

THE HPWBANA NEWS

Volume 11, Number 3

March 2015

www.hpwbana.org

HPWBANA Membership Drive

by the Highland Park West Balcones Area Neighborhood Association Board of Director

Greetings, Neighbors! The 2015 HPWBANA Membership Drive is underway, and we'd like to ask you to take a moment and renew your membership. Or, if you have never officially joined the neighborhood association, please do so, and know that your membership dues are put to good use throughout the year.

There are approximately 1,800 homes within our boundaries, but only a small portion of those household residents are members of the association. One goal of the HPWBANA board is to increase the number of household members. Please help us reach this goal! Join, or renew, and mention the HPWBANA to your neighbors, too! The more neighbors involved in the association, the better.

We need your support to continue the neighborhood events, projects and advocacy. Our Board of volunteers is hard at work making neighborhood improvements in the following areas:

HIGHLAND PARK ELEMENTARY/ PERRY PARK. Ongoing maintenance and improvements to this neighborhood gem. Recent projects include the fitness station located on the north side of Perry Park, the Girl Scouts "Learning Circle" project, and the proposed art sculpture to be located in the upper section of Perry Park along Balcones Drive.

EVENTS. Putting on the popular neighborhood events we all know and love, including: Movie in the Park, Spring Egg Hunt and our 4th of July Celebration and Parade.

TRANSPORTATION AND SAFETY. Ongoing efforts to improve the overall safety of our streets and neighborhood. This includes working with the City of Austin to identify problematic intersections, re-striping street lanes and the inclusion of bicycle

lanes. The "Drive Like Your Kids Live Here" sign campaign and the speed monitor trailer located on Perry Lane are very recent examples of this committee at work.

NEIGHBORHOOD BEAUTIFICATION. Extensive time and effort goes into maintaining multiple neighborhood green spaces and public areas, including Perry Park and a number of adopted medians throughout the neighborhood.

COMMUNICATION. A printed monthly newsletter, website and neighborhood listserv all help to spread the word and communicate important neighborhood news and events.

ADVOCACY. Representing HPWBANA on a broad spectrum on city issues, such as the 10-1 Redistricting process and the Bull Creek Road Coalition.

Membership funds are critical to the accomplishment of these neighborhood projects. Your membership dues and donations will help us continue these efforts throughout 2015. Keep in mind you're welcome to contribute more than the standard membership amount if you like – additional funds allow us to do more for the neighborhood! You can even designate where you would like these additional funds to go. Look for your membership letter in the mail and send in the attached form, or join online via PayPal at: <http://hpwbana.org/get-involved/join-hpwbana>

The Highland Park West Balcones Area Neighborhood Association Board is comprised of volunteers that give freely of their time to help better our amazing neighborhood. Do your part by joining today. Thank you!

IMPORTANT NUMBERS

Austin Citywide Information Center . 974-2000 or 311
Emergency Police 911
Non-emergency Police (coyote sighting, etc.) 311
Social Services (during work hours) 211
Wildlife Rescue 24 Hour Hot Line 210-698-1709
APD REP. - Officer Darrell Grayson 512-974-5242

'15 BOARD OF DIRECTORS

PRESIDENT

Carolyn Robinson president@hpwbana.org

VICE PRESIDENT

Pieter Sysbesma vp@hpwbana.org

TREASURER

Donna Edgar treasurer@hpwbana.org

SECRETARY

Dawn Lewis secretary@hpwbana.org

NEWSLETTER EDITOR

Laura Jones newsletter@hpwbana.org

BOARD MEMBER

Brandon McBride.....

Mike Ditson.....

Chereen Fisher

Pieter Sysbesma

Jason Lindenschmidt.....

board@hpwbana.org

The HPWBANA Board meets on the first Monday of each month except December. Please go to HPWBANA.org for our current meeting location or contact president@HPWBANA.org.

