

January Meeting

When: 7:00 p.m.
Monday, January 7, 2013

Where: Trinity United Methodist Church
4001 Speedway

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

HPNA General Meeting Agenda for Jan 7th

- ❖ HPNA 2012 Annual Budget Discussion
- ❖ Discussion & possible vote on resolution concerning tract of land across from McCallum HS (see text of original proposal on page 3 of December issue of *Pecan Press*)

All Hyde Park residents are welcome.

HPNA Holiday Party Wrap-Up

Many neighbors, young and old, came to the HPNA holiday party at The Parlor on the evening of Sunday December 16th.

We appreciate that The Parlor let us hold a pot-luck event in their restaurant. Our Congressman (through the end of 2012

at least), Lloyd Doggett, and our State Representative, Elliott Naishtat, stopped by. There wasn't a formal program, neighbors ate, drank, visited and played pool.

The Hyde Park Neighborhood Association

Pecan Press

January 2013 • National Register District Neighborhood • Vol. 39, No. 1

You are invited: Peace Through Pie Social & MLK Day of Service at Trinity United Methodist Church

As millions of Americans come together to celebrate the Martin Luther King (MLK) Holiday, our neighborhood is celebrating our second "America's Sunday Supper" pie social followed by an MLK Day of Service community project. Inspired by Dr. King's legacy, America's Sunday Supper encourages communities to share a meal and conversation about topics that deeply affect our lives and highlight the power each one of us has to make a difference.

PEACE through **PIE**

Please join us on Sunday, January 20th at **Trinity United Methodist Church (TUMC)** at 40th Street and Speedway for the **2nd Peace Through Pie Social** hosted in partnership with many community groups and nonprofit organizations including Griffin School, Amigos de las Americas, Center for Inquiry Austin, AHB Community School, AHB Community School, and HPNA.

You are welcome to **bring your favorite pie story and sweet or savory pie** to share (every culture around the globe has its unique pie recipes: samosas, empanadas, tamales, calzones, meat pies, or pizza pies). Peace Through Pie is rekindling the pie social to promote

community building, one piece at a time. This year, our round table topic is immigration, focusing on the challenges, obstacles, hopes, and fears facing families starting a new life in this country.

Monday's Day of Service project partners with **Posada Esperanza**, <www.casamarianella.org/posada-esperanza> a full service transitional housing program for immigrant mothers and children escaping domestic and cultural violence. Posada's goal is to create a nurturing environment for the children while their moms work to achieve self sufficiency. There are tasks for volunteers of all ages: light carpentry and "fix-it" proj-

Continued on page 17

From the Co-Presidents

Happy New Year! We hope that all of our neighbors had a restful holiday break, filled with family and friends. And thank you to everyone who attended the 2012 HPNA Holiday Party! We appreciate the times when our community can come together to share homemade food and enjoy each other's company. A special thanks goes out to The Parlor for hosting us.

We also look forward to all that 2013 has to offer. Already, we've had a number of great neighbors step up to take on larger roles in the neighborhood association in the coming year. Annette Lucksinger has agreed to be our new AISD Representative, acting as a liaison to our neighborhood schools and communicating their happenings to our Hyde Park parents. Carol Welder will reprise her role as the Crime & Safety Chair, work-

ing closely with our APD District Representatives and acting as a resource to neighbors who've had a crime related issue and need guidance on how to handle it. Finally, Tammy Young has agreed to assist our Social Committee with organizing and coordinating parties. Many thanks to Annette, Carol, and Tammy!!

We also want to mention that HPNA still has some vacant positions which we hope to fill. As a major annual event and fundraiser for the neighborhood, the Hyde Park Homes Tour will need a Chair or Co-Chairs for 2013. Other standing committees which need representation include the Parking & Transportation Committee and the Tree Preservation Committee. Finally, with possible changes coming to publicly owned land surrounding Hyde Park (discussed in the next paragraph), HPNA has created some new positions known as "Greater Austin Development Liaisons," to help our neighborhood communicate with the City and State players and have a seat at the negotiating table. If you are interested in volunteering for any of these positions, please contact us (our email addresses are in the box on the 2nd page of each Pecan Press).

At City Council's December 6th meeting, members approved an Inter-local Agreement (ILA) with the Texas Facilities Commission to participate in a study to assess the possibility of interim development for some state-owned land. The parcels of land which

are under consideration include the Austin State Hospital between 38th and 45th Streets, unleased tracts surrounding the Triangle development between 45th and 47th Streets, and the state office buildings on either sides of Lamar Blvd. just south of 51st Street (adjacent to the Intramural Fields). Possible development or redevelopment of such large parcels immediately adjacent to our neighborhood could have a major impact on Hyde Park and deserve our close attention.

Continued on following page

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

Paul Kamprath <pecaneditor@gmail.com>

Editor Emeritus

Grant Thomas 450-0464 <hggrantthomas@gmail.com>

Poetry Editor

Charlotte Herzele <herzele@gmail.com>

Crime & Safety Chairman

Heather Freeman <hdozierfreeman@yahoo.com>

Production Manager/Advertising Director

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

Mail Ad Payments to:

Lynne Hohlfeld P.O. Box 49427, Austin, TX 78765

Mail Ad Artwork to:

Robert M. Farr <bobfarr@austin.rr.com>
7500 Chelmsford Dr. Austin, TX 78736

Distribution Coordinator

Rimas Remeza • 4105 Ave. F • 371-3158
<rimasx@yahoo.com>

Area Coordinators

N of 45th/W of Duval • Syema Muzaffar

N of 45th/E of Duval • Jay Gerard & Carrie Laughlin 371-1546

S of 45th/W of Speedway • Ashley Schweickart

S of 45th/E of Speedway • Martha Campbell..... 452-2815

Contributors

Glen Alyn, Cynthia Beeman, Laurence Becker, Deaton Bednar, Mary Collins Blackmon, 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, Nadia Freeman, 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, Dennis Lensing, Karen McGraw, Sharon Majors, Libby Malone, Alan Marburger, Peter Maxson, Brook Meggs, Elaine Meenehan, Fred Meredith, Susan Moffat, John Paul Moore, Jack Nokes, Jill Nokes, Wanda Penn, Linda Pennington, 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, Kathleen Strong, Grant Thomas, Debbie Trammell, Rollo Treadway, Lao Tzu, Jennfer Vickers, Katie Vignery, Sandra Villalaz-Dickson, Lorre Weidlich, Adam Wilson, Hanna Wiseman Jacobs, Sue Young, Hermelinda Zamarripa.

Hyde Park Neighborhood Association

P. O. Box 49427 • Austin, TX 78765

<http://www.austinhypark.org>

— HPNA Officers/Steering Committee —

Co-Presidents

• John Williams <jawilli@grandecom.net>
• Ashley Schweickart <amschweickart@gmail.com>

Vice President

• Mark Fishman <mlfishman@gmail.com>

Co-Secretaries • Claire de Young • Mike Pikulsi

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

• I.J. Aarons <sjaarons@aol.com>
• Lynne Hohlfeld <lhohlfeldcpa@yahoo.com>

Additional Steering Committee Members:

• Dorothy Richter • Lorre Weidlich • Eric Stumberg
• Kevin Heyburn • Kathy Lawrence • Paul Kamprath
• Annette Lucksinger • Lisa Harris

HPNA Committee/Task Forces (w/chairs)

AISD • Annette Lucksinger

Alley Coordinator • Carol Burton, <sky2wash@austin.rr.com>

Austin Neighborhoods Council Rep. • Ellen Williams,
<anc_rep@yahoo.com>

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

Children's Programs • Elise Krentzel

Church/Neighborhood Liaison • Niyata Spelman, 3802 Ave. F.
459-8349

Communications/Web • Robin Silberling, <robin@wcook.org>
452-1783

Crime & Safety • Carol Welder

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

Finance • David Conner <daypaycon@yahoo.com>

Graffiti Patrol • Pete Gilcrease <pgilcrease@gmail.com>
817-313-3896

Homes Tour • David Conner <daypaycon@yahoo.com>

• Lorre Weidlich <lweidlich@mail2sevenses.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 • VOLUNTEER NEEDED

Tree Preservation • VOLUNTEER NEEDED

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

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

Finally, there are several volunteer opportunities for Hyde Park in January and February. Ending Community Homelessness Coalition (ECHO), who presented at our December HPNA meeting, is looking for volunteers for the annual Point in Time count held January 25th-26th (visit <www.austinecho.org>). Trinity United Methodist Church is looking for volunteers for America's Sunday Supper and Pie Social coming up on January 20th (email <mail@tumc.org>). Finally, Without Regrets Foundation is one of the 26 Miles for 26 Charities organizations assisted by the Austin Marathon happening February 17th. They need volunteers during the marathon to help run the water stop at the Children's Discovery Network at 4112 Duval Street (email <tara@withoutregrets.org>).

- Ashley Schweickart
<amschweickart@gmail.com>
John Williams
<jawilli@grandecom.net>
HPNA Co-Presidents

Hyde Park Egg Scramble

Attention all Hyde Parkers. Please mark your calendar for the first annual Hyde Park Egg Scramble at Shipe Park on **Saturday March 30th, 2013, 10:30 a.m. - 12:30 p.m.** This HPNA sponsored event is open to everyone in the neighborhood! There will be many fun events including egg hunts and a bounce house. Refreshments will be served.

The egg hunt will be divided into the following three age groups: under 3 years old, 4 & 5 year olds, and over 5 years old. If your child is going to participate in the egg hunt festivities, please drop off 1 dozen plastic eggs filled with age appropriate treats any time between Saturday, March 23rd and Friday, March 29th at the following houses:

There will be bins on the front porch marked by age group. We will need assistance from volunteers for set up and clean up. Questions, comments, or interest in volunteering please email Michelle at <mrossomando@grandecom.net>. More details to come as it gets closer to the event, but mark your calendars now for what we hope to be a new tradition for our neighborhood!

- Rossomando/Williams House at 4307 Avenue F
- OR
- Luyet/Cabada House at 4809 Eilers

Hyde Park Neighborhood Association Enrollment	2012-13 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 <input type="checkbox"/> Senior Citizen- \$1/year</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><i>All memberships expire on September 30th of each year.</i></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 15th of each month to:

Editor, Pecan Press
<pecaneditor@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.

Local teachers.

Local studio.

At North Town Yoga, each class has a distinct character, so that each of our neighbors can find something that serves them in achieving their goals.

For location, schedule, and info on the instructors, visit northtownyoga.com.

Locally owned by
Keith Brown

Board Certified Master Arborist

Pruning | Removal
Treatment Programs
Consultation

996-9100

www.AustinTreeExperts.com

and **Amoré Always Petsitter
Certified Dog Trainer**

Roberta Maleski

(512) 296-5196

amorepets@sbcglobal.net
www.amorealways.com

HPNA Meeting Minutes: December 2012

The meeting was called to order at 7:09 p.m. Announcements were made.

Volunteers are needed to chair some of the HPNA committees. Neighbors were asked to consider leading the Crime & Safety, 2013 Homes Tour, Parking & Transportation, and Tree Preservation Committees, or being involved as Greater Austin Development Liaisons.

