

November Meeting

When: 7:00 p.m.
Monday, November 3, 2014

Where: The Griffin School
5001 Evans Avenue

Note: HPNA meetings usually take place on the first Monday of each month.

HPNA General Meeting Agenda for November 3

- ◆ Presentation on proposed restaurant at 4500 Speedway
- ◆ Discussion and vote regarding resolution on City Council accessory dwelling unit resolutions (see "Voting Matters," p. 3)
- ◆ Discussion and vote on letter of appreciation to city officials who supported funding to rebuild Shippe and Govalle Pools (see "Voting Matters," p. 3)
- ◆ Announcements

See You There!

Local School Celebrates 75 Years

Lee Elementary, serving students from the Hyde Park, Hancock, North University and Eastwood neighborhoods, celebrated its 75th anniversary on the Lee campus on October 2. With an attendance of about 600 current, former, and future Lee students, families, and staff, the celebration was a resounding success.

During the two-hour event, alumni from the 1940s up through the 2010s roamed the school's hallways, checking out old classrooms and viewing yearbooks and artifacts from each decade. Visitors could also view art work from current students that depicted important people and events over the past 75 years.

Outside, under the Live Oaks, current Lee parents and Texas musicians, Bruce Robison and Hayes Carll, played a small concert as people of all ages gathered, reconnected, and reminisced about their

Continued on page 7

*The Hyde Park
Neighborhood
Association*

Pecan Press

November 2014 • National Register District Neighborhood • Vol. 40, No. 11

The Hyde Park Homes Tour Heads North of 45th Street

The 38th Annual Historic Hyde Park Homes Tour will take place Sunday, November 9, 11 a.m. – 5 p.m.

Six beautifully renovated homes are featured on this year's tour. They include a restored City of Austin landmark property that is a rare example of a brick Arts and Crafts house, a tiny 1939 bungalow

4507 Avenue D, photo by Liz Williams

that was expanded rather than demolished by its architect owner, a 1925 board and batten style cottage that has had only two owners, two 1935 bungalows that reflect their owners' creativity and world travels, and a 1910 Victorian that was removed from the UT area in the 1950s and has been twice saved from demolition.

Since the tour extends from Avenue D to Caswell and from 45th to 53rd Streets, we encourage visitors to embrace the theme "A Ride Through Hyde Park" by riding a bicycle to fully experience the beautiful neighborhood and the crisp fall weather. Those who do not have their own bikes may rent one at the tour headquarters. RSVPs for bike rentals are suggested and may be made at the tour website. A complimentary bus will also circle the tour route.

Tickets are \$20 and may be purchased online and on the day of the tour at The Griffin School at 5001 Evans Avenue. In addition to being the event headquarters, the school is also featured on the tour, as it has been transformed and repurposed from its original use as a Methodist Church.

Continued on page 8

From the Desk of the Co-Presidents

It's that time of year again, when neighborhood activities follow each other in quick succession, winding up with our holiday party in December. Coming as they do in conjunction with election time and a general pickup in activity due to cooler weather, they foretell a busy period during autumn and early winter. Our Fire Station Festival is our annual turning inward, celebrating what we as a community have achieved over the 40 years of the revival of our neighborhood. Our Homes Tour is our annual turning outward, displaying our rich history and architecture to the public.

Fire Station Festival

This year's festival was once again a wonderful occasion for both children and adults. Good food, good company, costumes, and a sense of celebration added up to a great event. As we always do, we recognized our fire fight-

ers and we recognized the people who have contributed to our community. We want to thank Deaton Bednar and her dedicated team of volunteers for an occasion enjoyed by all.

Hyde Park Homes Tour

Everyone in Hyde Park has heard of Col. Monroe Shipe, Elisabeth Ney, and Shadow Lawn, but how many Hyde Parkers have heard of W.T. Caswell, J.J. Hegman, and Patterson Heights? This year, we begin to mine the rich history and architecture of the area north of 45th Street in our first Homes Tour that focuses entirely on that area. Carolyn Grimes and her team have been working on this tour for many months; and we encourage everyone both to volunteer as a docent, ticket seller, or other participant and to take the tour and learn some of the lesser-known history of Hyde Park.

Congratulations to Dorothy Richter

Hyde Park has always been familiar with the achievements of Dorothy Richter, the "Mayor of Hyde Park," and we've always appreciated them. Now the City of Austin joins us in that recognition: on October 22, Dorothy was inducted into the Austin Women's Hall of Fame, an honor long overdue. We extend our congratulations to her and hope for her continuing success and contributions to the community.