HPWBANA is bordered on the north by 2222, on the south by 35th St., on the west by Mt. Bonnell Rd., and on the east by MoPac and by Bull Creek Rd. between Hancock Dr. and 45th St. Mail your membership dues to HPWBANA, P.O. Box 26101, Austin, Texas 78755

ADVERTISING INFO

Please support the businesses that advertise in the HPWBANA Newsletter. Their advertising dollars make it possible for all residents to receive a newsletter at no charge. No neighborhood association funds are used to produce or mail the newsletters. If you would like to support the newsletter by advertising, please contact Peel, Inc. Sales Office at 512-263-9181 or advertising@PEELinc.com for ad information and pricing.

Perry Art Park Update

by Jessica Winslow, Friends of Perry Park

Thanks to the generosity of all the individuals, families, children and businesses who donated to the Perry Art Park, the fundraising goal for the first phase of the project was met in mid-January. The vision of creating an art park to enrich our beautiful neighborhood will soon become a reality! This project is a unique collaboration between the City of Austin Parks and Recreation Department, Art in Public Places, The Contemporary Austin, and the Friends of Perry Park.

In addition to these donors, other major supporters are the HPWBANA Board of Directors, the Highland Park Elementary PTA, and the Austin Parks Foundation. These organizations provided significant financial backing for the Perry Art Park.

The first sculpture to be installed is "Dayton," by Jim Huntington, which will be on long-term loan from The Contemporary Austin. Installation is planned for the spring of 2015, which will be the culmination of almost two years of discussion and planning for the project.

More information about the Perry Art Park can be found on the Friends of Perry Park website, friendsofperrypark.org/.

The first Perry Art Park sculpture, "Dayton" by Jim Huntington.

MARCH 2015

THE SMITH TEAM
Smart. Service. Sold.

TRENDS FOR 2015

White. White. White. White kitchens are in! This means white cabinets, topped with white counter tops, surrounded by white back splashes and white trim.

Quartz-based kitchen countertops instead of granite. Quartz requires less maintenance and it comes in a wide variety of colors.

Call me if you have any remodeling questions, I'm happy to help!

MARVELOUS MARCH EVENTS

**MARCH
1-16**

Star of Texas Fair & Rodeo
Travis County Exposition Center
www.rodeoaustin.com

**MARCH
9**

Zilker Park Kite Festival
The nation's oldest kite festival is free!
www.abckitefestival.com

**MARCH
7-16**

SXSW® Music, Film, & Interactive Conference
and Festivals
Austin Convention Center, Various Locations
www.sxsw.com

**MARCH
29-30**

Zilker Garden Festival
Zilker Park
www.zilker garden.org/about/events/ZGF2014

Q&A WITH JENNIFER

Q Is now a good time to refinance my home loan?

A Now is a great time to refinance! Rates are near historic lows so it is an excellent time to consider lowering your monthly payment, taking cash out for home improvements, or reducing the term of your existing mortgage. If you are interested, please contact Eric Weiss at 512-913-5384.

Eric Weiss, Residential Mortgage Loan Officer, NMLS # 321475. Ameripro Funding, NMLS # 131699, 8300 N. Mopac Expy #120, Austin, TX 78759

TIP FROM THE ONE THING:

**BE A MAKER IN THE MORNING
AND A MANAGER IN THE
AFTERNOON.**

4805 BALCONES DRIVE

FOLLOW MY BI-WEEKLY VIDEO BLOG AT
SMARTSERVICESOLD.BLOGSPOT.COM

kW
KELLER WILLIAMS
REALTY

Jennifer Smith, Realtor, GRI, CLHMS

(512) 532-5550
jennifer@smartservicesold.com
www.SmartServiceSold.com

Want to know what's going on with real estate
in our neighborhood? Check it out here.

Migration

By Peter English

MARCH NATURE NOTES

Mark your calendars: Nature Notes author Peter English will be speaking at the Travis Audubon Society's monthly meeting on April 16 at 7pm at the Hyde Park Christian Church, 610 E 45th Street. Free to all.

March signals the start of migration, when roughly 5 million birds move from warmer wintering grounds down south to food-filled forests and tundras up north where they raise their young. Migration is an amazing event, and in this article we are focusing on the changes that allow birds to complete feats of endurance as they fly back north.

