

January Meeting

When: 7:00 p.m.
Monday, January 5, 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 January 5

- ◆ Presentation and voting on the 2015 HPNA budget
- ◆ Awards of Recognition
- ◆ Announcements

See You There!

Holiday Spirits Not Dampened by Rain


Although the weather presented some last minute challenges, it definitely did not deter neighbors from sharing cheer at the traditional Hyde Park Holidays Party.

The rain did, however, force a change of venue. And so, very special thanks is owed to Adam and Caroline Wilson for generously stepping in with very little notice, opening up the Griffin School to the community for this event. Not only that, they were extraordinarily helpful in setting up and cleaning up the space, making available whatever was needed for the evening. Many thanks are also due to the staff at the Elisabet Ney, preparing for the party at the museum up to the last minute change of venue.

Attendees were warmly welcomed to the event by greeters at the membership table, where we were reminded of the benefits of being part of the Hyde Park Neighborhood Association. Moving into the kitchen, one discovered nibbles provided by Antonelli's Cheese Shop, along with delectable cookies from Cookie Peace and scrumptious hot cocoa from the Chocolate Maker's Studio. Kids

Continued on page 8

The Hyde Park
Neighborhood
Association


Pecan Press

January 2015 • National Register District Neighborhood • Vol. 41, No. 1

Exploring Lives

Interview with Dorothy Richter

Editor's Note: Born in 1921 and affectionately known as the Mayor of Hyde Park, Dorothy Richter is only months away from celebrating her 50th year as a resident. While her activism extends well beyond the borders of this neighborhood, it would be no exaggeration to say that Hyde Park would not be anything like it is today without her efforts and accomplishments. Her extraordinary successes in citizen action reminded this editor of Jean Merrill's *The Pushcart War*, the fictional tale of how the traditional pushcart vendors of New York's Lower East Side, against all odds and through collaborative non-violent action, defeated the big Mack Trucks and their allies at city hall who were trying to drive them off the streets and in the process destroy their livelihoods.


photo by Lizzie Chen

Pecan Press: You grew up in the depression in rural Texas. What was that like?

Dorothy Richter: For one thing, Stockdale, where I was born, had no electricity until 1926. We relied on wood stove and fireplace. Wagons and mules were used to haul produce. While I was growing up, though, improvements were occurring. In addition to electricity, we got some paved roads.

I wasn't really aware of the depression, perhaps because people were so poor to begin with. On the other hand, my family did seem to have more privileges and money. I had a Shetland pony and a bicycle. My father was a county commissioner and a rancher

PP: You have become a force to be reckoned with in defending causes you take up. Any inklings of that as you were growing up?

DR: I'm not sure why, but from early on I didn't like to see anybody bullied. I guess it offended my sense of fairness or justice. Because

Continued on page 11


Follow-Up to the December Rezoning Vote

After the very intense HPNA meeting in December, members no doubt want a follow-up report on the issue of rezoning 4500 Speedway for restaurant use.

The case went to the Planning Commission on December 9. Half a dozen Hyde Parkers attended, which meant they outnumbered the Commissioners; only five of nine Commissioners attended. As a result, the case went forward to City Council without a recommendation from the Planning Commission.

The case was part of the 2 p.m. agenda for the December 11 City Council meeting, but it

wasn't considered until around 10 p.m. Again, half a dozen Hyde Parkers attended to speak in opposition at the public hearing, and several of them had taken time off work to be there.

Imagine the surprise of those people when the applicant abruptly changed his request from restaurant use to simple office rezoning. After several Hyde Park speakers made the point that HPNA had not been notified about the change, Councilmember Morrison asked for a postponement to return the case to the Planning Commission for reconsideration. Some people who attended the meeting to speak against rezoning left believing that the applicant had planned this strategy from the beginning, to ask for something in excess of what he wanted in the hope of having room to negotiate for what he actually wanted. Or perhaps the applicant changed his plans because he saw neighbors present at the City Council meeting that he knew did not support his original plan.

The applicant will be returning to HPNA to ask for support for office rezoning, which would require changes to the Neighborhood Plan and North Hyde Park NCCD. He has stated he wants to "meet the neighborhood half way." Hyde Parkers need to consider this carefully. If Hyde Park agrees to give every rezoning applicant half of what he or she requests, what effect will that have over time on Hyde Park protections?