— Kevin Heyburn
& Lorre Weidlich
HPNA Co-Presidents

Hyde Park Neighborhood Association

P. O. Box 49427 • Austin, TX 78765
www.austinhypark.org

— HPNA Officers/Steering Committee —

Co-Presidents

- Kevin Heyburn <kmheyburn@gmail.com>
- Lorre Weidlich <lweidlich@mail2sevenses.com>

Co-Vice Presidents

- Mark Fishman <mlfishman@gmail.com>
- Kathy Lawrence <mail@kathylawrence.com>

Co-Secretaries • Artie Gold • Adrian Skinner

Co-Treasurers • PO Box 49427, Austin, TX 78765

- I.J. Aarons <ijaarons@aol.com>
- Steve Baker <sbaker@kentor.com>

Additional Steering Committee Members:

- Heidi Bojes • Jessica Charbeneau • Betsy Clubine
- Ellie Hanlon • Dorothy Richter • Eric Stumberg
- Pam Whittington • John Williams

HPNA Committee/Task Forces (w/chairs)

- AISD • Annette Lucksinger
- Alley Coordinator • Carol Burton, <sky2wash@austin.rr.com>

- Austin Neighborhoods Council Rep. • Claire deYoung, <anc_rep@yahoo.com>

- Beautification • Robin Burch <robinburch@gmail.com> (903) 780-5275

- Children's Programs • Elise Krentzel

- Church/Neighborhood Liaison • Kathy Lawrence, <mail@kathylawrence.com>

- Communications/Web • Michael Crider, <online@austinhypark.org>

- Contact Team Liaison • George Wiche, <g@cjwyche.org>

- Crime & Safety • Carol Welder, <cjwelder@msn.com>

- Development Review • David Conner <daypaycon@yahoo.com>

- Finance • David Conner <daypaycon@yahoo.com>

- Graffiti Patrol • Lisa Harris <lharrisus@yahoo.com> 420-0652

- Homes Tour • Carolyn Grimes <cgrimes@cbunited.com>

- Membership • Sharon Brown <donsharon4213@sbcglobal.net> • Karen Saadeh <kdmattis@gmail.com>

- Neighborhood Outreach • Larry Gilg <lgilg@grandecom.net>

- Neighborhood Planning • Karen McGraw, 4315 Ave. C 459-2261

- Local Historic District • inactive

- Parks & Public Space • Mark Fishman, <mlfishman@gmail.com> 656-5505

- Social • Deaton Bednar, <deatonbednar@grandecom.net>

- Transportation • Mike Pikulski, <mpikulski@yahoo.com>

- Tree Preservation • VOLUNTEER NEEDED

- Triangle Development • Cathy Echols, 4002 Ave. C 206-0729

- Zoning • Dorothy Richter, 3901 Ave. G 452-5117

Pecan Press

The Pecan Press is published monthly by the Hyde Park Neighborhood Association in Austin, Texas.

Note: Each month's ad and editorial deadline is the 15th of month preceding publication.

Editor

Michael Nill <editorpecanpress@gmail.com>

Poetry Editor

Charlotte Herzele <cherzele@gmail.com>

Photo Editor

Lizzie Chen

Staff Writer Intern

Mary Lynam

Advisory Board

Deaton Bednar

Lisa Harris

Kevin Heyburn

Grant Thomas (Editor Emeritus)

Production Manager/Advertising Director

Robert M. Farr 731-0617 <bobfarr@austin.rr.com>

7500 Chelmsford Dr., Austin, TX 78736

Mail Ad Payments to:

Steve Baker P.O. Box 49427, Austin, TX 78765

Distribution Coordinator

Rimas Remeza • 4105 Ave. F • 371-3158

<rimasx@yahoo.com>

Area Coordinators

N of 45th/W of Duval

• Heidi Bojes <heidi.bojes@rrc.state.tx.us>

N of 45th/E of Duval

• Jay Gerard & Carrie Laughlin 371-1546

S of 45th/W of Speedway

• Joanna Fitzgerald <joannafitzgerald@icloud.com>

S of 45th/E of Speedway

• Martha Campbell 452-2815

Contributors Past and Present

Glen Alyn, Laurence Becker, Deaton Bednar, Steve Bratteng, George Bristol, Sharon Brown, Lewis Brownlow, Amon Burton, Martha Campbell, Inga Marie Carmel, Josephine Casey, Kitty Clark, Betsy Clubine, Elsy Cogswell, Carol Cohen Burton, William Cook, Susan Crites Krumm, Celeste Cromack, Herb Dickson, Avis Davis, Pam Dozler, Cathy Echols, Mark Fishman, Merle Franke, Larry Freilich, Eugene George, Mary Carolyn George, Barbara Gibson, Larry Gilg, Susan Gilg, Ann S. Graham, Carolyn E. Grimes, Lisa Harris, Anne Hebert, Ben Heimsath, Albert Huffstickler, Cynthia Janis, Paul Kamprath, John Kerr, Susan Kerr, Susan Kirk, Karen McGraw, Sharon Majors, Libby Malone, Alan Marburger, Peter Maxson, Elaine Meenehan, Fred Meredith, Susan Moffat, John Paul Moore, Jack Nokes, Jill Nokes, Wanda Penn, Dorothy Richter, Walter Richter, Kristen De La Rosa, Steve Sadowsky, Mark Sainsbury, Jessica Salinas, Mary Lou Serafine, Cathy Short, Sarah Sitton, Thad Sitton, Clay Smith, Niyanta Spelman, Julie Strong, Grant Thomas, Debbie Trammell, Rollo Treadway, Lao Tzu, Jennifer Vickers, Katie Vignery, Sandra Villalaz-Dickson, Lorre Weidlich, Adam Wilson, Hanna Wiseman Jacobs, Hermelinda Zamarripa

Voting Matters at the Upcoming HPNA Meeting

The following drafts of two items will be discussed and voted on at the general meeting on November 3:

A Letter of Thanks

To Mayor Lee Leffingwell, Mayor Pro Tem Sheryl Cole, Council Members Laura Morrison, Kathie Tovo, Mike Martinez, Chris Riley, and Bill Spelman; PARD Director Sara Hensley, Assistant Director Kimberly McNeeley, Aquatics Manager Cheryl Bolin, and PARD Staff:

On behalf of the local community, the members of the Hyde Park Neighborhood Association would like to express our gratitude to this City Council for the approval of a Parks and Recreation Department budget that sets aside \$6.2 million to renovate or replace both Shipe and Govalle pools.

Neighborhood parks and pools provide an essential public service and are assets to our communities. In addition to the reprieve they provide during hot summer months, local pools are a safe social setting for children during summer recess, an opportunity for young adults to learn life-saving techniques as lifeguards, and a gathering place for neighbors.

Thank you for your dedication to our parks system and to Shipe Pool. We're excited to see the results of your commitment to restore our neighborhood pool.

Enthusiastically,
HPNA Officers

A Resolution on City Council ADU Resolutions

City Council resolutions concerning Accessory Dwelling Units (ADUs) should not override the neighborhood planning process or neighborhood plans. Therefore the Hyde Park Neighborhood Association does not support a city-wide or blanket policy change pertaining to the construction of ADUs, such as the Martinez-Riley resolution passed by the City Council on June 12, 2014. We see our neighborhood plan, which grew out of a process of civic participation, as central to maintaining the character and the quality of life of our neighborhood.

Monthly Calendar November

- 3 — HPNA General Meeting
- 6 — Hyde Park Homes Tour
- 10 — HPNA Steering Committee Meeting
- 14 — Recycling Collection
- 28 — Recycling Collection

Hyde Park Neighborhood Association Enrollment	2014-15 Membership	HPNA Membership Info
Name _____ Phone _____ Address _____ <input type="checkbox"/> I wish to be notified via email of HPNA meetings and events. Email _____ Dues (per person) <input type="checkbox"/> Standard - \$5/year/person <input type="checkbox"/> Senior Citizen- \$1/year/person <input type="checkbox"/> New Member <input type="checkbox"/> Renewing Member Payment: <input type="checkbox"/> Check <input type="checkbox"/> Cash Date _____ Amount Paid \$ _____	Bring to an HPNA meeting, or send to: HPNA Membership P.O. Box 49427 Austin, Texas 78765 Make checks payable to HPNA.	All memberships expire on September 30th of each year. ✦ Membership in HPNA is open to all residents aged 18 years or older who reside within the boundaries of Hyde Park or within 300 feet of the designated boundaries. ✦ New members, and members who lapse in dues for over six months, are eligible to vote at HPNA meetings 30 days after receipt of dues.

◆———— We Welcome Your Submissions to Pecan Press —————◆

Send in your articles, letters, and photos (but not your poetry*) by the 10th of each month to:

Editor, Pecan Press
<editorpecanpress@gmail.com>

*Send your poems to:
Charlotte Herzele
<herzele@gmail.com>

Note: The Pecan Press will not publish unsigned/unattributed poetry. All poems (even if written under a pen name) must carry a name and address or phone number for identification and verification purposes.

UPCOMING EVENTS AT HPBC!