The first item of business was a possible vote in support of the Brentwood Neighborhood Association's (BNA) decision regarding a proposed development near McCallum High School. BNA opposes changing the existing zoning on the land in a manner that would permit higher density development. A quorum of voting members was not reached at the meeting, however, and therefore no vote was taken. Since the children in Hyde Park attend McCallum High School, HPNA has an interest in any future development proposals across the street from this school. This item may be revisited at another meeting of HPNA.

Updates from the Austin Neighborhoods Council (ANC) meeting of 11-28-12 were given. The City is launching a Citizens Redistricting Commission in response to the passage of Proposition 3 in November. A forum will be held Tuesday, December 4th at 7 p.m. at 525 Barton Springs Road to discuss the implementation of this ordinance. Everyone is encouraged to apply to become a member of the Commission to establish the boundaries of the 10 new council districts. Information and commissioner qualifications can be found on the website, austintexas.gov/10-one. Additionally, the ANC is formulating their 2013 priorities at this time. Neighbors may send emails to our Hyde Park representative Ellen Williams at anc_rep@yahoo.com with any ideas and concerns for ANC to address this coming year.

The meeting continued with a presentation by Ann Howard, Executive Director of the Ending Community Homelessness Coalition (ECHO). ECHO is "fiercely committed to ending homelessness" and intends to achieve this by feeding, clothing, housing, and giving legal aid and prenatal care to homeless persons. This organization is preventing and ending homelessness through Permanent Supportive Housing (PSH), defined as residential apartments with nonprofit case management services provided through public agencies. There is a shortage of apartments in Austin for PSH.

Continued on following page

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

Ms. Howard announced that the annual Point in Time count which will be held January 25-26, 2013 to obtain a more accurate estimate of the number of both sheltered and unsheltered homeless persons who need services across Travis County. Volunteers will walk different sections of the city at different times and count persons who are homeless. Ms. Howard reported that 2,244 persons were counted during the 2012 Point in Time. Anyone can help by contacting austinecho.org. Meeting attendees mentioned that Trinity United Methodist Church in Hyde Park participates in homeless assistance by providing cold weather shelter, lunches, and a food bank.

Mark Fishman gave the update on the activities of Parks & Public Spaces Committee (formerly the Shipe Park Committee). Huffstickler Green at Duval and 38th Street is nearing completion. HPNA, in conjunction with the Hancock Neighborhood Association, will be responsible for watering any plants and trees. Additionally, the Shipe Park Mosaic Project is nearing completion while the Shade Space at Shipe is on hold.

Adam Wilson gave a more in-depth report on the Shipe Park Mosaic. Thus far \$42,000 has been raised, and about \$5,500 more is needed to complete the work. Blue Moon Glass Shop has been a great help and supporter of the project. Many neighbors have participated through creation of small mosaic pieces within the larger design, on the theme "A Day in the Park." The Mosaic, located on the pump house wall of Shipe Pool, is being installed in 5 stages and will be 80% complete in February. February 2, 2013 is the next opportunity for students to work on the Mosaic, at Griffin School, then on February 3rd the work will be open to neighbors. To participate in this "investment in the neighborhood" please contact ShipePark.org with contributions, or to get more information. Contributors will be acknowledged on plaques. The finished Mosaic will be unveiled during the summer of 2013, to coincide with the Shipe Pool Opening Party.

Funding for Shipe Pool may again be in question next year, as a City contractor begins a citywide pool evaluation and audit in January. Friends of Shipe Park will be monitoring the progress of this evaluation, and public input will be very important to protecting Shipe Pool.

Finally, John Williams reminded everyone that the HPNA Holiday Party is taking place on December 16th from 6:30 to 8:30 p.m. at The Parlor, located at 43rd & Guadalupe. This is a pot-luck dinner with a cash bar. Children's activities will be included.

There was no further business and the meeting was adjourned at 8:13 p.m.

Submitted by,

– *Mike Pikulski &
Claire de Young,
HPNA Co-Secretaries*

The Tree Tender

My heart felt thanks to the wonderful people of Hyde Park for allowing me to care for your trees since 1973. So far I have served over 200 homes for you.

280-1958

Certified Arborist
Nickey Bishop

NOW is a great time for a positive, healthy beginning!

Upgrade your current workout or start fresh. **Strong bodies don't just look good.** Improve your glucose and cholesterol levels, reduce blood pressure, and boost metabolism.

Let's get started NOW.

KIRBY'S

KIRBY SAMS, cscs

512.452.6533

kirby@kirbysams.com

Hyde Park Gym
4121 Guadalupe Street
Austin Tx 78751

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

PETE REED

Hyde Park Handyman

Big or Small, We Do it All

20 Years Experience

Free Estimates
(512) 736-6539

Educating the future leaders of the creative class

GRIFFIN SCHOOL

A college prep high school community
defined by academic rigor and creativity
www.griffinschool.org

Jim-Dandy, Inc.

Jim Cardwell jim-dandyinc.com

Home Improvement
Remodeling
Repair

And Handyman Services

"No job too small"

(512) 763-1007

Selling and Leasing State Land

On the evening of November 29, 2012, I attended a public meeting which the City of Austin held to get input on developing an interlocal agreement with the Texas Facilities Commission. Ashley Schweickart and Karen McGraw also participated.

Attendees from the city included George Adams, Assistant Director of Planning and Development Review, Jim Robertson, who heads the urban design division of Planning and Development Review, and several Councilmembers or their aides. Aundre Dukes represented the Texas Facilities Commission at the meeting, and aides for Reps. Donna Howard and Elliott Naishtat attended as well. Trustee Allen Kaplan participated for Austin Community College. Various members of the Downtown Alliance, residents of neighborhoods that adjoin the state land and affordable housing advocates, also participated.