The larger issue here is whether a requested rezoning affords the neighborhood or the city something of greater value than

whatever protection the rezoning takes away. Rezoning this property to office use takes away a residential unit. Does Austin want to lose housing at a time when housing in Austin is already undergoing a shortage? The appearance of Christmas decorations on the house at 4500 Speedway makes it clear that someone still considers it a home, and the applicant already has a permit to add an additional

Continued on page 5

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 herzele@gmail.com

Photo Editor

Lizzie Chen

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:

I. Jay Aarons 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 Crutes 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 Malors, Libby Malone, Alan Marburger, Peter Maxson, Elaine Meenehan, Fred Meredith, Susan Moffat, John Paul Moore, Jack Nokes, Jill Nokes, Wanda Penn, Alejandro Puyana, Dorothy Richter, Walter Richter, Kristin De La Rosa, Steve Sadowsky, Mark Sainsbury, Jessica Salinas, Mary Lou Serafine, Cathy Short, Sarah Sitton, Thad Sitton, Clay Smith, Niyianta 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

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

• Kathy Lawrence mail@kathylawrence.com

• Adrian Skinner adrian.h.skinner@gmail.com

Co-Secretaries • Artie Gold • Reid Long

Treasurer • PO Box 49427, Austin, TX 78765

• I. Jay Aarons ijaarons@aol.com

Additional Steering Committee Members:

• Heidi Bojes • Sharon Brown • Jessica Charbeneau • Betsy Clubine • Ellie Hanlon • Dorothy Richter • Debbie Wallenstein

• 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 Cnider, online@austinhypark.org

Contact Team Liaison • George Wiche, g@cjwyc.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 ljharisus@yahoo.com

420-0652

Homes Tour • Carolyn Grimes cgrimes@cbunited.com

Membership • Sharon Brown donsharon4213@sbcglobal.net

• Karen Saadeh kdmatthis@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 • John Walewski, jwalewski@civil.tamu.edu

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

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


Opinion: Is HPNA Inclusive and Democratic?

The Hyde Park Neighborhood Associations has a lot of power – don't let them tell you otherwise. The city officials and staff pay attention to what gets voted on by HPNA.

Anyone who was present at last month's meeting could see that. Austin's two remaining mayoral candidates, Mike Martinez and Steve Adler, gushed over what they considered "democracy in action," with more than 60 neighbors crowded into the Griffin School auditorium having a lively debate on important neighborhood issues. During the candidates' remarks, they repeated time and again that neighborhoods should be left to make decisions on what is best for them, and that the city needs to listen.

I agree with that last sentiment, but do not agree that what our esteemed mayoral candidates witnessed was in fact democracy in action. What they did not see is that HPNA is beset by inclusiveness and participation issues. From what I have observed so far, the decision-making process at HPNA is confined to a tight group of regulars whose philosophy basically boils down to this: Change of any kind is considered bad (with a healthy dose of "get off my lawn" thrown in).

Taken as a whole, HPNA bylaw provisions seem to ensure that an old guard and their allies come out ahead on all votes. Here are the facts on the bylaws. Meetings are held once a month; and in order to vote, you have to be present. Online voting, or early/delayed voting are not allowed. So it's tough luck if you couldn't find a baby sitter, or you're at work late, or you have a family emergency. You do not have a vote. Also, we have a thriving small business community that the neighborhood depends on; but unless you also reside in Hyde Park, as a business owner you do not have a vote. And if you own property in Hyde Park, but you do not reside here (even though your livelihood might depend on the neighborhood), you do not have a vote.

Another significant feature of the bylaws that hinders inclusiveness, and has affected me personally, is the

30-day waiting period. This provision disenfranchises neighbors of their voice. While the bylaws make a member wait 30 days after paying dues in order to be able to cast a vote, these same bylaws only mandate the association inform the neighborhood of upcoming votes 7 days prior to a meeting, making it impossible for non-member neighbors interested in voting on an issue to have their opinions counted.

There are some valid arguments against some or all of the points I am raising, and they need to be discussed. Inclusiveness, however, must also be a part of that discussion. But it hasn't been. In fact, it was reported to me that when someone brought up the issue of inclusiveness at a recent Steering Committee meeting, the reply from a long-standing member was, "HPNA bylaws specifically do not require that the association represent the interests of Hyde Park residents."

Let me give you a second to let that sink in.

An organization that calls itself a neighborhood association – that makes recommendations (most of the time adopted) to the people that decide the fate of the city – actually admits that it holds no desire to represent our interests. And it's true: its bylaws do not require it to do so. And they do not require it to make efforts to increase participation.

That's just not right. As decisions are being made, hundreds and hundreds of Hyde Park residents are not part of the decision-making process.

The first step to addressing this problem is to admit that there is one. So far, I don't think any HPNA officials have done so. As a homeowner in Hyde Park, and as a brand-spanking-new-dues-paying-member of HPNA, I hope that discussion starts pronto (but hopefully in more than 30 days so I can actually cast a vote).