Billy Graham's "Heaven"

SUNDAY, NOV. 16

6:00pm in Friendship Hall

Free screening of Dr. Graham's new film

Trailer: myhopewithbillygraham.org

Family Movie Night

FRIDAY, NOV. 21

7:00pm in Friendship Hall

Free screening of *All I Want for Christmas* (1991)

Snacks & soda included!

Register at hpbc.org/movienight

THE
AUSTIN
SYMPHONY

Presenting:
**Handel's
Messiah**

TUESDAY, DEC. 2

8:00pm in the Worship Center

Tickets at austinsymphony.org/events

HYDE PARK BAPTIST
& THE QUARRIES
CHURCH

Visit us online at **HPBC.ORG**

3901 Speedway, Austin, TX 78759

For all your Real Estate Needs call

Lin Team,

Old Austin REALTOR®

*Who helped people save these old houses,
One house at a time...*

512.472.1930 lin@thekinneycompany.com

Around & About the Avenues

Please Vote: This publication urges all eligible voters in the neighborhood to vote on or before Tuesday November 4. Apart from races at the federal level, crucial state, county, and city positions are up for election, including bond propositions on such matters as transportation and Austin Community College. The ballot will be challengingly long. This election of course will also inaugurate a new governance structure in Austin, with all the questions and uncertainties that will bring. This election is too important to leave it up to others to decide.

Fire Station Festival: We have every confidence that the festival on October 19 was a great success, but the event happened too late for a report in this issue. Coverage, including photos, announcements of winners and honorees, and expressions of thanks to volunteers and sponsors, will appear in the December issue.

Mark Your Calendars: The annual Hyde Park Holidays Party will take place Sunday, December 14, from 5 to 8 p.m. at the Elisabet Ney Museum. Drinks and refreshments will be served. Leave a wish on the Wish Tree! If you would like to volunteer to help with the party, please contact Tammy Young at tammy@realtyaustin.com or 512-695-6940.

Pecan Press News: The editor warmly welcomes Deaton Bednar to this publication's Advisory Board. She joins Grant Thomas, Lisa Harris, and Kevin Heyburn. That's an impressive crew, to say the least. On another note, readers might be wondering where the minutes of the October HPNA general meeting are. They were not submitted for publication. And lastly, several very reasonably-minded neighbors mentioned that they found a passage in a recent article to be offensive. Others must have, too. The editor apologizes for this oversight. Although he didn't originally read the passage as offensive, it is his duty to make sure that the publication remains free of passages that might be taken as offensive. Passionate advocacy is fine, but the language and tone must remain civil and respectful. The editor promises to be more vigilant.

Opportunity To Support Austin's Architectural and Cultural Past: Inherit Austin, a membership group within Preservation Austin, will host its fifth annual "Somewhere in Time" fundraising dinner at 5 p.m. on Sunday, Nov. 5 at Formosa, the onetime home and studio of sculptor Elisabet Ney (304 East 44th Street). Guests can enjoy drinks and dinner under the stars and tour the historic property purchased in 1892 by Ney, which became a gathering place for influential

Texans drawn to "Miss Ney" and stimulating discussions of politics, art and philosophy. Following Ney's death in 1907, her friends preserved the studio and its contents as the Elisabet Ney Museum. Since 1941, Formosa has been a property of the City of Austin Parks and Recreation Department. Tickets are \$100 per guest. Purchase tickets and sponsorships (with generous benefits) at <http://preservationaustin.org>.

Host International Students: Simply International is a local business that helps international students at UT and other local colleges find housing, furniture, transportation, and cell phones. Many students from Europe, Asia, and the Middle East want to live with families near the UT campus. Hosting a student for one semester or two pays cultural dividends in addition to the \$700 per month compensation. Common questions can be answered at <http://SimplyInternational.com> under "Become a Host." Those interested in informally exploring the possibilities with a knowledgeable neighbor can contact Travis Vilmont at tvilmont@gmail.com or 831-731-0718.

GOOD NEIGHBOR POLICY

FRESHPLUS
GROCERY • MARKET • DELI
HYDE PARK
408 E. 43rd St. • 512/459-8922

The

HYDE PARK SPECIALIST

and Resident

SAM ARCHER

Every house in Hyde Park has a story. I have lived and invested in Hyde Park for nearly 20 years. I love this neighborhood and that makes a difference. Whether you are buying or selling, I will help you with unparalleled professional experience that goes beyond the transaction.

