

HIGHLAND PARK WEST BALCONES
AREA NEIGHBORHOOD ASSOCIATION

THE HPWBANA NEWS

Volume 12, Number 1

January 2016

www.hpwbana.org

ANNUAL HOLIDAY OPEN HOUSE FOR BEVERLY 'HOOD!

This year was another fun and festive Annual Holiday Open House for the Beverly 'Hood neighbors. The annual tradition has been hosted by LouAnn Lindley and Thomas Gay family for many years and is a much anticipated event for many. Neighbors have come and gone through the years, but some neighbors who have moved out of the hood still return for the annual tradition. One notable feature of the Lindley-Gay household is the trampoline in the front yard. Neighbors have witnessed generations enjoy that trampoline through the years, and kids that used to jump on that trampoline now have kids of their own!

It's a wonderful time for the neighbors to join together and reconnect and welcome the new comers to the 'hood. John Berry typically organizes the carolers that perform for the crowd (and, in years past, have caroled door-to-door for the elderly residents.) All neighbors bring a dish and drink to share, with Tara Blankenship's corn casserole being a highly sought after treat of the evening!

If you have an annual get together in your little neighborhood of HPWBA, tell us about it. And if you are looking for inspiration to get to know your neighbors, take a hint from Thomas and LouAnn and open your doors! You may be starting a wonderful tradition!

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

Pieter Sybesma president@hpwbana.org

VICE PRESIDENT

Jason Lindenschmidt vp@hpwbana.org

TREASURER

Donna Edgar treasurer@hpwbana.org

SECRETARY

Dawn Lewis secretary@hpwbana.org

NEWSLETTER EDITOR

Open newsletter@hpwbana.org

WEBMASTER

Jan Roberts webmaster@hpwbana.org

BOARD MEMBER

Ty Allen

Chereen Fisher

Rebecca Spratlin

Noel Stout

George Zwicker

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.

Code Next Update

Submitted by Dawn Lewis

As you know, Austin is rewriting its Land Development Code and CodeNEXT is the process where they write, test, discuss and create the new code.

The goal is to fix the current code and then make changes that will reflect and are aligned with the current needs of Austin. Under Imagine Austin, the premise upon which the future vision of Austin was created which will incorporate community values, CodeNEXT was created to work with community to make decisions that will benefit all as Austin grows and develops.

The most recent part of the process was held In November when the City held a series of Sound Check forums, in which citizens could attend focus groups and city staff would present potential plans and applications of the revised code. These meetings allowed citizens to provide input on some of the new prospects for code development in keeping with the Imagine Austin design that would emphasize form-based codes and building a “missing middle”. Form based codes emphasize the physical character of development and de-emphasizes the regulation of land uses (e.g.). The “missing middle” concept, coined by Daniel Parolek in 2010, defines a range of multi-unit or clustered housing types compatible with single family homes to help alleviate the growing demand for walkable urban living. These revisions are seen as strategies to accommodate Austin’s growth and reduce sprawl.

These changes in the code will have an impact on the central city neighborhoods, including ours, and it is incumbent upon all of us to monitor the process. We all appreciate the integrity and beauty of our neighborhood and changes in the code have the potential to impact this area. There is valid concern that the city will be selective with their interpretation of Imagine Austin and put more emphasis on increased development and infill in the central city and less on the views of residential neighborhoods.

The current stage of the CodeNEXT trajectory is where they are taking information they have garnered from their public engagement process and beginning to draft the new code with Imagine Austin as its focal point. The draft code should be available in Fall 2016 for full public review. However, there are still opportunities for the public to monitor the decision making that is taking place in the creation of the new code. Please be sure to check out the website for information on how to do that and to learn more about this process.

Here is the link: <https://www.austintexas.gov/department/codenext>

**JAN
2016**

THE SMITH TEAM

Smart. Service. Sold.