– Alejandro Puyana

Hyde Park Neighborhood Association Enrollment	2014-15 Membership	HPNA Membership Info
<p>Name _____ Phone _____</p> <p>Address _____</p> <p><input type="checkbox"/> I wish to be notified via email of HPNA meetings and events.</p> <p>Email _____</p> <p>Dues (per person)</p> <p><input type="checkbox"/> Standard - \$5/year/person <input type="checkbox"/> Senior Citizen- \$1/year/person</p> <p><input type="checkbox"/> New Member <input type="checkbox"/> Renewing Member</p> <p>Payment: <input type="checkbox"/> Check <input type="checkbox"/> Cash Date _____</p> <p>Amount Paid \$ _____</p>	<p>Bring to an HPNA meeting, or send to:</p> <p>HPNA Membership P.O. Box 49427 Austin, Texas 78765</p> <p>Make checks payable to HPNA.</p>	<p>All memberships expire on September 30th of each year.</p> <p style="text-align: center;">❖</p> <p>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.</p> <p style="text-align: center;">❖</p> <p>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.</p>

◆———— 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.

GOOD NEIGHBOR POLICY

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


**EARLE
REALTY**
512★76★EARLE

Native Austin Real Estate Services

**\$50.00 Gift Card
for referrals***

Austin native &
HYDE PARK
homeowner

- Sales
- Investments
- Leasing
- Property Management


JASON EARLE
Broker/Owner

512-76-EARLE

earlerealty.com

Toll Free: 888-99-EARLE


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


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


Unity with Each Other

I like people, all of them. Each of us
whirls out unexpected nuance.
In every separate instant
I discover, this too is who I am.

— Elzy Cogswell

Trite Images

I've got nothing against
kittens, rainbows and butterflies.
Quite right for others to list them.
I just prefer my pulse, pounding.

— Elzy Cogswell

Co-Presidents' Desk... ...cont'd from page 3

dwelling unit. Also, any rezoning from residential to commercial use on 45th Street opens the door to future similar rezoning. Right now, commercial properties on 45th Street are primarily limited to the commercial areas at Guadalupe and Duval. Is additional commercial property on 45th Street beneficial to the neighborhood? How will such commercial property impact nearby homeowners? Overall, does the rezoning of this property create added value for anyone but the property owner? These are some of the tough questions the neighborhood needs to address as the applicant moves forward with his alternative proposal

Recognitions and Thanks

We want to thank Michael Nill for getting the December *Pecan Press* out early, so that neighbors could be informed about the upcoming meeting and votes in a timely way. We also want to thank Tammy Young for all her work organizing our holiday party, including coping with the possibility of rain! And we want to recognize George Wyche, the recipient of the 2014 Walter and Dorothy Richter Good Citizen Award. George had contributed to the neighborhood consistently and steadily, without need for recognition or acclaim, for decades. He exemplifies the ideal of being a good neighbor.

— Kevin Heyburn & Lorre Weidlich
HPNA Co-Presidents

In January at the Ney: The museum is reprising its Drawing Salon Series, every Saturday this month, from 10:00 a.m. to noon. Participants draw from an extensive collection of sculptures, examining the human form in splendid poses, garbs, and action in plaster and Carrera marble. Staff will be there to provide instructive lessons and art materials. Remember—you don't have to be good! Dates are January 3, 10, 17, 24, and 31. At 304 E. 44th. For more information, call 512-458-2255.


More of the Same: The latest update from the city on the Airport Boulevard Form-Based Code Initiative is similar to the one sent last spring regarding Opticos Design as the lead consultant for the review of the City of Austin Land Development Code (LDC). According to Jorge Rousselin, Process Coordinator for the City of Austin Planning and Development Review Department, Opticos Design consultants will now assist staff to finalize integration of the project with CodeNEXT, the Imagine Austin program begun in 2013 to revise the city's LDC. After the creation (integration?) of form-base standards specific to the Airport Boulevard corridor between Lamar and IH-35, a series of public meetings and neighborhood roundtables will be held to present the code and to gather community input. — Doris Coward


Contact Team Meeting: The regular quarterly meeting will take place 7:00 – 8:30 p.m., Monday January 26 at Trinity United Methodist Church. Agenda items include (1) a discussion of CodeNEXT and its implications for Hyde Park's Neighborhood Plan and NCCDs and (2) a vote on whether to replace the chair of the Contact Team. A possible additional item is a guest speaker from the city to talk about sidewalks.


Dubious Distinction for Austin: According to a recent study by Trulia, Austin ranked 9th among most unaffordable U.S. cities. The less affordable cities are mostly in California, except for the New York City metropolitan area. By Trulia's definition, a city is affordable if "the total monthly payment, including mortgage, insurance, and property taxes, is less than 31% of the metro area's median household income." Thus, what's affordable varies from city to city. The link to the study is as follows: <http://www.trulia.com/trends/2014/11/middle-class-millennials-report/>.


