

The

RANCH REVIEW

November 2019 Volume 13, Issue 11

News for the Residents of Legends Ranch

RANCH REVIEW

IMPORTANT NUMBERS

Property Tax

Montgomery County Tax 936-539-7897
 Conroe ISD 936-709-7751
 Montgomery MUD #89 713-932-9011

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

Conroe ISD

..... 936-709-7751
 Birnham Woods Elementary 281-863-4200
 Cox Intermediate 281-465-3200
 York Junior High 832-592-8600
 Oak Ridge High 832-592-5300

NEWSLETTER INFO

Editor

Submit Articles legendsranch@peelinc.com

Publisher

Peel, Inc. www.PEELinc.com, 888-687-6444
 Advertising advertising@PEELinc.com, 888-687-6444

*HELP KEEP
 OUR
 NEIGHBORHOOD
 BEAUTIFUL!*

Milstead

AUTOMOTIVE • TRANSMISSION
 TOWING • COLLISION

1971

Complete Auto Service Facility

(281) 367-3535

29707 W. Hawthorne At Rayford Rd.
 HOURS: Monday – Friday: 7 am – 6 pm
 Saturday: 7am – Noon

Bring this coupon to our Automotive location to save on services and repairs!

*Not valid with insurance claims and/or extended warranty claims. Not valid with any other offer.

\$25 off
\$100 or More

\$50 off
\$250 or More

\$75 off
\$750 or More

www.MilsteadAutomotive.com

THREE BILLION LOST

By Cheryl Conley, TWRC Wildlife Center

Recently, the journal Science published a study showing that we have lost more than 1 in 4 birds from the United States and Canada since 1970. That's 3 billion! The study was conducted by scientists at the Cornell Lab of Ornithology along with six other institutions. "Birds are excellent indicators of environmental health. Severe declines in common birds, like those shown in this study, tell us something is wrong and underscores the need to become better stewards of the planet," said Dr. Nicole Michel, senior quantitative ecologist with Audubon.

The study doesn't address why we're losing birds in such great numbers but as with many wildlife species, habitat loss has to be at the top of the list. Other reasons are as follows:

- The use of pesticides – it is estimated that the United States uses 20% of all pesticides used globally every year. That's a staggering 1.2 billion pounds. Pesticides are used for agricultural purposes, forest and rangeland management and golf courses. They are also used in and around our homes.

- Climate change – Audubon conducted a study of 588 bird species and discovered that more than half are in trouble. Three hundred fourteen bird species will lose more than half of their climatic range

by 2080. To read the full report, go to <https://climate.audubon.org>.

- Cats – According to a study by the Smithsonian Conservatory Biology Institute, over 2.4 billion birds are killed by cats, both pets and feral, in the U.S. every year.

- Collisions - windows, wind turbines, and other structures. According to the American Bird Conservancy, up to one billion birds die every year in the US when they hit windows and other structures. The Smithsonian estimates that wind turbines account for up to 328,000 bird deaths annually.

So what can we do to be better stewards of the environment? Use organic pesticides. Keep your pet cats indoors. In some cities and communities it is illegal to let your pet cat roam free outside. Use decals or tape on your windows to prevent bird collisions. These are just a few of the many things we can do to help our environment. Let's all learn to live in harmony with the animals we share our world with.

TWRC Wildlife Center is a 40-year-old non-profit organization located in Houston. Over 5,000 ill, injured, or orphaned animals are brought to us every year in need of medical care. Be sure to follow us on Facebook and refer to our website for helpful wildlife information—www.twrcwildlifecenter.org.

AFFORDABLE SHADE PATIO COVERS

Creating Comfort for Outdoor Living... with Affordable Shade.

AffordableShade.com
CUSTOM PATIO COVERS

We obtain City Permits, TDI Windstorm Certification, and help with HOA Approvals.

Call to schedule a free estimate.
713-574-4648

Visit our website to view more designs.
AffordableShade.com

Custom Patio Covers
Cedar & Treated Pine Shade Arbors
Aluminum Patio Covers & Arbors
Palapas & Tiki Huts & Screen Rooms
Decorative & Structural Concrete

BBB ACCREDITED BUSINESS

Financing Available* with Payments as Low as \$250
*Subject to Credit Approval

VISA MasterCard

RANCH REVIEW

How to Host a Friendsgiving Feast

As one of the most popular holiday traditions in the United States, families have celebrated Thanksgiving for decades. However, as more and more hosts look to put a new spin on the festivities, Friendsgiving continues to grow in popularity.