CALL FOR PRICING

2205 SHOALMONT

Download **The Smith Team**
mobile app and get the
most accurate and up-to-date
real estate information
right at your fingertips:

JENNIFER SMITH
REALTOR®, GRI, CLHMS

512.532.5550

jennifer@smartservicesold.com
www.smartservicesold.com
smartservicesold.blogspot.com

kw
KELLERWILLIAMS. Each office is independently
owned and operated.
REALTY

Highland Park West Balcones Area

Update from the Bull Creek Road Coalition on The Grove

By Donna Edgar

Last month you read in here a summary of what had transpired so far concerning the Grove, formerly TxDOT land at 45th and Bull Creek Road. The final section of that article concerned “what’s next” and mentioned the upcoming second facilitated meeting. In early December, that meeting took place (the facilitator is Shuronda Robinson of Adisa Communications who was brought in as the most recent of several attempts to finally get some actual negotiations going with the developer). Above are two illustrations distributed at the early December meeting by Garrett Martin of MileStone/ARG developers. What’s interesting about them is that they don’t match. Each drawing actually illustrates the same area of the tract, the first as a “pretty picture” of the sort he uses in his public marketing meetings, and the second is a 3-D representation of only some of the buildings proposed for the site (none of the 1515 housing units + 600 congregate living + 180 low-income housing is shown, only commercial, office and retail buildings). BCRC has been asking for a 3-D representation of his proposed PUD since early spring and received this

partial representation in December. These two illustrations show the same NW corner of the tract, and it can be seen that the two buildings in the 3-D rendering are not shown in the ‘pretty picture’. In actuality, the PUD proposes to build right up to the sidewalks and curbs along Bull Creek Road. Additionally, there are dwelling units (townhouses, etc.) right up to the edge of the pathway behind 45th St. so it will in effect serve as the front yard to these dwellings.

Again, these are both the developer’s illustrations and serve to illustrate why frustration and lack of trust have arisen over time.

2016 Meeting Schedule

Mark your calendar! The HPWBANA Meetings will be held on the following dates, the first Monday of each month, except July and September due to holidays. HPWBANA meetings are held at the Yarborough Library.

Monday, January 4, 2016
 Monday February 1, 2016
 Monday, March 7, 2016
 Monday, April 4, 2016
 Monday, May 2, 2016
 Monday, June 6, 2016
 Tuesday, July 5, 2016
 Monday, August 1, 2016
 Tuesday, September 6, 2016
 Monday, October 3, 2016
 Monday, November 7, 2016

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

AUSTIN'S MID-CENTURY MODERN SPECIALISTS

**5505 RIDGE OAK
SOLD IN 3 DAYS!**

Drew Marye 512-964-8944
 Real Estate Broker
 Highland Park West Resident

Northwest Hills
 Highland Hills
 Highland Park West
 Balcones Park
 Tarrytown
 Rollingwood

Search all of MLS on our website
WWW.THEMARYECOMPANY.COM

Who Represents Whom?

by Rebecca Wolfe Spratlin

It's a big decision to buy or sell your home. It's perhaps an even bigger decision to decide who to trust to represent you in that transaction. Selecting a competent Realtor with years of experience in selling homes and representing buyers of homes in your neighborhood is a good start in the selection process, but a key issue in selecting an agent, is selecting one that you know will always represent YOUR best interests by representing you, and only you.

Let me clarify. In Texas, it is completely legal for a Realtor to represent the buyer and the seller on a single transaction. For example, you hire a Realtor to list, market and sell your home. That same agent can legally represent the buyer who wants to buy your home. Seems simple and straightforward, right? Well, think again. The way the Texas laws of agency are written, when a Realtor represents a seller, her DUTIES (within legal constraints) are to provide the seller with:

- Obedience (follow sellers' directives)
- Undivided Loyalty
- Disclosure (of all material facts)
- Confidentiality
- Accounting (making sure fees, earnest money and other funds are accounted for)
- Reasonable Care and Diligence (in preparing contract, negotiating and conducting the transaction)
- And, must provide opinions and advice (regarding pricing, negotiating, etc.)

In any situation where the listing agent agrees to also represent the buyers, the agent owes these same duties to the buyers. The question is...how can one agent represent the best interests of the seller (usually includes selling for the highest price possible on their terms) and at the same time represent the best interests of the buyer (usually includes purchasing the property for the lowest price possible on their terms)? There are just too many conflicts of interest when one agent tries to provide "undivided loyalty" and to represent both buyers and sellers in one transaction.

Similarly, if you are an unrepresented buyer, and the listing agent is representing the seller exclusively, that agent has a duty to the sellers only, and is focused on their best interests, not yours. So, if you are buying a property, I believe it is in your best interest to have your own representation and only consider representing yourself if you are an active, local Realtor, local real estate attorney or have extensive and recent experience in negotiating and buying local residential properties. Remember that real estate laws, contracts and market conditions vary by state and change rapidly. You and/or your representative will need to be knowledgeable about all of these components in order for you to have your best interests adequately represented.