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

HPNA Meeting Minutes: December 1, 2014

The meeting was called to order at 7:11 p.m. by Kevin Heyburn, co-president. In opening remarks, Kevin introduced the various officers, welcomed everyone and particularly encouraged those who were not regular attendees to attend future meetings.

The agenda was announced. The two specific resolutions that needed to be acted upon were (1) a re-vote on the resolution regarding ADUs (the new vote was necessary because in the previous month the agenda had not been posted to the bulletin board at Fresh Plus, a technical violation of the bylaws) and (2) a vote on resolutions regarding the proposed restaurant (and associated zoning changes) at 4500 Speedway. In addition, all were invited to the HPNA Holidays Party, to take place on December 14 at the Ney Museum. At a later point, it was announced that early voting had begun and that the dates for the Contact Team and the Steering Committee meetings were Dec. 2 and Dec. 8 respectively.

ADU Resolution

The proposed resolution was as follows: "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 resolution #20140612-062 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."

It was mentioned in advance that the resolution was open to amendment but not substitution. Despite that, a substitute motion in support of the city ADU resolution was proposed and considered. There was a vote taken, with 59 opposing and 12 favoring the substitute resolution.

As the meeting then returned to the business of the original resolution, there was a proposal to amend, retaining only the first sentence since city staff had yet to come back with details. This amendment was rejected by a vote of more than 40 to 6.

Then the resolution as originally offered was brought to a vote, with 59 favoring and 17 opposing.

4500 Speedway Resolutions

The two resolutions under consideration were (1) "The Hyde Park Neighborhood Association does not support the zoning change and the changes to the neighborhood plan" and (2) "The Hyde Park Neighborhood Association supports the restaurant with minimal zoning changes."

A proposed amendment to add the words "and NCCD" to the end of the resolution (1) was accepted.


Monthly Calendar January

- 5 — *HPNA General Meeting*
- 9 — *Recycling Collection*
- 13 — *HPNA Steering Committee Meeting*
- 23 — *Recycling Collection*
- 26 — *Contact Team Meeting*

After much back and forth about the relative advantages and disadvantages of accepting resolution (1), a vote took place. The amended resolution read as follows: "The Hyde Park Neighborhood Association does not support the zoning change and the changes to the neighborhood plan and NCCD. This resolution passed, with 47 favoring and 28 opposing.


Mayoral Forum

Mr. Adler went first on the basis of a coin toss. His opening statement included the information that he had lived in Austin since 1978, some of that time in Hyde Park. He noted the spirit of Austin and that he was running for mayor to preserve what he felt made it special. He noted in particular two issues: property values that have been growing well ahead of incomes and transportation challenges. Zoning and inequality in general were also noted as being important.

Mr. Martinez remarked that this was a particularly important election due to the move to single member districts and that institutional knowledge would be specifically important during this transition. He also mentioned that he would not revisit closing Firehouse No. 9 or ADUs; local input was important. Issues should go in the direction wanted by "regular people."

A lively question and answer period followed. The meeting was then adjourned around 9 p.m.

— Submitted by Artie Gold
and Reid Long
HPNA Co-Secretaries


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. ★★★★★


An experiment in conflict resolution?

Holiday Spirits... ...cont'd from page 1

watched a family movie in one of the classrooms, or played outside on the wide lawn when there was respite from the rain.

Guests then made their way into the library/common area, which was beautifully decorated: lighted paper stars hung from the vaulted ceiling, tea lights twinkled from the tables and windows, and fragrant garlands and oranges with cloves added scents of the season. At the stage in front of the room, violinist Laura Poyzer and cellist Amy Diehl entertained the guests, as kids played on the steps before them.

COLD?

We weatherstrip and restore old wood windows.

**RED RIVER
RESTORATIONS**

— and —
FINE WOODWORKING


www.redriverrestorations.com


Live music added to the holiday spirit.

As always, a theme of the evening was helping others, especially those in our own community. During the evening, over \$350 in monetary gifts and donations were collected, along with many toys, all of which was donated to the Helping Hands Home, which is located in Hyde Park. This nonprofit organization strives tirelessly to make life better for the children in its care. The gifts and donations were dropped off the next day and they were thrilled!

All holiday party photos by Lizzie Chen.


This was one tough decision.


The party sparked many a conversation.


Although the "Wish Tree" was stationed at the Elisabet Ney Museum, the wish tag tradition started by Nancy Mims was continued from last year, where guests were invited to create a "wish" which would be placed on the tree. A common theme was "I wish for racial harmony" or "I wish for peace and happiness for all." There were also practical requests such as "I wish that I pass all my finals," and whimsical ones like "I wish I could fly." The wish tags are hung on the tree at the Ney through New Year's.