The Texas Facilities Commission (TFC) currently is doing a feasibility study of selling or leasing state lands in Austin. They are not developing any site plans or approving development plans now. Mr. Dukes indicated that TFC will take no action of that sort until after the upcoming Legislative Session. The TFC is trying to reduce use of leased space to reduce expenses for the state. TFC is also acting in response to recently passed legislation which added Chapter 2267 to the Texas Government Code. The new chapter sets out criteria for evaluating potential public-private partnerships and processes for entering into public-private partnerships. The TFC is developing criteria for soliciting development proposals and evaluating unsolicited proposals under this chapter.

At its November 8th meeting Council adopted a resolution that directed the City Manager to negotiate an interlocal agreement (ILA) between the City of Austin (COA) and the Texas Facilities Commission to participate in the Texas Facilities Commission's master planning efforts for state-owned sites identified by the commission within the City of Austin and bring the draft agreement back to Council on December 6, 2012. Council also directed City staff to provide an opportunity for stakeholders to contribute to the development of that agreement. The November 29th meeting was that opportunity for stakeholders to participate. Some of the lands the ILA relates to are very close to Hyde Park – what TFC refers to as the North Austin Complex (state buildings on Guadalupe and Lamar north of 45th St.) and what they call the south campus – the Austin State Hospital area, excluding Central Park.

Continued on following page

Under the ILA the TFC and COA would coordinate and collaborate on development feasibility studies. They would assess the existing conditions and develop test scenarios/hypotheticals. They would consider factors including infrastructure needs and potential impacts to surrounding areas. The city would not actually be doing the feasibility study, only participating in it.

At the November 9th meeting we broke up into groups and talked about what the city should make sure is in the ILA. Each table of participants created a list of priorities for the staff and City Council. City staff have put the input they collected on the COA website here:

<http://austintexas.gov/sites/default/files/files/Planning/Texas%20Facilities%20Commission%20Studies.pdf>

Some of the common themes in the public comments included that the development should be consistent with adopted City plans, including the Imagine Austin comprehensive plan; that development or redevelopment of state land for private purposes should trigger city zoning and site plan processes and comply with city rules regarding development (regardless of whether the land is being sold or leased), that there should be provisions for public input in the development process and that traffic impact analysis should be done.

On December 6th Council voted 5-2 to enter into an ILA with the TFC and to spend up to \$400,000 on the TFC analysis. The resolution that Council adopted is available on the city's website here:

<http://www.austintexas.gov/department/city-council/2012/20121206-reg.htm#064>

The resolution directs that adjacent property owners and interested parties be notified when a proposal for a public-private partnership is received and that project proposals be submitted to the applicable land use commission, Planning Commission or Zoning and Platting, and that commission hold a public hearing at their first available meeting to consider public comment relating to the proposal.

— Lisa Harris

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!

ALSO CHECK OUT jeffbakerart.biz

Quality plumbing at a fair price.

Licensed plumbing repair • Drain cleaning • Gas, sewer & slab leak service
Courteous technicians • Free estimates • 10% senior citizen discount
Texas family owned & operated since 1977 • Allen Parks, Master #M9012
(512) 453-1115 • www.AustinCityPlumbing.com

Hyde Park Wellness

ACUPUNCTURE • HERBS • NUTRITION

Natural health solutions for individuals
and families at 45th & Duval

411 East 45th Street • Austin, Texas 78751
512.451.5726 • www.hydeparkwellness.com

Stuttering and Language Processing Study

- Are you 18 years or older?
- Are you a person who is interested in learning more about stuttering, or a person who currently stutters?

If you answered YES you may be eligible to participate in a research study.

The purpose of this research is to investigate language processing and production abilities in adults who do and do not stutter. Participants will receive monetary compensation and parking vouchers. The study will be completed across 2 separate sessions, each lasting about 1 ½ hours at UT-Austin, CMA Room 2.222.

Contact Geoff Coalson: (832) 797-7675 geoff.coalson@mail.utexas.edu.

This study has been approved by The University of Texas at Austin Institutional Review Board.

Restricted

An Excerpt From *Austin Restricted: Progressivism, Zoning, Racial Covenants, and the Making of a Segregated City*

For bibliographical references please consult a draft copy of the full report at: <http://academia.edu/1888949/Austin_Restricted_Progressivism_Zoning_Private_Racial_Covenants_and_the_Making_of_a_Segregated_City>.

In 1889 Colonel Monroe Shipe arrived in Austin from Kansas and over the next thirty years or so, until his death in 1924, he played a major role in how the city developed. Among his many financial ventures, one, the construction of a neighborhood called Hyde Park by the M. K. & T. Land and Town Company, would shape Austin's residential geography for generations. Shortly after arriving in Austin, he acquired a large tract of land about two miles north of the Texas State Capitol and the University of Texas' main campus. Here in 1891 Shipe platted and then later built Austin's first planned upscale suburb, which would be "select and entirely free from nuisances and an objectionable class of people, proper restrictions being taken to guard against undesirable occupants." About two miles from Austin's central business district, the neighborhood would be connected to the city's nerve center by a private street car that Shipe had also designed and built. Within the first decade after its founding, however, land sales were slack and Shipe was forced to create smaller subdivisions and lots and cater to a more moderately resourced community. Advertisements at the time discussed the many amenities of the neighborhood, such as free mail service, the scenic nature of the area, good streets, rapid transit, electricity, city water, its safety from floods, the prohibition of saloons, and, most significantly, that it was "exclusively for white people." Shipe was not alone in creating areas only for whites, a fast-developing fashionable neighborhood just south of Hyde Park, called Alridge Place, also advertised its racial purity. It, however, was dwarfed in size by Hyde Park's 206 acres and its planned subdivision of 400 blocks, most of which was built in the late 1920s, much of it after Shipe's death.

