


JANUARY 2020 VOLUME 13, ISSUE I

A Newsletter for the Residents of Legend Oaks II

FEATURED STORY: *The Power of Volunteerism*


Read more on Page 2!

NEWSLETTER INFO

NEWSLETTER

Articleslegendoaks@peelinc.com

PUBLISHER

Peel, Inc.....www.PEELinc.com, 512-263-9181

Advertisingadvertising@PEELinc.com, 512-263-9181

ADVERTISING INFORMATION

Please support the businesses that advertise in the Legend Oaks newsletter. Their advertising dollars make it possible for all Legend Oaks II residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 8th of each month for the following month's newsletter.

APD REPRESENTATIVES

OFFICER JEFFREY BINDER

(covers north of Convict Hill toward William Cannon)

Desk 512.974.4415 / email: Jeffrey.Binder@austintexas.gov

OFFICER JOSH VISI

(covers south of Convict Hill toward Slaughter)

Desk 512.974.4260 / email: Joshua.visi@ci.austin.tx.us

ASSOCIATION CONTACTS

BOARD OF DIRECTORS:

President - Duane Pietsch512-431-7467

.....legendoaks2hoa.duane@gmail.com

Secretary - Maria Bergen.....919-230-3248

.....mariablegendoakshoa2@gmail.com

Director - Nikki Tate.....512-700-1795

.....Legendoaks2.nikkiatate@gmail.com

POOL COMMITTEE:

.....poolcommittee.legendoaks2@gmail.com

RECREATION COMMITTEE:

Suzanne Johnson.....stoprope@gmail.com

FINANCE COMMITTEE:

Jeffrey Stukuls

Cameron Von Noy

LANDSCAPING COMMITTEE:

Craig Powell.....craig@powelllandscapedesign.com

If anyone would like to join a committee, they can contact

Legendoaks2.nikkiatate@gmail.com

(Continued from Cover)

The Power of Volunteerism

By Cheryl Conley, TWRC Wildlife Center


I often say that I'm working harder now as a volunteer president of a board of directors than I ever did as a paid employee. The hours are long, the work can be frustrating, and worrying about keeping our doors open is very stressful. But all it takes is for me to hold a tiny, helpless little opossum in my hand or witness the release of an animal back to the wild and I know why I do it. A sense of calm and purpose takes over and I feel great about what I'm doing.

People volunteer for a number of reasons. Some are retired and are looking for something meaningful to do. Some are students wanting to learn more about their chosen field of study. Some feel it's a way to pay it forward and some don't have a choice. They have to complete court-ordered community service.

I think we would all agree that helping others makes a person feel good but did you know that studies show there are health benefits from volunteering? According to Rodlescia Sneed, a public health research associate at Michigan State University who has studied the impacts of volunteering, "In my own work I've shown it's linked to improvements in factors like depressive symptoms, purpose in life, and feelings of optimism." It's also been shown to lower blood pressure and reduces the feelings of depression.

Here's a list of all the benefits of volunteering according to Non-Profit Hub:

- Boosts self-esteem
- Expands your connections - some people are just born with the "gift of gab" and have no trouble talking to others. For those that tend to be shy, it's the perfect opportunity to make new friends with people who share the same interests.

(Continued on Page 3)

(Continued from Page 2)

- Makes you feel good
 - Contributes to a longer life - volunteers encounter greater longevity and less frequency of heart disease. It can also slow the progress of Alzheimer's and other memory loss diseases.
 - Gives purpose – as we age, we sometimes feel isolated but no matter who we are or what our age is, volunteering can give our lives new meaning.
 - Combats stress – studies actually show the more you volunteer, the happier you become. Your body releases dopamine in the brain when you help others. This has a positive effect on how you feel.
 - Sets a good example – as parents, our greatest hope is that our children grow up to be caring, giving adults. What better way to make that happen than to set a good example?
 - Teaches new skills – we see it all the time. Volunteers are afraid to pick up a bird, a squirrel or opossum. With encouragement and instruction, they gain confidence and learn not only to pick them up but to feed them. You can see the pride on their faces!
- Don't let fear stop you from volunteering. It's very much like starting a new job and for those of you who work, you know how stressful that can be. Every non-profit knows how valuable volunteers are. Volunteers provide their time, energies and talents


to help non-profits fulfill their missions. Most non-profits have limited budgets and volunteers are the reason many non-profits are able to operate and keep the bills paid.