The evening would not have been possible without the team of volunteers. Led by the inspiring Tammy Young, the committee of Nancy Mims, Susie Roselle, Nhaila Hendrickse, Samantha Constant and Amy Diehl found time in their own busy holiday schedules to make this party happen. Hearty thanks also go out to the volunteers who greeted, set up at the beginning and cleaned up at the end.

It was a perfect way for neighbors to celebrate the holidays together and mark the transition from 2014 to 2015.

— Angeline Tucker


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!

Faster Internet...

UNBELIEVABLE PRICE


GRANDE
COMMUNICATIONS®
Here For You

Power 50 Internet

- Up to **50 Mbps download**
- Up to **5 Mbps upload**
- Cable modem rental **included**
- Antivirus **included**
- Use all of your devices online at once

Digital Basic TV

- **HD included**
- DVR service and receiver **included**
- Local broadcast channels
- Pay-Per-View Access

ALL FOR ONLY

59⁹⁹
per month
for 12 months

NO CONTRACT REQUIRED + 30-DAY RISK-FREE TRIAL

512-220-0054 • mygrande.com/power


Like us on
Facebook


Follow us on
Twitter


Offer expires 12-31-14. Services subject to availability, please contact Grande for details. Offers only apply to first-time residential customers. \$59.99 Promotional Offer price is for 12 months and includes Power 50 Mbps Internet service with one cable modem rental and Digital Basic TV service with one HD/DVR receiver rental and service. Prices increase by \$5 for months 13-24 and an additional \$5 for months 25-36. Prices revert to then current applicable retail rate in month 37. If you change or disconnect any or all of the services at any time during the 36-month promotional period, the bundle pricing will no longer apply and Grande's then standard monthly rates will apply to remaining service(s). Monthly offer rates subject to applicable surcharges, equipment taxes, franchise fees and other government imposed charges. Installation, taxes, fees, additional receivers, equipment, additional services or features not included. Bundle also available with a CableCARD however interactive features are not available. Actual Internet speeds may vary and are not guaranteed. A credit check and/or deposit may be required. Not valid with any other offer and may not be transferred or redeemed for cash. Other restrictions may apply. ©2014 Grande Communications Networks, LLC. All rights reserved.

Interviewing Dorothy Richter...

...cont'd from page 1

of a misalignment of her spine, my cousin had to undergo surgery that resulted in a humped back and small size. People made fun of her, especially this group of boys. I remember two incidents. As we were standing in line at school, one larger boy was bothering my cousin. When I jumped out of line towards him, he ran. I am right behind him and beat him with a stick that I had picked up. He didn't fight back.

On another occasion when we were coming back from an Easter Egg hunt, these five bullies started to bother my cousin again. In running after them, I threw eggs and hit the ring leader in the back of his head. It made a real mess. The egg was not hard-boiled. They threatened me, but never did anything, perhaps because I was popular, good at sports, and captain of a team. After these incidents, my cousin was much better treated.

PP: *When you were young, did you desire to pursue a particular career?*

DR: In those days, about the only careers open to a girl were to be a teacher, nurse, or secretary. Me, I wanted to be a vet. I loved animals, felt protective toward them. Still do. From early on, I raised and took care of birds that were injured. I was also inspired by my uncle who functioned as the town vet. But A&M, the only vet school in Texas, didn't take girls.

PP: *That was a significant limitation on you as a girl. Anything else in your upbringing that worked against or for you as a girl?*

DR: I was driven to do my best. In retrospect, as an only child, I think I sensed that my father would have preferred to have a boy to carry on the family name. I compensated for that by trying to be the best in whatever I did.

PP: *So what was your back-up career plan?*

DR: I liked home economics in high school and was actually chosen to compete at the state level for dress design. So I went to college at Southwest Texas Teachers College [now known as Texas State] to become a home economics teacher. That's where I met my husband Walter, whom I married in 1941. I worked for a short time as a teacher, but during the war mostly helped my uncle in his drugstore.

PP: *Your husband became a state senator in 1963. What did you think about that?*

DR: I didn't really want that. Not sure why. I didn't say no, but did tell him that I wasn't going to help. As it turned out, his opponent came up with some untruths about him and I got really mad at the injustice of it all. I then worked on some projects that helped him get elected.

PP: *It's hard to imagine you just playing the role of a politician's wife.*

DR: I was happy for him that he won but I just didn't like always getting invited to this or that event.

I hated when people were lined up to shake hands. You had to say you were glad to meet these folks, but I wasn't and didn't like not being truthful. I hated to dress up, and those terrible pointed shoes you had to wear!

PP: *Did your husband ever try to rein you in?*

DR: He never complained about anything I ever did. No other man would have put up with me like that. He sort of had me on a pedestal.

PP: *Was it then that smoking started to be an issue for you?*

DR: Yes, I was really bothered by all the smoke I had to endure at those political meetings and events. It made me sick. Everybody smoked. This was an injustice, I thought at the time. Not fair to me. These people are doing something that is messing with my health.