While the two “holidays” generally involve the same ideals – showing appreciation for loved ones, whether family or friends – cooking for both can be a challenge during this busy season. Consider these quick and easy ideas from the Friendsgiving experts at Sabra to celebrate this vibrant event with your closest friends.

Decorations - Plenty of planning and preparation goes into Thanksgiving festivities, which makes Friendsgiving an opportunity to take a step back and focus on simplicity. Keep your table decor clean and modern, like an understated black-and-white design, where food and fun can take center stage.

Attire - Friendsgiving strikes a delicate balance between a reunion of companions and just an excuse to spend time with your closest cohorts, which can make a normally tricky decision even more difficult: what to wear. Try aiming for the more casual look, or try something low-key and fun like a pajama party.

Food - Because Friendsgiving is usually celebrated within a week or so of Thanksgiving, whether it’s before or after, most guests will be tired of turkey and stuffing – meaning it’s time to think outside the box. For just enough of a twist on traditional seasonal taste, try making plant-based versions of your childhood favorites.

This Hummus Mashed Potatoes recipe is a perfect example – creating a dairy-free and gluten-free version of the classic dish that’s bursting with unexpected flavors. Alternately, if you’re hosting this year, these Sweet and Savory Cranberry Hummus Bites can hold over a hungry crowd. For another simple snacking solution, pairing a dip like Sabra Hummus, available in more than a dozen flavors, with pita chips or baby carrots may be your party-perfect appetizer.

Find more Friendsgiving inspiration at Sabra.com

Hummus Mashed Potatoes

5 cups yellow potatoes (about 6 potatoes), peeled and cut into 1 1/2-inch cubes

1/4 teaspoon salt, plus additional, to taste, divided

1 1/3 cups Sabra Classic Hummus

2 tablespoons olive oil or coconut oil

fresh pepper, to taste

2 tablespoons finely chopped fresh parsley

Place potato cubes and 1/4 teaspoon salt in medium-sized pot with enough water to cover. Bring to boil and simmer over medium heat about 30 minutes, or until fork tender.

Drain potatoes and place back into pot over medium heat until moisture comes out and potatoes appear dry, about 3 minutes. Remove from heat.

In same pot using potato masher, mash potatoes. Mash in hummus and oil, followed by salt and pepper, to taste.

Serve topped with fresh parsley.

Sweet and Savory Cranberry Hummus Bites

9 teaspoons whole berry cranberry sauce

12-14 tablespoons Sabra Classic Hummus

24 slices French-style baguette, sliced about 1/4-inch thick

5 teaspoons fresh chopped herbs, such as parsley (optional)

Open cranberry sauce can and stir well.

Spread about 1/2 tablespoon hummus on each baguette slice.

Place 3/4 teaspoon cranberry sauce on top of hummus on each baguette slice.

Garnish with fresh herbs, if desired. (*Downloaded from FamilyFeatures.com*)

3 HOLIDAY ACTIVITIES TO ENGAGE WITH LOVED ONES

Any time can be the right time to enjoy memorable moments with family members, but the holidays present a special opportunity to have meaningful conversations and interactions with loved ones.

One of the best ways to spark creativity and generate memories is through activities that get the conversation started, whether it's remembering favorite moments from the past or simply sharing notes of appreciation. This holiday season, consider these activity ideas from the Funeral and Memorial Information Council, which created the "Have the Talk of a Lifetime" initiative to encourage families to facilitate conversations that become invaluable when the time comes to honor a loved one.

While these conversations can be difficult to engage in and even harder to begin, the natural bonding moments that stem from activities like these can help make the process easier.

Gratitude Tree

Start a new tradition by creating a gratitude tree, a simple decoration you can look forward to using each year as a reminder of what you and your family are thankful for.

To make a gratitude tree, collect twigs or branches, dry them out and cut them to the desired lengths. Put the branches in a vase or decorative container. Punch holes at the tops of fall-colored paper to be used as tags then instruct guests to write what they're grateful for on each tag.

Take turns reading the tags and tie them to the branches then keep the handwritten tags in a safe place until they can be read again each holiday season. Over the years, as the tree fills up, you'll have a lifetime of memories to share.

Time Capsule

Making a holiday-inspired time capsule can help strengthen family bonds while preserving treasured memories and creating opportunities for future holidays when it's time to reopen the contents.