The most important thing to remember is to do what interests you. Do you like working with senior citizens? The homeless? Dogs and cats? If you volunteer somewhere and find it's not for you, keep looking until you find your passion.

If caring for injured, orphaned or displaced wildlife is of interest to you, please contact us. Maybe you don't want to handle animals but would like to recruit fellow volunteers, work in fundraising or design brochures. We have many different areas where you can offer your time and talents. Give Berri a call at 713.468.8972.

Make a New Year's resolution to volunteer. You'll be pleasantly surprised how this will add to your life!


WONDERS & WORRIES

PRESENTED BY
TEXAS ONCOLOGY

Friday, February 7, 2020 | 6:30 PM

UNMASK
THE FUTURE

JW Marriott, 4th Floor
www.wondersandworries.org/unmasked


Wonders & Worries
Professional support for children
through a parent's illness.
We will, together

The mission of Wonders & Worries is to provide professional support for children through a parent's illness.

For more information, contact Leslie Schulze at 512-329-5757 x320 or leslie@wondersandworries.org


Mention this Ad for 10% Discount

Residential and Commercial

Top Rated & Elite Service Awards on HomeAdvisor & NextDoor.com

Free Estimates • Local Family Owned and Operated

512.765.0604 • Service@VolthouseElectric.com


**Help Keep Our
Neighborhood
Beautiful
Please Clean Up
After Your Pet**

AUSTIN TELCO
FEDERAL CREDIT UNION
512-302-5555 | www.atfcu.org


Free Checking

300+ Free ATMs
24 Metro Locations
Money Manager
Account Alerts

Free Mobile App
Mobile Deposit
Great Rates
And More...


Top Tips to Get Ready to Run


(Family Features) You've made the decision to get in shape, and whether your goal is a full marathon or simply a few laps around the neighborhood, there are a few steps to consider taking before you strap on those shoes and head toward the finish line.

Here are a few tips to help get you ready for the big race:

Seek Quality Sneakers - Feet come in a variety of widths and sizes, so visit a specialty running store to find perfect-fitting sneakers. These may come with a hefty price tag, but there are no shortcuts for comfort and support while running long distances.

Make a Schedule - Try to aim for at least 10 hours of training per week, including three days where you run and two or three days of other physical activity such as cycling or strength training. To avoid exhaustion, be sure to include at least 1-2 "rest" days per week.

Stick with Water - Avoid sports drinks that are loaded with preservatives and sugars. You can't go wrong with the hydrating power of water. As a rule, try to consume at least 6-8 ounces of water for every 20 minutes you run. Proper hydration after the run is also vital.

Go Online - Many websites have training guides for various skill levels or different types of races. If you have a smartphone, look for apps that can take you through day-by-day workouts to get you marathon-ready.

Nutrition - Filling your body with the proper amount of fuel can help ensure finish-line success. Load up on quality carbohydrates, such as beans, peas, whole-wheat pastas, whole-grain cereals, apples, brown rice and root vegetables. Protein also plays an important role in a runner's nutrition, so fill up on lean meats, fish, eggs, low-fat dairy, peanut butter and soy protein sources, as well.

By following these general rules, you'll be able to focus on achieving your goal and enjoy the thrill of finishing the race. Find more tips for a healthier lifestyle at eLivingToday.com.

Photo courtesy of Getty Images #13139, Source: eLivingToday.com, Content downloaded from FamilyFeatures.com.

LETTUCE RECYCLE!

by Dena Houston


WHAT'S IN YOUR TRASH CAN???????

Even though most of us try hard to compost and recycle, **there are still items that need to go into our trash cans and ultimately into the landfill.**

NEED YOUR INPUT!

Below is a list of some of the items that should go into the trash can. The items in this list cannot be recycled or composted in the

Austin market. If any of my readers have any suggestions on how to reuse, replace, or recycle anything in the list below, please email me your suggestions at recycling@hpwbana.org. I will research your ideas and list them in a future newsletter.