PP: *So what did you do about it?*

DR: I started to be outspoken at places where people smoked. I'm sure I embarrassed my family on many an occasion. I remember once telling Price Daniels he couldn't get into our car if was going to puff on that cigar of his. After persistent complaints, I got Green Pastures to agree to make one room a non-smoking room. Eventually I founded Texans United for the Rights of Non-Smokers in the early 70s. Through its efforts – and this is something I'm very proud of – a state law was passed, the first one in the country that outlawed smoking in some public places.

PP: *His senate seat was in Gonzales. Why did you move to Austin and Hyde Park?*

DR: Our son was very talented on the piano. A UT professor of graduate students training to be concert pianists had agreed to be my son's piano teacher for free. And just by chance, a suitable house in Hyde Park was for sale.

PP: *How many children did you have?*

DR: Two. My son still plays the piano, but eventually decided to go in a different direction. He's now a professor of mathematics at Southwestern, right here in Georgetown. My daughter is a teacher of EMS at Austin Community College. I chose not to work out of the house after the war. I don't think there's anything more important than a mother who stays home to take care of her children.

Continued on page 12


Locally owned by
Keith Brown
Board Certified Master Arborist

Pruning | Removal
Treatment Programs
Consultation

996-9100

www.AustinTreeExperts.com


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

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


Interviewing Dorothy Richter...
...cont'd from page 11

PP: *Why didn't your husband continue his senate career in Austin?*

DR: There wasn't an opportunity at the time; and besides, we thought his income would be too low to meet family needs if he stayed in the senate. An opportunity did occur later on in 1973 when Walter announced his candidacy for an open senate seat. At that time, a young Lloyd Doggett was wanting to enter into state politics. After a visit from him, I convinced Walter to withdraw his candidacy, and thus Doggett's political career was launched.

PP: *Hyde Park must certainly have been different when you arrived in the mid-60s. What most comes to mind about it?*

DR: At first I didn't pay much attention, but the neighborhood was a mess. The houses were run down, yards were not kept up, the city had designated the area for student housing.

PP: *So what sparked your interest in getting involved in Hyde Park issues?*

DR: Well, it just sort of happened. I first got involved with the Shipe House right across the street from me at 39th and G. It was in bad shape and was probably a drug house. Someone from the city who was taking a picture said they wanted to change the zoning and build student apartments. And for some reason I didn't like that idea. When I don't like something, you better watch out and get out of my way.

I knew nothing about zoning. A neighbor and I hired a lawyer. I did a survey of neighbors in the immediate area; a lot of them didn't think having a bunch of students on the corner would be a good idea. At a Planning Commission meeting, I was designated to speak out against the zoning proposal. I was successful enough there that the proposal never made it to Council.

From that point on, I was focused on neighborhood issues. I boned up on zoning issues, and learned how to fight zoning changes that go from single-family to multiple family. I trained people on how to fight those changes and sign petitions. In the early 80s I won a seat on the city's Board of Adjustment, where I had a great deal to say and a lot of influence about zoning issues throughout Austin.

Piano Tuning & Tech Service
 with a Smile


Call
Sam

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


PP: Can you name 3 or 4 of your accomplishments in Hyde Park that you feel are particularly important?

DR: Saving our neighborhood fire station was of course a big one. And later on, a major tree preservation ordinance resulted from my standing in the way of bulldozers to save a tree at the fire station. I also cherish my role in preventing the demolition of the Barker House, the beautiful 2-story brick home with white columns that sits near Hyde Park on Duval.

Some other accomplishments were ensuring there were sufficient restrictions on what could be developed on the vacant lot covering a whole block at Avenue H and 41st and keeping the post office from moving out of Hyde Park.

PP: You were active in issues in other parts of the city, too. Can you talk about that a bit?

DR: I was involved in efforts to ensure that our state capitol remained visible from major roadways. And I became active in Barton Creek protests. I was the first to join a group to fight zoning changes there, and later fought development of the Barton Springs Mall. I was a daily swimmer at the springs, and it really upset me that I could no longer see my hand in the water because of construction of the mall. To this day, I've never spent a dime in any of those stores. In all my protests it took others to help. I couldn't have done anything by myself.

PP: You've seen a lot of changes in Austin, including its rapid growth. How do you view these changes?

DR: Naturally I am not happy with these changes. I thought Austin was pretty nice as it was – it had a capitol, a river, a university. We've grown too fast, and now we just have sprawl. Mansions are springing up because of the technology boom. I wouldn't even know how to live in those places. Maybe we're living on quicksand. What if our boom goes bust, and we'll have all this expensive infrastructure but no funds to maintain it.