HELPING CLIENTS
BUY AND SELL
IN AUSTIN WITH
INTEGRITY AND
UNPARALLELED
REPRESENTATION

512.633.4650

sam@archeraustin.com

Certified Negotiation Expert®

HYDE PARK AREA: 2014 1ST QUARTER SALES IN REVIEW

	1st Quarter 2013	1st Quarter 2014	CHANGE
NUMBER OF HOMES SOLD	20	18	-10.00%
AVERAGE SALES PRICE	\$482,550	\$446,093	-7.56%
AVERAGE SQUARE FOOTAGE	1,916 SF	1,624 SF	-15.24%
AVERAGE SOLD \$/SQ FT	\$263.06	\$289.17	9.93%
MEDIAN DAYS ON MARKET	51 DAYS	34 DAYS	17 DAYS LESS

All statistics & square footage are from Austin MLS for Single Family Residence taken 04/08/2014 from the Austin MLS. For detailed market information about your home, contact Sam Archer, Broker.

JUICEHOMES.COM

Lee Elementary Celebrates... ...cont'd from page 1

Attendees celebrate the school's birthday, photo by Deric Garza.

time at Lee. Local food trucks sold food and visitors were treated to a Lee-themed anniversary cake by Lee parent Paloma Efron of Coco Paloma Desserts, French macarons by Lee parent Tracey Cole of Cookie Peace, and dark chocolate truffle lollipops by Lee parent Steve Lawrence of the Chocolate Makers Studio.

Current Lee principal John Hewlett, PTA president Kim Brackin, past president of the Lee PTA and Austin Mayor Pro Tem Sheryl Cole, and former Lee principal Mary Lou Clayton, who served Lee for 22 years, spoke at the event and talked about what makes Lee a special place.

Robert E. Lee was built in 1939 among large, old Live Oak trees on Waller Creek, three blocks north of the University of Texas campus. The first students attended Lee in September of 1939. It was the first AISD School fueled by natural gas instead of coal.

Over the years several renovations and additions have been completed for the Lee campus. The fact that Lee is bounded by Waller Creek means that expansion in portable buildings has not been an option, so the school has remained small. Currently, Lee serves around 400 students.

— Shannon Cavanagh

Proprietors:
Patricia Mares
Luke Zimmermann

Open 11 am till midnight
Seven days a week

Catering
Dine In
Take Out
Delivery

29th & Guadalupe
477-1651

RUBYS B.B.Q

FLAMINGO

AUTOMOTIVE

VISA / MC / AMEX
459-9917
8-6 M-F

3512 Guadalupe
Austin, Tx.
78705

Piano Tuning & Tech Service with a Smile

Call
Sam

(512) 696-7159 / samalex360@live.com

See This CG&S Project on the Austin NARI 2014 Tour of Remodeled Homes

October 18 & 19
Tickets & Info www.austinnari.org
Find CG&S www.CGSDb.com

A vibrant and engaged high school community

GRIFFIN SCHOOL

Cultivating individual potential
and intellectual curiosity
www.griffinschool.org

High Tech - Soft Touch Dentistry
Francys Day D.D.S

COMPLIMENTARY WHITENING KIT

upon completion of your new patient exam and cleaning
 Expires: 11/30/14

1301 W 38th St, Suite 708 • Austin, TX 78705
 (Located in Medical Park Tower, next to Seton Shoal Creek Hospital)

512 . 452 . 4495

SMILE MAKEOVERS
 DENTAL IMPLANTS
 ORAL SEDATION
 PORCELAIN VENEERS
 CROWNS AND BRIDGES
 TOOTH-COLORED FILLINGS

www.austinsmilesbyday.com

**EARLE
 REALTY**
 512★76★EARLE

Native Austin Real Estate Services

Austin native &
HYDE PARK
 homeowner

- Sales
- Investments
- Leasing
- Property Management

JASON EARLE
 Broker/Owner

512-76-EARLE

earlerealty.com

Toll Free: 888-99-EARLE

**EARLE
 REALTY**

*For every referral transaction that closes, we will send you a \$50 Visa gift card to show our appreciation for your trust and confidence.

38th Hyde Park Homes Tour... ...cont'd from page 1

Parking for the tour will be available at the school, with additional parking after 12 p.m. at Ridgetop Baptist Church located at 708 E. 51st Street.

Homes Tour Headquarters: The Griffin School at 5001 Evans.

5402 Avenue C

The homes tour is the largest fundraiser for the Hyde Park Neighborhood Association and hundreds of volunteers annually join together to plan and showcase our historic neighborhood. Once again the tour is generously presented by Suzanne Pringle of Kuper Sotheby's International Realty and is also supported by sponsors and ticket sales.

5311 Duval

4915 Avenue H

4615 Caswell

601 East 45th

All Homes Tour photos by Liz Williams.