- AC filters
- Aerosol containers (partially full)
- Animal waste
- Antibacterial wipes
- Broken glass
- Candy wrappers
- Cellophane
- CD jewel cases
- Chip bags
- Cooking oil and grease
- Dirty aluminum foil
- Dryer sheets
- Food pouches
- Garden hoses
- Guitar strings
- Ice cream cartons (paper)
- Incandescent light bulbs
- Juice boxes
- Paper coffee cups
- Pizza boxes (if you don't have curbside compost pickup)
- Plastic bags – Bags for certain products, such as dog food, soil, fertilizer, and compost, are designed to hold weight. They are not recyclable at the plastic bag collection bins at the grocery store. Frozen food and salad mix bags are treated with certain polymers to keep the food fresh. They also must go into the trash.
- Plastic deodorant bottles (without recycling symbol)
- Plastic straws
- Plastic wrap – Saran Wrap, Press and Seal
- Tetra paks – Cardboard milk or juice cartons
- Wire coat hangers (if in good condition, can be reused by dry cleaners)

QUESTIONS AND IDEAS FROM OUR READERS:

IS THERE ANY ADVANTAGE TO PUTTING FOOD INTO CURBSIDE COMPOSTING INSTEAD OF INTO THE GARBAGE DISPOSAL? Not really. Everything that goes into your curbside compost becomes soil. Everything that goes into your garbage disposal goes into the wastewater stream. In Austin, the sludge from the wastewater treatment plant is processed into Dillo Dirt (a type of fertilizer unique to Austin).

ARE PLASTIC ROLL-ON DEODORANT CONTAINERS RECYCLABLE? Only completely empty plastic deodorant containers with the recycling symbol on the bottom are recyclable. Aerosol containers (any kind, including deodorant) are recyclable in the blue cart **ONLY** if they are completely empty. Partially full aerosol cans are a fire hazard at the recycling processing facility. They must go into the trash can or be taken to the Recycle & Reuse Drop-Off Center.

I'M STILL CONFUSED ABOUT HOW TO RECYCLE JARS AND THEIR LIDS. PLEASE CLARIFY. All glass bottles and jars need to have their lids removed. All plastic jars and bottles need to have their lids and caps left on.

ARE DISPOSABLE PAPER VACUUM CLEANER BAGS ALLOWED IN THE GREEN CURBSIDE COMPOST BIN? No, they are not. A vacuum cleaner bag could contain contaminated materials such as glass and cat litter. There is no way to open each bag to check the contents at the compost facility. Also, some bags have metal or plastic parts that make them non-compostable.

PLEASE REMEMBER: WHEN IN DOUBT, THROW IT OUT! AND


Here is a very informative City of Austin recycling website called What Do I Do With. It is a guide to recycling, reusing, composting and more for City of Austin residential curbside customers. Just type in the name of an unwanted item and you will find out what to do with it. <<http://www.austintexas.gov/what-do-i-do>>

Stay tuned for future tips that will include creative ways to recycle or reuse. If you have any questions or recycling ideas, please send them to: recycling@hpwbana.org.

Make Your Weight Loss Goals *a Reality*


(Family Features) Losing weight is a highly personal journey as a wide range of factors can affect a person's ability to do so. There's no one approach to weight loss; rather, the best approach is the one that fits your life and body best.

Get motivated to reach your weight loss goals with these expert tips.

Set realistic goals. Most experts agree you shouldn't lose more than 1-2 pounds per week. More rapid loss may shock your system, and chances are you're depriving your body of important nutrients. More aggressive loss is also less likely to be permanent or sustainable; long-term results generally come with steady loss over a period of time.

Eat well. Regardless what eating plan you choose, recognize the importance of nutrition in your weight loss program. Weight loss occurs when you burn more calories than you consume, so build your menu around nutrient-rich foods that fill you up. Strive for a well-balanced diet that encompasses all the food groups and, if necessary, discuss your goals with a doctor or nutritionist who can help you identify the best foods to enjoy and those to avoid.

Consider a supplement. If managing cravings or your appetite hinders your weight loss, a supplement may be a good solution. For example, RiduZone is a patented supplement that gives your body more of a substance it already creates called Oleoylethanolamide (OEA). In essence, OEA tells your brain you are full and it's time to stop eating. Developed and endorsed by Dr. Jay Yepuri, a board-certified gastroenterologist, the supplement is a non-stimulant that may help you feel full faster to reduce caloric intake and boost metabolism to burn stored fat.