Shipe was a strong proponent of Progressive municipal reform in Austin. In Texas, such reform efforts were generally led by the business community, which was opposed to ward politics because of its potential for corruption and tendency to support more populist elements in government. Stuart McCorkle described how "a group of citizens headed by M. M. Shipe spent the greater part of 1908 attempting to convince the Austin voters that a change in the city charter providing for commission government would assist in finding solution to their many municipal difficulties." These reformers were successful. In 1909, Austin adopted a new municipal charter, one that

Continued on page 10

gusto

italian kitchen + wine bar

4800 Burnet Road
512.458.1100
GustolItalianKitchen.com

Happy Hour

4PM TO 7PM, DAILY

FEATURING HALF PRICED PIZZAS AND
25% OFF ALL BOTTLES OF WINE

LUNCH
mon-fri 11-4

HAPPY HOUR
daily 4-7

DINNER
sun-thur 4-10
fri-sat 4-10:30

BRUNCH
sun 10-3

Now on Tap!

LIVE OAK BIG BARK AMBER & HEFEWEIZEN

• vino • pizza • pasta • panini • antipasti • birra • espresso • dolce •

D

If it's dirty and it's work we do it.
Quotes by quantity/job/hour/day • (512) 328 3698 • dirtyworkservices.com

**DIRTY
WORK**

HOURLY

Junk hauling & misc small stuff.

HALF DAY

Crew & equipment for 4hrs.

FULL DAY

All-day big boy work for 8hrs.

MULTI-DAY

Got a big project? Let's talk.

- Junk Hauling •
 - Debris Clearing •
 - Trash Toting •
 - Appliance Removal •
 - Power Washing •
 - Manual Labor •
 - Construction Waste •
 - Recycling •
 - Hoarders •
 - Demolition •
 - Concrete Work •
 - Dirt Work •
 - Drainage Issues •
 - Rotting Animals •
 - Asbestos •
 - Wet Insulation •
 - Standing Sewage •
- Moldy Furniture •
 - Heavy Equipment •
 - Trenching •
 - Submerged Vehicles •
 - Structure Removal •
 - Crawlspaces •
 - Pet Problems •
 - Meteor Damage •
 - Chemicals •
 - Boulders •
 - Catastrophe Cleanup •
 - Trees & Holes •
 - Power Lines •
 - Mudslides •
 - Dangerous Plants •
 - Wild Game •
 - Festivals & Parties •
 - Etc •

Restricted... ...cont'd from page 8

was essentially written by Shipe, which changed the structure of its local government from an alderman (or ward) system to a commission system. Shipe had been a strong advocate of this new form of government because it was believed to be more efficient at delivering government services, and in 1908, he wrote in an editorial in the local newspaper, "So long as a town is divided by wards and controlled by politics the growth of the town will be retarded." Shipe was attacked in some quarters, particular by Mayor Maddox, for "wanting to improve streets so he could sell lots in his private interests [Hyde Park]," but such attacks proved ineffective at stopping Shipe and his fellow reformers, such as Alexander Woodbridge; in 1909 a slate of reform candidates won a landslide election and took control of the newly organized commission government. Soon after entering office, the new administration undertook an effort to finance a host of public works programs designed to encourage residential and commercial growth in Austin, such as building sewers and a new dam for electricity.

Shipe's story illustrates the way the dynamics of urban development and municipal reforms in Austin, and more generally in the South and Southwest, largely ran together in the early portion of 20th century. Shipe was a land developer, an important businessman in the community, who was trying to profit from his financial land speculations. He saw the need for a stronger local government that would help the city grow, and he knew this was essential for him to get a profitable return on his investment. He also knew that people like him had to control the government in order to dictate how public revenues were spent on public works. Shipe, therefore, acted and created a new "businessmen's government," which would help fuel the city's growth through public expenditure and discourage the vast majority of people from meddling in politics, particularly poor and non-white people. Moreover, his antipathy toward non-whites became embedded in the very way Austin grew. For generations, Shipe's planned development, the first planned subdivision in Austin, excluded certain people from some of the best real estate opportunities in the city for no other reason than their lack of perceived similarity to a social group called the 'white race.'

– *Eliot M. Tretter, PhD*
University of Texas at Austin
Department of Geography and the Environment
Urban Studies Program

Creature Comforts
Loving In-Home
Pet Care
512-413-4214
Cathy McDowell
www.creaturecom.com

**Henderson
Plumbing**
452-5963

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

452-5963
Leave message

**Native Texan
Construction**

Remodel
Home improvement

"Quality is not an act, it is a habit"

512-995-0089

"Where Families
Grow Together"

9:15 a.m. Sunday School
10:30 a.m. Morning Worship

Hyde Park Christian Church
(Disciples of Christ)
610 East 45th Street
(512) 452-2596
www.hydeparkcc.org

Youth Groups
1-12 Grades, meet on Sunday evenings.
We will meet from 5:00 p.m. – 7:00 p.m.

TEXAS CONSTRUCTION COMPANY

EST 1996

Let us help you create a noteworthy project.
Call 512.451.8050 or visit txconstruct.com to learn more.

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

ANC Meeting Topics Update

At the November 28, 2012 General Meeting of the Austin Neighborhood Council (ANC) four topics were presented for which HPNA neighbors might have interest in participating either with their time or ideas. Each opportunity has deadlines, so please act now to participate.