Additional information about the tour may be found at www.hydeparkhometour.org; and questions may be directed to Homes Tour chair, Carolyn Grimes at cgrimes@cbunited.com or 512-426-3559.

– Carolyn Grimes

Hyde Park Interior Designer

Bring modern convenience to your home without sacrificing historic character.

Services include:

- Kitchen & bath remodels
- Space planning
- Full home remodels
- Interior design
- Project management

MClareDesign.com
Marisa@MClareDesign.com
512-202-6659

HYDE PARK YOGA COMPANY

Classes for all levels, Affordable pricing options

New Clients save 50% on your first month of unlimited yoga

Paying per class? Every 10th class is free.

More information and class schedule available at
www.HydeParkYogaCo.Com

Hyde Park Yoga Company
5013 Duval Street
Austin, TX 78751

practice@hydeparkyogaco.com
[facebook.com/hydeparkyogaco](https://www.facebook.com/hydeparkyogaco)
(512)468-8732

WE BUILD STUFF.

austin design & build solutions

512.330.4111

www.austindesignandbuild.com

ADBS wants to help with your next project! We are a full-scale design-build construction firm ready to service your neighborhood! Our team provides ground-up construction, remodeling, maintenance services, and a variety of home and business improvements for residential and commercial properties! We specialize in historical homes, restaurants & bars, office & retail spaces, custom home remodeling, outdoor living creations, and commercial and business build-outs. Regardless of project size or scope, we work with your budget and time frame to deliver quality results you expect and deserve.

kitchen & bath remodels
decks, patios, & fences
yardscape design
room and loft additions
electrical & mechanical
HVAC & plumbing
fire & security systems
carpentry, tile, & sheetrock

Call us today to take advantage of our new Fall specials!

Don't be left in the dark! ADBS is now booking holiday lighting installations!

www.SunnyDayAustin.com

411 E. 45th St. | Austin, TX 78751

Sunny Day
REAL ESTATE
Austin, TX

Broker:

J. Reed Henderson

cell: (512) 743-6298

reed@sunnydayaustin.com

Agent:

Regina Henderson

cell: (512) 924-4456

regina@sunnydayaustin.com

We are here to help with all of your real estate needs!

Another Velvet Morning

Another velvet morning
Air, luscious, caressing skin,
Flutters the fabric of my night garb,
The day is only beginning,
Time suspended

Will the sun shine, moisture rising,
Will it rain, the moisture adhere,
Caressing flora the way the velvet
Touches my skin?

Rain and sun, together,
Water, light, and heat,
Rise, disperse, and steaming,
Filling space between earth and sky,
Filling air between the night and day,
Expands until it overflows,
Seeping into the night,

Softening the edges of the stars,
Cushioning the edges of the dreams
That might pierce the night, if not somehow
Softened by the errant steam,
Rising from the marriage of
Rain and sun, softening the morning,
Another velvet morning.

— *Herzele*
11/12/12

DHARMA YOGA
EAST SIDE
Locally grown and open for everyone.

3317 Manor Road
WALKING DISTANCE FROM
CONTIGO RESTAURANT
www.Dharma-Yoga.net

With a ten-visit pass, just \$9 per class.

DHARMA YOGA RATES
FIVE STARS ON YELP. ★★★★★

Handyman
Sam-O-Matic
Mechanic

samalex360@live.com (512) 696-7159

Hyde Park Wellness Welcomes

Amy Zamarripa
— massage —
Craniosacral Therapy & Deep Tissue Massage

411 E. 45th Street
512.619.0060
amy@austinamy.com
www.austinamy.com

17 years experience
5 Star Yelp rating

Cheers to your Health & Well-being!

You're Invited To

MIDTOWN
— CHURCH —

*a church of central austinites
for central austinites*

3309 KERBEY LANE
MEETS IN BRYKER WOODS ELEMENTARY
SERVICE TIME: SUNDAYS @ 10:45AM
WWW.MIDTOWNAUSTIN.ORG

LOVE | SERVE | AUSTIN

1% Listings!

I'll sell your home for 1%. Does not include commission to buyer's agent.

FULL-SERVICE REALTOR®

Appear in the MLS and major real estate websites (i.e. Zillow, Trulia, AustinHomeSearch, Realtor)

How nearly EVERYONE finds their home

Expertise in Buying, Selling,
Negotiating, and Contracts

AVENUEHREALESTATE.COM

Steve Hutchinson, MPA, Realtor®
Casa Grande Realty
512/704-2888, shutchtx@yahoo.com

Each sale includes a donation of up to \$200 to Animal Trustees of Austin or animal shelter of choice.

No up-front fees or obligation.
Cancel anytime.