PP: You've won quite a few awards in your lifetime. What recognition has meant the most to you?

DR: The most recent one, my induction into the Women's Hall of Fame, was very important to me. It seemed to sum up everything I've done. What affected me the most, though, was all the people who made such an effort to come to the ceremony to honor me. Even my yard man showed up, looking dapper.

PP: It's hard to imagine you just sitting back relaxing even in your 90's. Any plans for the future?

DR: I'm still working for change. For the last four years I've been agitating to get rid of daylight savings time in Texas. It's not healthy, and it's no longer needed for energy reasons. I introduced a resolution at the precinct level, hand out stickers, and everywhere wear my "Don't Mess with my Body Clock – One Time for Texas" sweatshirt. I've heard a rally is being planned in Austin. We'll see what happens.


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

NOW OPEN SEVEN NIGHTS

Come enjoy a delicious entree!


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

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

Contact Team Minutes

October 27, 2014

The agenda for the Hyde Park Neighborhood Contact Team's regular quarterly meeting at Trinity United Methodist Church included a discussion of the possible redevelopment of the Austin State Hospital property (ASH) and sidewalks. New business included a proposed letter to the city expressing the Hyde Park Neighborhood Contact Team's opposition to City Councilmen Riley and Martinez's accessory dwelling unit (ADU) proposal.

A new subcommittee has been formed to prepare Hyde Park Contact Team's response to any possible redevelopment of the ASH property. John Williams, Mike Pikulski and Adrian Skinner invited those in the neighborhood who are interested in this issue to join their committee. Although the most recent Texas General Land Office's (GLO) report in 2014 does not recommend ASH for redevelopment, there is interest by lobbyists in the possibility and one of them has already met with neighbors. One possibility, and preferable for Hyde Park, is that the city purchase the land. Possible uses that have been mentioned include moving homeless services there where more innovative support services could be offered, excluding a shelter.

Another subcommittee concerning neighborhood sidewalks has been formed and is looking for members. This subcommittee will use the neighborhood plan and the updated priority projects developed by the Contact Team to communicate with the city. The city has set aside money for sidewalks. Those interested in working on this project should contact Pete Gilcrease.

The Contact Team voted to schedule a special meeting on Monday, November 17 at 7 p.m. to consider a proposed resolution communicating the Contact Team's opposition to the City's ADU proposal that could allow ADU development across the city regardless of neighborhood plans. The proposed resolution requests that any ADU decisions respect neighborhood plans. The Contact Team also voted to use HPNA's resolution on this topic, which will be up for a vote on November 3, as a starting point for its discussion.

At the Contact Team's next quarterly meeting on January 26, the City's proposed land development code plans and the committee's voting bylaws will be discussed.

Continued on following page

FLAMINGO

AUTOMOTIVE


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

3512 Guadalupe
Austin, Tx.
78705

Hyde Park Wellness Welcomes


Amy Zamarripa
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!
Craniosacral Therapy & Deep Tissue Massage

A vibrant and engaged high school community


GRIFFIN SCHOOL

Cultivating individual potential
and intellectual curiosity
www.griffinschool.org

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


November 17, 2014

Hyde Park met in special session to consider an ADU resolution. After Karen McGraw read the proposed resolution, there was much back and forth discussion.

The resolution that was voted on was as follows: "City Council resolutions concerning Accessory Dwelling Units (ADUs) should not override the neighborhood planning process or neighborhood plans. Therefore the Hyde Park Neighborhood Plan Contact Team 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."


The resolution passed with 23 votes for and 9 against.

December 2, 2014

The Hyde Park Contact Team met in special session to consider the request for zoning changes to the Neighborhood Plan and North Hyde Park NCCD at 4500 Speedway. The Contact Team voted 19 to 4 to accept Resolution Two: "The Hyde Park Contact Team does not support the zoning change to enable restaurant use at 4500 Speedway and the changes to the Neighborhood Plan and North Hyde Park NCCD."

To conclude the special meeting two requests were made from the floor for agenda items to be considered at the January 26 regular quarterly meeting. The first is to discuss CodeNEXT and its implications for Hyde Park's Neighborhood Plan and NCCDs. And the second is to hold a special election to replace the chair of the Hyde Park Contact Team. The second request passed with a vote of 19 in favor and 5 abstentions.

- Submitted by Mity Myhr, CT Secretary (10/27 and 12/2 minutes) and Lianna Mills, CT Vice Chair (11/17 minutes)


Handyman
Sam-O-Matic
Mechanic

samalex360@live.com (512) 696-7159


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

 **trinity**
united methodist church

Open hearts.
Open minds.
Open doors.
No exceptions.

4001 Speedway | 459.5835 | tumc.org | info@tumc.org


Award Winning Architecture,
Construction, & Outdoor Spaces

www.CGSDb.com • 512.444.1580

Hyde Park Neighbors –

Biggs Plumbing, a commercial contractor for over 40 years, is now providing residential service.