1) **Request for input** to submit to ANC for 2013 topics of concern and interest: At the next ANC meeting in January, the ANC neighborhood assn reps will submit issues that the neighborhoods would like the ANC to focus on for 2013. If you have topics of interest you would like me to submit for consideration, please email them to me at <anc_rep@yahoo.com>. I have submitted to this month's *Pecan Press* several volunteer opportunities which ask for your participation.

2 & 3) **Volunteer to help** the homeless (pg. 14) & low-income families (pg. 16): Two of the topics that were presented in the November ANC meeting are included as separate articles within the *Pecan Press*. They involve opportunities for Hyde Park neighbors to volunteer in January for annual events to help two Austin organizations to help the homeless and help low-income families in preparation of their tax returns.

4) The fourth additional HOT topic – **Qualification** (pg. 18) to become a **Commission Member of the Citizens Independent Redistricting Commission** (CIRC) to establish the boundaries for the 10 geographic single-member districts for future city council elections, beginning November 2014. This process was detailed at the ANC meeting by Fred Lewis representing the group, Austinites for Geographic Representation. <www.austingeorep.org>. Mr. Lewis was there to encourage all Austin citizens who might qualify and be interested in serving as one of 14 Commission members for the Citizens Independent Redistricting Commission (CIRC), which was voted into law as Proposition 3 in the recent general election, November 6, 2012. This is the important group that will actually establish the ten single member geographic boundaries from which the future ten City Council members will be elected and represent. *Interested in becoming a Commission member? IMPORTANT STUFF!* See the article in this *Pecan Press* to establish if you might qualify as one of the 14 Commission members to be selected.

– Ellen Williams
ANC rep for HPNA

GOOD NEIGHBOR POLICY

FRESHPLUS
GROCERY • MARKET • DELI

HYDE PARK CLARKSVILLE
408 E. 43rd St. • 512/459-8922 1221 West Lynn • 512/477-5574

NOW OPEN SEVEN NIGHTS
Come enjoy a delicious entree!

Lunch • Dinner • Catering

NEW WORLD DELI

41st & Guadalupe, Austin, TX, 78751 • 512-451-7170 • NewWorldDeli.com

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

I live here, I work here. Your Neighborhood Specialist

When it's time to choose a Realtor, choose a true neighborhood expert. I provide exemplary customer service along with innovative, peerless 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
512.695.6940
tammy@realtyaustin.com

www.tammyyoung.com

Find Yourself in Hyde Park

THE GILL AGENCY

Contact Suzee Brooks

512.740.5771 | SUZEE@THEGILLAGENCY.COM | THEGILLAGENCY.COM

Conans Pizza
Chicago Style Deep Pan

Delivering Pies To Our
HYDE PARK NEIGHBORS
for **35 Years!**

478-5712
603 W 29th

www.ConansPizza.com

Join our Email Newsletter for Exclusive Offers

\$3 OFF ANY LARGE
(WITH THIS AD)

(2) Volunteer for Annual “Point-in-Time Count” of Austin’s Homeless

At a recent presentation Ann Howard, Executive Director for (ECHO), Ending Community Homelessness Coalition, explained the non-profit’s mission to provide expert coordination to prevent homelessness, address short-term homelessness, and end long-term homelessness. To learn more about their program, consult the website <<http://austinecho.org>>.

ECHO’s annual program “Point in Time Count,” January 25-26, 2013, needs volunteers to physically count the homeless in Austin and Travis County. In order to receive funding of \$5.2 million from HUD, ECHO is required annually in January to perform a count and survey of the homeless in Austin and Travis County – including those in shelters as well as the unsheltered. This survey also provides data to evaluate and advocate for services for the homeless in our communities.

You can help with the essential Point-in-Time (PIT) Count. This count is a vital component in assessing the well being of Austin area’s homeless population and in securing the greatest level of funding the federal government will allot Travis County’s homeless service providers. Counts are scheduled:

- Friday, January 25th from 4 - 8 p.m. furthest parts of the county
- Friday, January 25th from 6 - 10 p.m. immediate rural/suburban/urban areas
- Saturday, January 26th from 3 - 7 a.m. downtown/urban areas

Want to participate? Go to their website and see tabs: “Events” “Point-in-Time-Count” and read where to Click on Volunteer Registration. There is a detailed explanation of volunteer involvement and training.

Volunteers will attend a training session. Both training sessions will be held at St. Martin’s Lutheran Church - 606 West 15th Street. Sessions are scheduled for the following dates:

- Saturday, January 12th from noon to 2 p.m.
- Wednesday, January 23rd from 6 - 8 p.m.

To sign up, go to <<http://austinecho.org/count>>. For questions, contact ECHO at <homelesscountaustin@gmail.com> or call Tera at 512-247-8678.

ALMOST PERFECT

Residential Remodeling
From Additions to Repairs

*Quality Work
Since 1980*

Member, Green Builders

Joe Zakes
445-4470
apcaustin.com

CONSTRUCTION

**Philtron
Computing**

Human Help for a Digital World

- Virus Removal
- PC Tune-up/Upgrade
- Home & Office Networking
- Custom Built PCs

On-site • On Time • Call Today!
512.360.TRON(8766)
www.philtron.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 your balance sheet

Exploring this question and crafting
thoughtful long-term plans
is 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

Family is why
WE DO IT ALL.

- Auto ■ Home ■ Life ■ Health
- Business ■ Retirement

your **Central** neighbor
Austin

We all feel the same commitment to care for our families. As your good neighbor agent, I can help you meet your insurance needs. Call me today.