Get active. Creating a calorie deficit is necessary to lose weight, and increasing your physical activity helps ensure you're burning calories. However, getting active isn't just about playing the numbers game. Physical activity also promotes overall wellness with numerous physical and mental health benefits, including improving circulation and stimulating feel-good endorphins.

Stay committed. It's easy to fall off your weight loss plan when unexpected circumstances arise. Give yourself a little grace and

permission for occasional misses so you stay motivated to get back to your program. That may mean waiting for a cold to pass and doing less strenuous workouts at home or making extra healthy choices at mealtime in advance of an indulgent event. To help make keeping your commitments easier, consider an option like RiduZone to boost your body's natural appetite-curbing power.

Find more information to help jump-start your weight management program at TryRiduZone.com.

What is OEA?

Oleoylethanolamide (OEA) is a metabolite of oleic acid, a naturally produced substance that interacts with appetite-controlling receptors in the small intestine to signal the brain you are full. It also helps boost metabolism. However, as a result of food choices and excess body fat, naturally produced OEA may require supplementation to achieve the desired effect on appetite or body fat.


Created to mimic this naturally occurring metabolite, RiduZone is the only weight management supplement that contains OEA as an ingredient. Its production has been reviewed and is accepted as safe by the Food and Drug Administration.

Less fat

A clinical study published in the "Journal of Lipid Research" shows higher blood levels of OEA, which is derived from oleic acid-rich olive oil, correlate to lower amounts of body fat. This means weight loss results may be more visible.

Fewer calories

A prominent research study published in the journal "Food & Function" shows higher circulating levels of OEA can result in a significant reduction in calorie intake. Over time, OEA users become satisfied with smaller, healthier-sized portions.

Photos courtesy of Getty Images #15081, Source: NutriForward, Content downloaded from FamilyFeatures.com

Excluding Pests

When the weather turns towards autumn and leads into winter, many pests start looking for a cozy place which can often lead them inside your home. By performing a thorough inspection, you can locate areas where these pests may enter and stop them before they become a problem.

Inside the home, look around doors and windows when there is light outside; if you see light around roods or windows, then there isn't a good seal and weather stripping should be replaced. The attic should be inspected for holes or entry points for small mammals such as rats, mice, and squirrels. Attic vents should be covered with stainless steel screening to block animals from entering. Outside, inspect the perimeter of the home for any cracks and crevices in the foundation that should be sealed. Locate pipe and wire penetrations that enter the structure and repair any areas that allow pests to enter the home.

Ideas on how to exclude pests from your home:

- Trim back or prune any trees and shrubs that touch or overhang the home
- Seal pipe & wire penetrations with copper mesh, sealant, or expanding foam
- Replace weather stripping around doors and windows if there is not a good seal

- Repair or replace any window screens with holes
- For homes with brick or stone facades, stuff weep holes with steel wool* or copper mesh

*steel wool will rust if it gets wet, so do not use on light colored façades

- Inspect all furniture, boxes, and bags for pests before carrying them into the home

- Inspect all plants for insect pests before bringing them into the home

- Do not store firewood inside the home, against the outside walls, or near doors

- Use sheet metal, hardware cloth, or steel wool to seal any areas where animals have chewed to enter the home**

**make sure animal is not in the home or you'll seal it inside!

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

This work is supported by Crops Protection and Pest Management Competitive Grants Program [grant no. 2017-70006-27188 /project accession no. 1013905] from the USDA National Institute of Food and Agriculture.

NOT AVAILABLE ONLINE

The Legend Oaks newsletter 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 Legend Oaks 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 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.


PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

LO


SOLD IN 1 DAY


SOLD IN 1 DAY


SOLD IN 1 DAY

**WANT TO SELL YOUR HOME THIS SPRING?
MY LISTINGS AVERAGE OVER \$55,000 MORE!**


SOLD IN 2 DAYS


SOLD IN 2 DAYS


SOLD IN 2 DAYS

ASHLEY AUSTIN HOMES


LESS THAN HALF THE TIME - My listings sell in less than HALF the time of other agents in Southwest Austin.


MORE MONEY - Not only do my listings sell faster than other agents, I average \$55k more than any other realtor in Southwest Austin.


WWW.ASHLEYAUSTINHOMES.COM 512.217.6103