Consider us for your:

- Kitchen and bath remodeling
- New tankless water heaters
- Service calls

We live in the neighborhood and understand the challenges of older plumbing. Let us help you with your next project.

512-837-5955

service@biggsplumbing.com

<http://www.biggsplumbing.com>


TX Masters License M36811

HYDE PARK

Home Owner & Neighborhood REALTOR®

Jeff Baker 512.619.7421

ABOR | REALTOR® | Former State Licensed Appraiser

HybridRealtor@Stanberry.com


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!


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

New Turning

In the middle of a waking night;
The cold blew in. Literally blew in
To replace the sticking heat;
Now, it is cold and harbingering winter,
Cooler, cold and colder air;
Becoming winter, gray, brown, lifeless, cold,
But, not the change into winter,
Put your clothes on! Put on your best,
Your coats, your scarves, put on
All the rest! If we are to die,
If we are going to die, let us do it
In style, with panache, with color!
Come out and frolic in the cold.
The autumn is a dance, a lark,
A parting glance
The heat of summer turned
To colors in the leaves,
Turning orange, turning red,
Turning on its branch from
Green and live to dead,
But not without a fine salute,
A tribute to the now pale,
Once hearty and hale,
Green of summer

— Herzele

Seabreeze

I like wind sniffing about
to feel our faces, the trees,
the sea, and in gratitude
offering her own salty perfume.

— Elzy Cogswell


Jim-Dandy, Inc.
Home Improvement
Remodeling
Repair
And Handyman Services

"No job too small"

(512) 422-9606
jim-dandyinc.com

Jim Cardwell


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


HYDE PARK


Henderson Plumbing
452-5963

- ◆ Licensed plumbing repair
- ◆ Clean, personal service
- ◆ 29 years experience
- ◆ Drain cleaning

452-5963
Leave message


ALMOST PERFECT
CONSTRUCTION

Residential Remodeling
From Additions to Repairs

Quality Work
Since 1980
Member, Green Builders

Joe Zakes
445-4470
apcaustin.com

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 Sanctity of Ordinary Folks

I like good things people do:
answering the phone from deep sleep;
struggling against impossible odds;
speaking when silence is safer.

— *Elzy Cogswell*

The Tao of Names

I think it's true
that everyone has a secret name.
Inscribed on your soul
There's a unique sound
That's your real name.
it's what you're about
on the very deepest level.
And you never tell it to anyone.
They have to tell it to you.
so how many times in a lifetime
do you hear your secret name
coming to you across
the distance and the darkness
the infinity of the universe?
Not many.
Maybe a half a dozen in a lifetime.
The rest of the time
you're all alone.

— *Huffstickler*
May 31, 2000


Local CONNECTION!

BEST OF AMERICA 2014
VOTED *Best* NEIGHBORHOOD GROCERY STORE

3101 GUADALUPE 4001 S. LAMAR
512-478-2667 512-814-2888

WHEATSVILLE FOOD CO-OP

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

URBAN FOOD'S FARM
8 MILES FROM WHEATSVILLE


New Year,
New YOU!

Discover your path,
Find your place,
Live your purpose!

Join us Sundays at 10:30 a.m. **ALL** welcome!

610 E. 45th Street Hyde Park Christian Church 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


5013 AVENUE F, #B

Modern Craftsman townhome built in 2013 with high-end finishes, hardwoods, fireplace, gourmet kitchen. 3 BR, 2.5 BA, 2 LIV. Covered porch, deck, fenced yard.

Listed at \$479,900


5114 EVANS AVENUE

Classic bungalow in North Hyde Park across from small park. 2 BR, 1BA, hardwood floors, patio. Landlord pays water and lawn maintenance. Available Jan 1st.

Listed at \$1,750/mo.


4605 EILERS AVENUE

Renovated and expanded in 2008 by owner/architect. Open floor plan with 3 BR, 2 BA, 2 LIV. Covered porch and large fenced backyard. Desirable Lee Elementary School.

Listed at \$649,000


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


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


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


513 EAST 49TH STREET

Builder's personal home designed with old world charm but offering modern amenities. Main house has 3,300 SF with 4 BR, 3.5 BA, 3 LIV plus separate 2BR,1BA apartment.

Listed at \$995,000


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

Happy New Year! It's the perfect time to start planning ahead if you are considering selling or buying in the new year. Forecasts remain very positive for Austin's real estate market in 2015. Contact me today for a complimentary market analysis and customized marketing plan for your Hyde Park property.


Suzanne Pringle

REALTOR, Broker

Cell (512) 217-1047

suzanne.pringle@sothebysrealty.com

www.sothebysrealty.com