Steve Vinklerek
(37th Street at I-35)

SteveInsures.com
Steve@SteveInsures.com
(512) 452-0214

SACRED SOIL
ORGANIC GARDENS
LAWNS & LAWNSCAAPES
MOWING & MAINTENANCE
512.633.0717

VISA
 DISCOVER
 MASTERCARD

(3) Volunteer: Help Low-Income Families File Taxes

According to their website at <<http://foundcom.org>>: "Foundation Communities is a local non-profit providing first class, affordable homes and support services for thousands of low-income families and individuals, empowering them with the tools they need to succeed. They offer an innovative, proven model that enables their residents and neighbors to achieve educational success and financial stability. They own and operate 17 properties in Austin and North Texas providing affordable homes to over 2,600 families, create enriched learning environments for over 700 children as well as ongoing adult education and financial coaching, and help over 17,000 low income residents file their taxes free of charge every year returning \$27 million in refunds to the local economy."

Each year, over 600 volunteers at their Community Tax Centers help with the preparation and filing of tax returns for low income residents. As a volunteer, you can help by working directly with families to file their taxes; or welcome clients and screen them for eligibility; or serve as a translator for the 34% of clients who only speak Spanish.

No previous tax preparation is necessary. Volunteers must complete their tax preparer training in January (up to 12 hours of training) and pass an IRS certification test. They provide all the training you need!

Get involved! You can visit their website www.foundcom.org and click on "Get Involved" or email <jackie.blair@foundcom.org>

Hyde Park has a fascinating legacy
Austin's Hyde Park... the first 50 years 1891-1941
 by Sarah Sitton and Thad Sitton
 Pick up a copy at the Avenue B Grocery

trinity
 united methodist church

- ✔ You believe that peace is attainable.
- ✔ You feel successful when you make a huge impact on the lives of others and a tiny one on the environment.
- ✔ You understand that the world is a beautiful place because it is diverse, made up of opinions, practices, and lifestyles that differ from your own.

So do we.

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

New Secular Preschool Now Enrolling 3's and 4's info@theLittleVillage.org www.theLittleVillage.org	Parent's Night Out 2nd Fridays, 6-10 pm \$10/child, ages 3 to 12 children@tumc.org
--	--

Hyde Park Poets —

The Things You Keep from the Past

I still fix pork and beans the way my mother did – chop half an onion, sauté it, empty the beans on top, stir, add two or three tablespoons of catsup, a touch of sugar if they're not sweet enough. She used to fix German-fried potatoes with them but I'm too lazy. I just eat them with bread and butter, maybe a salad and I always think of her. Funny how you can feel both comforted and lonely at the same time.

— Ca 1/1994
 Albert Huffstickler

Peace Through Pies... ...cont'd from page 1

ects, fresh coats of paint, and basic clean-up. Donation needs include disposable daily items -- toilet paper, paper towels, cleaners, detergent, soap, shampoo, and toothpaste. Or purchase ESL books and facilitate permanent volunteer help (ESL tutors, job-training, nutrition-classes, etc.).

Neighborhood leaders and volunteers start the day with a Peace Through Pie (pizza pie) lunch and then assemble teams to tackle the tasks. Volunteers from Food is Free project are already on board to help install drought-resistant garden beds at Posada (while simultaneously teaching others how to make these "wicking beds").

We had a fabulous turnout for the 2012 MLK pie social and service project (community garden ground-breaking at Griffin School) and we hope to see you this year! For more information and to volunteer to help out at the events, please contact: Amy Duncan, <mail@tumc.org>, ph:512.459.5835, <www.tumc.org>.

We tailor our projects to the needs, budgets, and personalities of our clients with quality construction and fine detailing.

Residential Architecture,
Construction, and Outdoor Spaces

www.CGSDb.com 512.444.1580

Hyde Park Specialist and Resident

Sam is a Hyde Park enthusiast and has been living and investing in Hyde Park since 1995.

Sam is a graduate of Harvard and the LBJ School and is a Certified Negotiation Expert®

Call Sam if you are considering selling soon. It makes a difference when your Realtor® knows what is happening in our real estate market.

Sam Archer

Broker | Realtor®, Juice Homes LLC

512.633.4650

Sam@ArcherAustin.com

www.JuiceHomes.com

Helping clients buy and sell in
Austin with integrity and
unparalleled representation

www.HydeParkIsMyHome.com

Starr Roofing

- ❖ Roofing
 - ❖ Gutters
 - ❖ Remodel
 - ❖ Mobile Storage
-

Pete Reed
(512) 736-6539
(830) 825-3109 Fax
starrroofing@yahoo.com

(4) How to Qualify & Serve on CIRC

Austin City Council passed and approved Ordinance 20120802-015 in August 2012, which ordered an election to be held on November 6, 2012 for the purpose of adopting a proposed amendment to the City Charter. This amendment was to provide for the election of council members from 10 geographic single-member districts, with the mayor to be elected from the city at large, and to provide for a Citizens Independent Redistricting Commission (CIRC) to establish the boundaries of the 10 geographic districts.

In the November 6th general election, the ballot Proposition 3 related to this amendment was passed by the voting public.

Proposition 3 provided for the City Charter to be amended to provide a 10-1 single-member geographic representational system of government and a CIRC to establish the geographic boundaries of the ten geographic single-member districts, which will be adjusted each ten years after the census.

In contrast, the current city council has six members, plus a mayor, all of whom have always been elected at-large, each member representing all citizens and all geographic regions of Austin.

With the November 2014 election the number of city council members will increase to ten, with each being elected from and representing the geographic district in which they must live in order to serve.

It is the responsibility of the CIRC, comprised of 14 citizen commission members, to initially establish the boundaries of the 10 geographic single-member districts of which ten city council members will each represent from the November 2014 election.

Additionally, the 14-member CIRC will hire consultants and conduct public hearings regarding the districts. Strict, but simple, guidelines explain who can qualify to be one of the 14 CIRC members, as well as how they will be chosen.