The Spring migration is a hurried, tense process for birds. In many cases the males arrive back north before the females to set up territories. If the male arrives too early, he will likely freeze in a late-season storm. If he arrives too late, he will find all the best territories occupied by other males. A poor territory typically means either no mate or a poor mate (fewer offspring, less ability to care for offspring, etc.). Not breeding during the breeding season is the worst thing for a bird, because the average migratory bird has only a 50% chance of making it back alive for next season. Migration is tough.

One species found here in Austin has been particularly well-studied: the Eared Grebe is a duck-like water bird that eats mostly fish. Like all other migratory birds, it needs energy to migrate. Almost all birds put on extra fat just before leaving to head north (or south in the Fall) because fat is the energy source for the hours and hours of flying. The Eared Grebe, however, does this in an amazing way.

As the time for migration nears, the muscles that power the wings degenerate down to less than half their original size, the intestines

nearly double in length, and the leg muscles also nearly double in size. In this state the grebes cannot even fly, but they can swim down to eat more fish than usual and their longer intestines allow them to get more energy per fish. That adds up to more fat, which is necessary for what comes next.

Just before the migration flight, big changes happen again. First, the things that are not necessary for flight decrease in size: intestines decrease in length to less than half their original length, the leg muscles

atrophy to less than half their original size. Similarly, the things necessary for flight increase in size: the flight muscles double from their original size (so 4 times their current size) and the heart doubles in mass.

Then it is time to make the big flight. Eared Grebes typically do their entire migration in one flight. In some cases, that can mean flying from southern Mexico to southern Canada without stopping. Once they arrive at their destination, the flight muscles and heart return their original size, and everything is back to

Eared Grebe

normal.

The birds that migrate all have amazing feats of endurance. Smaller birds can fly up to 100 hours at a time and lose up to 50% of their initial body mass during the flight. The incredible energy output of these birds has a caloric equivalent in humans of running 45 marathons back-to-back at a 4 minute/mile pace. Even tiny hummingbirds get in on the action: Ruby-throated Hummingbirds fly directly across the Gulf of Mexico without stopping once every Fall and again every Spring.

Perry Park Tennis Court Resurface Project

by Friends of Perry Park

The Friends of Perry Park is working with the Austin Parks and Recreation Department and our local tennis community to resurface the two tennis courts at Perry Park. These courts were last resurfaced in early 2000 so this is a very much needed project. Faint blended quickstart lines will be added to the courts for our younger tennis players. We are glad to report that the Friends of Perry Park was awarded an Austin Parks Foundation Austin City Limits grant to fund a major part of the work - MANY THANKS go out to APF and ACL!

Friends of Perry Park is fundraising for the community match of \$2000.

Donations: We encourage the tennis players in our community to make a donation to the project. Check out the project webpage at the Friends of Perry Park website for information: <http://friendsofperrypark.org/tennis-courts-resurface-project>.

Project timing: March/April at the earliest as warm consistent weather is needed.

Many thanks go out to Dave Woods for all his hard work on this project.

Roadway and Pedestrian Safety

by Laura Jones

At recent HPWBANA Board meetings and on the HPWBANA list serve, a major topic of discussion has been driving speed and pedestrian safety. As construction continues to slow traffic on Mopac, many neighbors have noticed a significant spill-over of drivers using local streets as cut-throughs. Many times, these drivers are less cognizant of the speed limits and careful driving that many of our neighbors respect. How can our neighbors help out?

First and foremost, make sure that you are driving the speed limit (or slower!), especially heavily-traveled cut-through streets like Balcones, Edgemont, Perry and Crestway. Not only is this safer, it has the added benefit of making it less speedy for cut-through traffic.

As a pedestrian, make sure to follow best practices in pedestrian safety. Always cross the street at marked crosswalks or intersections. At night, it is critical to wear reflective clothing and carry a flashlight. If a sidewalk is available, use it! Unfortunately, much of our neighborhood lacks sidewalks, and in this case pedestrians should walk or run facing traffic.

All homeowners can help by ensuring that trees, shrubbery and other landscape elements are well-trimmed and do not overhang the road, forcing pedestrians out into the street.