Why Pay 3%? **SAVE 2%!**

Free Services for Buyers

NOW OPEN SEVEN NIGHTS

Come enjoy a delicious entree!

*Full Bar! Happy Hour 4-6pm
Enjoy a Delirita from the Deli Lama!*

HYDE PARK

Home Owner & Neighborhood REALTOR®

Jeff Baker 512.619.7421

ABOR | REALTOR® | Former State Licensed Appraiser

HybridRealtor@Stanberry.com

ALSO CHECK OUT jeffbakerart.biz

In partnership with solesforsouls, I will be donating 200 pairs of shoes for those in need with each real estate transaction. To see how you can get involved check out soles4souls.org!

gwyndow's

window cleaning

**WOMEN OWNED AND OPERATED
COMMERCIAL AND RESIDENTIAL
GREAT QUALITY AND AFFORDABLE
EXCELLENT CUSTOMER SERVICE
ECO-FRIENDLY AND FULLY INSURED**

444-1954

www.GWYNDOWS.com

Air Conditioner

White noise, soothing, silencing
Making the sheets cold.

— Adam Callaway

December in Sonoma

The maples are in full flame,
Here in Sonoma,
Driving to and through
Wine country
Is both daunting and awe-inspiring.

If you have ever cursed the rain,
You must never have seen
Cloudlets shrouding firs of deepest green
Rising behind a flaming yellow,
No, orange, or red, or all three
In a cacophony of color
Set off by the gray, early in the day.

Words swirl through my humbled mind
As nature, once again,
Brings me to my knees.

— Herzele
12/10/10

Locally owned by
Keith Brown
Board Certified Master Arborist

Pruning | Removal
Treatment Programs
Consultation

996-9100

www.AustinTreeExperts.com

Jim-Dandy, Inc.

Home Improvement
Remodeling
Repair
And Handyman Services
"No job too small"
Jim Cardwell
(512) 422-9606
jim-dandyinc.com

Conans Pizza since 1976!
CENTRAL
Austin's Original Deep Pan
603 W 29th @ Guadalupe

\$3 OFF
ANY LARGE
(must present this coupon)
Exclusive offer for our
HYDE PARK NEIGHBORS
(512) **478-5712**

Henderson Plumbing
452-5963
♦ Licensed plumbing repair
♦ Clean, personal service
♦ 29 years experience
♦ Drain cleaning
452-5963
Leave message

4111 Guadalupe Dr.
Austin, TX 78751
Air conditioning/Heating/Refrigeration
Wansley Refrigeration Service
In the neighborhood since 1944
member of the BBB since 1974
512-453-7361 fax-512-451-2125
Mickey and Dana Rocco
Owners
TACLA 45238C
wansleyref@aol.com

HYDE PARK

Lucien, Stirling and Gray Advisory Group, Inc.

*A Registered Investment Advisor providing
Fiduciary level planning, advice & asset management services*

4005 Guadalupe · Austin, TX 78751
(512) 458-2517
www.lsggroup.com

How do you define “wealth”?

Hint: It’s more than money

Exploring this question and crafting thoughtful long-term plans are how we deliver wealth management services in a meaningful, personal way.

Please give us a call.

“Life is full of riches. Your relationship with an advisor should be the same.”

“Smart Decisions About Serious Money”

In Hyde Park since 1992

Your Neighborhood Specialist

4517 AVENUE G | OFFERED AT \$949,000

3 BED | 2.5 BATH | STUDY | .30 ACRES | +/- 3070 SQFT

Modern, practical layout and space considerations for entertaining and living including spacious living room with high ceilings, wide open custom kitchen with storage, utility room with utility sink, bonus “flex-creative space”, master suite downstairs. A rare find in Hyde Park and magical place to call home!

5104 EILERS AVE | OFFERED AT \$329,000

2 BED | 1 BATH | .14 ACRES | +/- 1140 SQFT

Quintessential 1950s bungalow located just north of Hyde Park on a quiet residential street. Features original wood floors, light & bright w/ fresh exterior & interior paint. Expanded kitchen w/ large dining area, custom cabinetry & stainless gas range. Large utility room as well as detached garage.

I live here, I work here

When it’s time to choose a Realtor®, choose a true neighborhood expert. I provide exemplary customer service along with innovative marketing strategies and accurate, in-depth knowledge of our neighborhood and its unique homes.

Whether you are buying, selling, or investing, contact me today for a complimentary consultation.

TAMMY YOUNG

Broker Associate, GRI
Hyde Park Neighbor
512.695.6940

tammy@realtyaustin.com
tammyyoung.com

Call 512.695.6940 for all of your real estate needs.

