipe.

INGREDIENTS

1 cup sugar
1/2 cup white Karo
1 dash salt
1 cup shelled raw peanuts (or pecans, walnuts, sunflower seed, etc.)
1 tablespoon butter or more. With peanut brittle, more is better.
1 1/2 teaspoons baking soda
1 teaspoon vanilla

DIRECTIONS

Line baking sheet with wax paper.
Spray wax paper, spoon, and anything else the brittle touches with Pam.
Combine sugar, salt and Karo in a 3 quart microwave safe glass bowl.
Stir in peanuts.
Microwave on high until light brown (8 to 10 minutes) stirring at least 2 times during cooking.

Remove from microwave and stir in remaining ingredient adding baking soda last (mix will be foamy).
Stir quickly and pour onto wax paper.
Spread thin for brittle candy.

Note: You can use any type nuts you prefer or even sunflower seeds (which is my favorite).

250 BUSINESS CARDS FOR \$16.50

Price Does Not include tax and shipping
Some Restrictions Apply

512.263.9181

QualityPrintingOfAustin.com

WIRED

ELECTRICAL SERVICES

SERVICING ALL YOUR ELECTRICAL NEEDS

- Panel Upgrades
- Home Inspections
- TV Install/Mounting
- Troubleshooting
- Remodeling
- Landscaping Lighting
- Home Generators

RESIDENTIAL & COMMERCIAL 24-7 SERVICE
LICENSED & INSURED

Take \$25.00 Off Your
Next Service Call

FAMILY OWNED AND OPERATED

713.467.1125 or 281.897.0001

www.WiredES.com

TECL 22809 Master 100394

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

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.

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 (832)834-2411.

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.

NOW HIRING

Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PEEL, INC.

NOT AVAILABLE ONLINE

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LR

THE PEYO RUBIO TEAM WISHES YOU AND YOUR'S A
MERRY & CHRISTMAS
HAPPY & NEW YEAR!
WHEN YOU THINK REAL ESTATE THINK PEYO RUBIO!

Peyo Rubio
832.638.9166
PeyoRubio@REMAX.net
LEGENDS RANCH RESIDENT

 Each office is individually owned and operated.

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

4.96 out of 5.00 ★★★★★ Based on 420+ surveys