The HPWBANA Board is working to advocate for traffic, roadway and pedestrian safety within the city government and especially with our new City Council representative, Sheri Gallo. If you have further thoughts, you are encouraged to attend the monthly HPWBANA Board meetings to share them! They take place the first Monday of each month at 7pm at the Yarbrough Library.

SHERWOOD
PEDIATRIC DENTISTRY

"My Children LOVE going to Dr. Sherwood's office. They actually count down the days until their appointment and when their visit is over, they don't want to leave."

HEALTHY SMILES ARE OUR SPECIALTY

WHY OUR PATIENTS LOVE US:

Empowering you to play an active role in your child's dental health.

Compassionate, individual patient care for your child's needs.

Enjoy a dental team focused on creating a positive dental experience for you and your child.

Utilization of the most recent technology.

You are invited to stay with your child through the entire appointment.

Monthly payment options
available, including no
interest financing.

**\$50
OFF**

Mention this and receive
\$50 off New Patient
cleaning, fluoride and exam.
(New patients only, this offer cannot be
combined with other offers, restrictions apply.)

STEPHEN SHERWOOD, DDS

CALL TODAY!
(512) 454-6936

Visit www.DrSherwood.net

THRIVING AND SURVIVING → IN REAL ESTATE ←

by Rebecca Wolfe Spratlin

Would you go into an unoccupied house with a complete stranger? Would you invite a complete stranger into your car so you could drive him around town? Would you invite a group of complete strangers into an unoccupied house with you? These seem like totally ridiculous questions, as nobody in their right mind would do any of these things....except, maybe, Realtors.

Every day Realtors are contacted by complete strangers with requests to show them properties, and most week-ends Realtors invite the public into open houses to show their listings. So how can this be safe? For many agents in recent years, it has not been safe at all. About 20 Realtors each year, who do not take proper precautions, pay with their lives.

After a recent attack on a San Antonio Realtor and the murder of an Arkansas Realtor, there has been a renewed interest in the safety of all Realtors as they conduct business. They do their best to serve their clients and the public while being very mindful of situations in which they may find themselves. As a client of a Realtor, you may be asked to do some things that seem like a hassle or unnecessary to you, but are very important to the safety of the Realtor. For example, as a buyer, you may be asked to do some of the following things:

- Meet your Realtor for the first time at the Realtor's office. While there, you may be introduced to the office manager and various colleagues who can identify you and take note of what you are wearing. In addition, you may be asked for your driver license so a copy of it can be left at the office. The Realtor will leave her schedule with the office staff, so they know where she will be, what properties she will be showing and when she expects to be back.
- Your Realtor may take a photo of your car and license plate and send them back to her office and to a significant other.
- Your Realtor may take time to check you out on the Internet and

on social media before meeting you.

- You may be asked to follow your Realtor in your own car instead of riding with her.
- Your Realtor will let you into each house ahead of herself so she never has someone between her and the door.
- At open houses, you will be asked to introduce yourself and sign-in with your name and contact information. In some cases, Realtors

ask for some sort of ID when you enter an open house. Some people resist these requests because they are concerned that the Realtor will later inundate them with unwanted e-mails and phone calls. If you make it clear that you do not want to be contacted, the Realtor will respect your request. They all have very full schedules and have no interest in spending time and resources contacting people who do not want to hear from them.

As a Seller:

- Sometimes when meeting with a potential seller for the first time, a Realtor may

bring her broker or a colleague so she's not entering a stranger's home by herself.

- You may have a request to secure your pets when a Realtor visits.
- The address and time of the meeting will be reported to the office, and the time of departure noted so if the Realtor does not return back at the office as planned, someone will call and check on her.

Although most of the time Realtors work with no fear and thoroughly enjoy meeting and working with their clients and the public, they do so without forgetting the risks that the profession presents. So when you are ready to buy or sell your next property, or visit an open house, keep in mind that some things the Realtors will ask you to do may seem a bit strange or unnecessary to you, but do serve a serious purpose. Your cooperation in helping your Realtor stay safe is a true sign of respect and is always appreciated.

SEND US YOUR *Event Pictures!!*

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue.

Email the picture to codytripathi@yahoo.com Be sure to include the text that you would like to have as the caption.