There are 7 prioritized criteria that the 14 Commission members must use for establishing the boundaries of the council districts for the City. The basics to qualify and/or apply as a Commission Member for the CIRC can be found at the City's website at <<http://austintexas.gov/article/city-auditor-kenneth-j-mory-invites-public-input-citizens-redistricting-application-process>>.

If you prefer to read the detailed ordinance that specified the charter amendment guidelines, visit the City website to read the Ordinance No. 20120802-15, adopted August 13, 2012.

On December 4, 2012 the first public forum was conducted by the City Auditor to encourage citizens to apply to be considered as a CIRC member. The deadline to apply as a CIRC member appears to be February 1, 2013, so hurry to apply.

SHOP LIKE A Local!
Fair Trade, Handmade
Local, Unique Gifts!

- Hand Knit Hats for Kids & Adults
- Warm Knit Gloves • Knit & Silk Scarves
- Hair Accessories • Calendars
- Wheatsville Shirts & Hoodies and so much more!

3101 GUADALUPE ST
AUSTIN TEXAS 78705
PHONE: 512-478-2667
DAILY: 7:30 AM - 11:00 PM
WWW.WHEATSVILLE.COOP

WHEATSVILLE
FOOD CO-OP

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

CALL US FOR A FREE ESTIMATE!

mention this ad for **10% off**

ARBOR CAR WASH & LUBE CENTER

ARBORCARWASH.COM

3120 GUADALUPE ST.
(512) 451-2696

10401 JOLLYVILLE RD.
(512) 346-8050

FREE FULL SERVICE CAR WASH

WITH PURCHASE
OF STATE INSPECTION

With Coupon. Not valid with any
other offer. Expires January 15, 2013.

\$10 off

OIL CHANGE

INCLUDES FREE FULL
SERVICE CAR WASH

Most cars. Synthetic or bottled oil and
specialty filters extra. With coupon.
Not valid with any other offer.
Expires January 15, 2013.

\$10 off

OIL CHANGE

INCLUDES FREE FULL
SERVICE CAR WASH

Most cars. Synthetic or bottled oil and
specialty filters extra. With coupon.
Not valid with any other offer.
Expires January 15, 2013.

\$5 off

ANY FULL SERVICE CAR WASH

With Coupon. Not valid with any
other offer. Expires January 15, 2013.

When we say

WE'RE HERE FOR YOU, WE MEAN IT.

**GRANDE
COMMUNICATIONS®**
Here For You

ALL NEW GET it ALL! BUNDLES

Starting at
\$79.99
/month

- ✓ 175+ Channels
- ✓ Multi-Room TiVo®
- ✓ HD Service
- ✓ Showtime
- ✓ Starz & Encore
- ✓ Fastest Internet (up to 110Mbps!)
- ✓ 24/7 Award-Winning Customer Service
- ✓ And Much More!

210-320-4600 • mygrande.com/getitall

Like us on
Facebook

Follow us on
Twitter

Services subject to availability. Please contact Grande for details. Offer only applies to new residential customers only. Offer expires December 31, 2012. \$79.99/month price is for 12 months and includes 3 Mbps Internet service and one Multi-Room TiVo receiver. Bundles with up to 110 Mbps available at higher monthly price. Installation, cable modem, taxes, fees, additional receivers, equipment, additional services or features not included. Bundle also available with CableCARD however interactive features such as VOD are not available. Call Grande for price and details. A credit check and/or deposit may be required. Actual Internet speeds may vary and are not guaranteed. Not valid with any other offer and may not be transferred or redeemed for cash. All rights reserved. © 2012 Grande Communications Networks, LLC.

HYDE PARK HOMES GALLERY

5001 AVENUE H

Classic 1931 Hyde Park bungalow on corner lot with alley access. Long leaf pine floors, rewired and replumbed. 2BR, 1BA, 1LIV. Detached carport & garage.

Listed at \$339,500

WWW.108WEST33RD.COM

Historic Landmark property. The Ocie Speer House, built in 1925 on oversized lot with beautiful gardens and pool. 4BR, 3.5BA, 3LIV, 2DIN plus 1BR guest house.

Listed at \$995,000

3816 CHERRYWOOD

Rare find- vacant lot ready to build on in nearby French Place neighborhood. Lot size 68'x142', zoned SF3. Call agent for survey.

Listed at \$249,000

WWW.701EAST44TH.COM

Luxury Craftsman home on .36 acre lot. Remodel & addition in 2005. Energy efficient with solar panels. Over 3100sf, 4BR, 2BA, 3LIV plus 1BR, 1BA garage apt.

Listed at \$849,000

WWW.4518AVENUEE.COM

Location, location, location! Cute 1960s cottage ideal for first time buyers, UT parents, investors. 2BR, 1BA, 1LIV, 1DIN. Garage and RV pad.

List Price \$235,000

4610 SPEEDWAY

Adorable 1940s brick cottage adjacent to U.T. intramural fields. 2BR, 1BA, updated kitchen & bath. Large fenced yard with wet weather creek along back.

Listed at \$285,000

4912 AVENUE H

Classic Hyde Park bungalow with many recent updates. 3BR, 2BA, 1LIV, 1DIN. Great storage and built-ins. Large fenced backyard. Detached garage and workshop.

Listed at \$379,000

WWW.204WEST33RD.COM

1936 one-story brick Tudor with 3BR, 1.5BA, 1LIV, 1DIN plus detached cottage/bonus room. Huge lot, 50'x198' with space for pool or home addition.

List Price \$535,000

Happy Holidays From Our Home To Yours!

Suzanne Pringle

REALTOR, Broker

Cell (512) 217-1047

pringle@ameliabullock.com

www.ameliabullock.com