Use a sealed container or plastic bag to protect items from moisture and mold then place the container in a box that can be decorated and stored in a safe place with related holiday decorations. Mark on the container the date it was created for future reference, and pack it with items like family-favorite recipes; notes about significant

events from that year like births, weddings, graduations and more; copies of newspapers detailing high-profile happenings; and pictures, drawings and notes from the year.

If you're patient enough to wait, try leaving the contents undisturbed at least five years to give the memories even more meaning when the time comes to relive those special moments.

Memories Tablecloth

To help keep important family footnotes front and center during future celebrations, a memorial tablecloth provides each person an opportunity to personalize a piece of popular decor. As you gather around the table for holiday meals, ask each family member to jot down a favorite memory or something he or she is thankful for along with a signature and date.

You can make it an annual event by using the same tablecloth each year and, before long, it will be filled with personal memories as a way to cherish relationships as time goes on. Just use an appropriately sized, inexpensive white canvas drop cloth. Place fabric markers in the center of the table before inviting guests to participate, and to help distinguish each year, try using different colored markers.

Find more ways to celebrate the holidays with your loved ones at talkofalifetime.org.

Photo courtesy of Getty Images #14949

Source: Funeral and Memorial Information Council

Content downloaded from familyfeatures.com.

RANCH REVIEW

The Ranch Review is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use the Ranch Review 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 Peel, Inc. The information in the newsletter is exclusively for the private use of Peel, Inc.

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.

TEENAGE JOB SEEKERS

BABY HOUSE RES

Not Available
Online

GO GREEN

Receive your newsletter in your inbox

For details go to
www.PEELinc.com
and click the RESIDENTS tab

+ CPR / * First-Aid

Attention Teenagers

The **Teenage Job Seekers** listing service is offered free of charge to all Legends Ranch teenagers seeking work. Submit your name and information to legendsranch@peelinc.com by the 9th of the month!

RANCH REVIEW

Make plans to join us for this year's **USA FIT Cypress Turkey Trot** to burn those calories before your Thanksgiving Feast. We have a 5K and 1010K Option for runner and walkers.

Invite your family and friends! Children Welcome! The more the merrier and it's free. Non-members are welcome, they just need to sign our waiver.

Water, Gatorade and treats available at the finish line

Date: 11/28/19, Thanksgiving Morning

Time: 6:30 am

Place: Josey Lake Park, 1200 Bridgeland Creek Parkway, Cypress, TX.

We look forward to seeing you Thanksgiving Morning!

Old Time Christmas Tree Farm
Choose & Cut Your Own Christmas Tree
Premium Pre-Cut Fir & Spruce Also Available
 Open after Thanksgiving Daily 9am-5:30pm

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

7632 Spring Cypress Rd. • 281-370-9141
 ★ TURN ON KLEB RD ★
 group outings available by appointment only
www.oldtimechristmastree.com

ADVERTISE HERE
 512.263.9181 | INFO@PEELING.COM

PATIO COVERS | PERGOLAS | CARPORTS | PORTE COCHÈRES
 OUTDOOR KITCHENS | DECORATIVE OUTDOOR FLOORING

RAIN PROOF DESIGN

CUSTOM PATIO STRUCTURES
 Committed to Quality, Value & Service

CPS 832.570.3990 www.custompatiostructures.com **BBB**

FAMILY OWNED & OPERATED WITH OVER 20 YEARS EXPERIENCE
 FREE ESTIMATES & DESIGN CONSULTATION • 100% FINANCING AVAILABLE

Happy Thanksgiving from
WIRED GENERATORS
 ELECTRICAL SERVICES by **WIRED**

713-467-1125
www.wiredes.com
 Residential & Commercial Service
 Family Owned & Operated

- Panel Upgrade / Replacement
- Additional Plugs and Outlets
- Smoke Detectors
- Troubleshooting
- TV Mounting

\$20 OFF Your Next Service Call!
 Not to be combined with any other discount or offer.
 Expires 12/1/19

5 Year Warranty*
 100% Customer Satisfaction Guaranteed!

Master #100394 TECL # 22809

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

LR

YOU'VE SET YOUR GOALS, **NOW REACH THEM.**

Expand your
target audience in
Legends Ranch
today!

Call 1.888.687.6444
or visit: www.peelinc.com

PEEL, INC.
community newsletters