Pictures will appear in color online at www.PEELinc.com.

Rebecca Realty, LLC Current Listings

OPEN SUNDAY March 15, 2:00 - 4:00

4528 Balcones Drive Balcones Park \$969,000

Sold by Rebecca

17409 Rush Pea Circle Rocky Creek Ranch \$533,000

SPORTSMAN'S BARBER SHOP

David Rey

3702 Jefferson St.
Austin, TX 78731
512-459-9525
512-567-0644 Cell

Haircuts

Neck Shaves

Beard Maintenance

Head Shave w/ Razor

Straight Razor Shave

Deluxe Razor Shave & Face Massage

Children Are Welcome

Tues - Fri 7am - 6pm | Sat 7am - 1pm | Appt are Available for Shave/Haircuts

Rebecca
REALTY, LLC

Rebecca Spratlin Broker/MBA

512-694-2191

Rebecca@RebeccaGetsResults.com

AUTO BURGLARIES

by Ofc. Darrell Grayson, Austin Police

The last thing you need is to find your vehicle's window broken or items missing. We suggest taking these simple but important steps to maintain your car's safety:

Don't leave valuables in your car.

That sounds like "common sense", but drivers/passengers do leave items of value in plain view every day. If you leave valuable items visible in your car, your car is automatically a target.

If you must leave valuable items in your car while out and about, place items out of sight before reaching your destination or move them inconspicuously. This includes packages, backpacks, gym bags, GPS units, MP3 players, and so forth. Someone may be watching when you put items under a seat or throw something over them. An opportunistic thief is on the lookout for trunk-packing, and can break into your car the minute you're out of sight.

If you can't take them with you, at least lock the items in your glove compartment (if capable of locking and large enough) or your trunk (if you have one).

One reason SUVs and pickups are common auto-burglary targets is because they don't have a "trunk" to hold valuables — the driver/passenger generally just "hides" their valuables "out of sight". The thieves know this, and do check glove compartments, behind seats, and under seats. It only takes a few seconds to check all the "usual" hiding places.

Unobtrusively locking everything valuable "in the trunk" (if you have one) may be difficult when you're combining errands at multiple destinations. Certainly avoid leaving packages or shopping bags visible in your car — lock them in the trunk out of sight if you have to leave packages in your car unattended. Plan your shopping/errands so that you don't load your trunk until you are ready to drive to another destination; never open a trunk, fill it full of valuables, close it, and then just walk away.

TEXAS A&M
AGRI LIFE
EXTENSION

INDIAN MEAL MOTHS

Indianmeal moths can be found in dogfood, birdseed, cereals, dried fruit, nuts, powdered milk and candy. Adults are small with grayish wings tipped in copper. Larvae are creamy yellow to yellow-green to pink and often crawl along pantry walls. Spun pupal cases are often found along corners and edges of wall areas.

To eliminate a pantry pest problem, the first step is to locate and remove all infested items. Removing infested items is the easy part; finding the infestation is not always so simple. Begin with the oldest food items, usually in the back of the pantry. Inspect everything, including unopened food items since these can also be a source. If you find an infested item, do not stop your inspection, more than one item may be infested.

Throw away infested items. If you don't feel that you can throw away food, place the infested food in a ziptop plastic bag and place it in the freezer for about 5-7 days or spread the infested food item on a baking sheet and bake at 250 degrees for 4-6 hours to kill any insects. Once all the insects are dead, you can sift the food item or pick out the insects. Of course, you can always just leave the insects in the food and get a little more protein with your meal!

It is extremely important to find the source, and not all pantry pest infestations come from the pantry. Check rooms for items such as dried, decorative peppers, dried flowers, potpourri or rice heating packs.

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied. Extension programs serve people of all ages regardless of race, color, religion, sex, national origin, age, disability, genetic information or veteran status.

SUDOKU

View answers online at www.peelinc.com

	7	3						
				5		2		
	8					5		
			6		3			9
1					5		2	8
7	6							3
3					2		1	
				8		4		
		4					9	5

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

The average
Austin price for
grey hair
coverage
is \$62.00.

I perform the same
salon service
for as little as \$35.00.

You do the
math.