The Dance Loft above Movin Easy now open.
Rental Available. 404 W 30th. 512-474-0980

HEALTH FAIR November 8.

11:00 am to 1:00 pm. Body Tune Ups \$10-\$20
2:00 to 4:00 pm. FREE Presentations on
The Unique Agility of Dance and Exercise.
FREE Listings and Links to Where to Dance.

Hyde Park Poets —

Fall from Grace

This is what I never hear about
in Eastern philosophy: each time
I reach a state of grace, it's
followed by a fall. Maybe that's
why artists are never saints:
they ride that state until there's
nothing left and then plunge into
the existential sea, melted wings
flailing. Is this just me? Am
I the only one not doing it right?
Maybe it's the desire to create
that topples us, that one thing
we won't let go of, that urge
deep as bone. The Goddess smiles.
Does that signal approval or
am I just one of her private jokes?

— Huffstickler (at Dolce Vita)
June 13, 2000

ALMOST PERFECT
CONSTRUCTION

Residential Remodeling
From Additions to Repairs

*Quality Work
Since 1980*

Member, Green Builders

Joe Zakes
445-4470
apcaustin.com

Local CONNECTION!

URBAN EGG'S FARM
6 MILES FROM WHEATSVILLE

VOTED **Best**
NEIGHBORHOOD
GROCERY STORE

3101 GUADALUPE
512-478-2667

4001 S. LAMAR
512-814-2888

WHEATSVILLE

FOOD CO-OP

OPEN DAILY: 7:30 AM - 11 PM
WWW.WHEATSVILLE.COM

Hyde Park Christian Church

GIVING THANKS FOR MANY BLESSINGS

Join us Sunday mornings at 10:30 a.m. for an
inspirational, thought-provoking worship service
with communion. All are welcome!

610 E. 45th Street

hydeparkcc.org

4001 DUVAL HAIR SALON

An Aveda Concept Salon

FULL SERVICE SALON & ART GALLERY

AVEDA
THE ART AND SCIENCE OF PURE FLOWER AND PLANT ESSENCES

4001 DUVAL STREET 512.451.4034

HYDE PARK & NORTH UNIVERSITY HOMES GALLERY

NEW PRICE

5013 AVENUE F, #B

Modern Craftsman townhome built in 2013 with high-end finishes, hardwoods, fireplace, garage, fenced yard. 3 BR, 2.5 BA, 2 LIV. www.5013AvenueF.com.

Listed at \$479,900

JUST LISTED

4529 AVENUE C

Adorable 1947 cottage with 2 BR, 1 BA, 1 LIV, 1 DIN. Refinished hardwoods, faux fireplace, built-ins. Wide front porch, spacious rear deck. Detached garage.

Listed at \$399,950

SOLD

4812 ROWENA AVENUE

Luxury Craftsman bungalow custom built in 2006. 5 BR, 3 BA, 2 LIV with 3,352 SF. Fireplace, hardwoods, gourmet kitchen, screened-in porch, decks, 2-car garage.

Listed at \$875,000

SOLD

108 WEST 32ND STREET

City Historic Landmark in Aldridge Place. Built in 1923 on double lot. 4 BR, 2.5 BA, 4 LIV, 2 DIN in main house. Detached guest quarters. Swimming pool and spa.

Listed at \$1,495,000

SOLD

500 EAST 41ST STREET

Classic 1927 Hyde Park bungalow located in the heart of Hyde Park. 2 BR, 1 BA, 1 LIV, 1 DIN. Original architectural detailing throughout. Fenced yard with alley access.

Listed at \$435,000

SOLD

4314 AVENUE G

1925 bungalow located near Shipe Park. Cozy 1 BR, 1 BA with efficient use of space, vaulted ceiling, built-in bookcases, screened back porch. All appliances convey.

Listed at \$325,000

SOLD

4311 AVENUE G

Ready for restoration! This beautiful 1907 bungalow in Hyde Park's historic district is located just steps from Shipe Park and Ney Museum. Many original elements still intact.

Listed at \$399,000

SAL E PENDING

305 WEST 29TH STREET

Charming two-story cottage near UT— ideal investment property in prime location. 3 BR, 2 BA. Within walking distance to UT campus, the Drag, Torchy's Tacos.

Listed at \$325,000

We have a new name! Amelia Bullock Realtors has merged with Kuper Sotheby's International Realty. This exciting new alliance brings greater exposure and marketing tools for our clients. Contact me today for a complimentary market analysis and customized marketing plan for your property.

Suzanne Pringle

REALTOR, Broker

Cell (512) 217-1047

suzanne.pringle@sothebysrealty.com

www.sothebysrealty.com