Hello.

I'm Master
Hair Colorist
Lance McCollum
and I've been
covering grey
hair for over 20
years. Let's talk
about your grey.

(INSIDE LIGHTEN UP SALON)

8229 SHOAL CREEK BLVD. SUITE 107 AUSTIN, TX 78757
512.217.6270 • INFO@COLORCLUBEXPRESS.COM
WWW.COLORCLUBEXPRESS.COM

JOIN US FOR GOLF AND A GREAT CAUSE!

DATE: Wednesday, April 29th

TIME: 11:00 am Registration, 1:00 pm Start

LOCATION: Flintrock Falls Golf Course

FORMAT: 4-person scramble

COST: \$165 per golfer*

**Includes lunch, dinner, hat & swag.*

REGISTER: WWW.TINYCH.ORG/GOLF

Join us for the 7th annual Colin's Hope Classic charity golf tournament. Enjoy a beautiful course, lunch, dinner, a chance to win a Lexus or RV, and great prizes.

Gather your friends, grab your clubs, and help us reach our pledge raising goals and spread awareness about drowning prevention.

We envision a **WORLD**
where **CHILDREN**
DO NOT DROWN

Questions? Contact:

Kim Flasch: kim.flasch@colinshope.org

Sue Hart: sue.hart@colinshope.org

WWW.COLINSHOPE.ORG

Highland Park West Balcones Area

Announcing Francys Day DDS

formerly the office of R.T. Weber DDS

Family & Cosmetic Dentistry
Accepting New Patients
512.452.4495

1301 W 38th St, STE 708
Austin TX 78705
www.austinsmilesbyday.com

STEVE'S PLUMBING REPAIR

Master License: M-39722

- Water Pressure Problems
- Sewer & Drain Service
- Fiber Optic Drain
Line Inspections
- Free Estimates
- Satisfaction Guaranteed

Steve Brougher
512.276.7476

At no time will any source be allowed to use the HPWBANA Newsletter contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from the HPWBANA and Peel, Inc. The information in the HPWBANA Newsletter is exclusively for the private use of HPWBANA Neighborhood residents only.

DISCLAIMER: Articles and ads in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Peel, Inc. or its employees. Peel, Inc. is not responsible for the accuracy of any facts stated in articles submitted by others. The publisher also assumes no responsibility for the advertising content with this publication. All warranties and representations made in the advertising content are solely that of the advertiser and any such claims regarding its content should be taken up with the advertiser.

* The publisher assumes no liability with regard to its advertisers for misprints or failure to place advertising in this publication except for the actual cost of such advertising.

* Although every effort is taken to avoid mistakes and/or misprints, the publisher assumes no responsibility for any errors of information or typographical mistakes, except as limited to the cost of advertising as stated above or in the case of misinformation, a printed retraction/correction.

* Under no circumstances shall the publisher be held liable for incidental or consequential damages, inconvenience, loss of business or services, or any other liabilities from failure to publish, or from failure to publish in a timely manner, except as limited to liabilities stated above.

got news?

Submit your news at:
www.peelinc.com

Your Community at Your Fingertips

Download the Peel, Inc. App Available for Your iPhone and iPad

www.peelinc.com
512.263.9181

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

HP

thinking about SELLING

Tips to Get Your House Ready for Listing

- De-personalize and remove clutter
- Touch-up (cracks, marks, etc.)
- Odor control (pets, smoking, old carpet)
- Landscaping / curb appeal improvements
- Talk to me and let's build a plan

Trey McWhorter

REALTOR®

512-480-0848 x 116 ofc

512-808-7129 cell

trey.mcwhorter@moreland.com

www.moreland.com

ACTIVE LISTINGS & DAYS ON MARKET IN HPWBA

**Demand is strong, inventory is low. Let me help you
get the most for your home. Give me a call.**

Our intimate knowledge of Austin's
best properties has helped thousands
of people make Austin their home for
over 26 years.

We get it.

CHRISTIE'S
INTERNATIONAL REAL ESTATE

LUXURY PORTFOLIO
INTERNATIONAL

LEADING REAL ESTATE
COMPANIES OF THE WORLD