It is my personal recommendation that the next time you hire a listing agent to sell your home, insist they agree to represent you and

your interests exclusively, and have no part in representing the buyers. If you are buying a home, be certain you have excellent representation focused on your best interests. All buyers and sellers deserve to have the undivided loyalty of the person representing them in such an important transaction.

**STEVE'S PLUMBING
REPAIR**
Master License: M-39722

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

Steve Brouger
512.276.7476

2605 Buell Ave

PRINTING IS
AN ART
MAKE SOME
WITH US!

Call today for more info
512.263.9181

QualityPrintingOfAustin.com

2016 MEMBERSHIP FORM

- ☐ 2016 Family Membership (\$25) ☐ Additional Donation Amount: \$ _____
- ☐ 2016 Single Member Household Membership (\$20)

Name _____
Name of 2nd Adult _____
Address _____
Phone _____
Email _____

Area of Interest:

- ☐ Neighborhood Preservation
☐ Transportation & Safety
☐ Beautification
☐ Events
☐ General

Please detach form and send with a check made payable to:

**HPWBANA to:
PO Box 26101
Austin, TX 78755**

Thank you for your continued support!

Spring baseball @ Northwest Little League

T-Ball: Ages 4-5
A6 (tee then coach pitch)
AA7 & AAB (coach pitch)
AAA & Majors (player pitch)
Softball
Pony Baseball

**Come join us for the
finest youth baseball/
softball facility and
program in Austin!**

**Sign up today:
www.NWLL-Austin.org**

FOR UP TO DATE INFORMATION JOIN OUR FACEBOOK PAGE...

www.facebook.com/NWLLAustinTX

Courage, Loyalty & Character

Highland Park West Balcones Area

Springtails

Springtails are very small, jumping insects that can sometimes become a problem inside homes. Springtails are usually found in areas of moisture, so indoors they may be located near potted plants, sinks, bath tubs or kitchen compost areas. These insects are typically found outside in gardens, near swimming pools or near where there is excessive moisture or standing water.

Springtails are small (about 1/16 of an inch long), wingless and come in various colors. These insects have a “tail” that latches into a space on the underside of the body that they can use to “jump” several inches into the air.

Springtails are considered a nuisance insect, but some may chew on roots and leaves of sapling plants. They usually do not cause enough damage to warrant control measures to be taken. If you have springtails in your home it points to a moisture problem that should be fixed.

Options for helping reduce springtail problems:

- Remove excessive mulch and/ or leaf litter near the home
- Change watering schedule to reduce the amount of moisture near the home

• Use fans or dehumidifiers to reduce moisture indoors

- Seal cracks, crevices, pipe & wire penetrations on the outside of the home
- Replace or repair any screening on doors and windows that is damaged
- Replace weather stripping around doors and windows that does not provide a good seal
- Suck up any indoor infestations with a vacuum

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 AgriLife Extension Service or the Texas AgriLife Research is implied.

Extension programs serve people of all ages regardless of socioeconomic level, race, color, sex, religion, disability, or national origin.

Bringing Smiles to Our Community

At Austin Orthodontic Arts, we are dedicated to transforming the lives of our patients and our community through a commitment to skill, service, and results. Our top-notch doctors are passionate about serving the families in our neighborhood because they see their work as a lifelong investment in their patients' future.

It's our goal to see every patient walk away with a healthy, beautiful smile and the confidence that comes along with it.

At AOA, we're changing lives: one smile at a time.

Set-up an easy comprehensive evaluation!
512.458.4103 austinorthodonticarts.com

Scoop the Poop and Keep it With You

Please be a considerate pet owner and do the following: (1) Pick up your dog's poop (2) Don't leave the bagged poop on the street, and (3) don't throw it away in someone else's trash can. There have been a lot of complaints in the past month of these exact problems—people not picking up dog waste, people picking it up, but leaving their bags on the street (probably intending to return later to retrieve them, but forgetting,) and people throwing the dog waste away in other folks' trash cans. We all love our dogs, so please be a considerate pet owner.

NWA KICKBALL Accepting Registrations for our Spring 2016 Season

NWA is a girls-only kickball league providing girls with an exciting kickball experience for over 35 years.

5 divisions with
players ranging in
age from 4-18.
Season runs
March-May.

Come join us for fun!

Register online nwakickball.com info@nwakickball.com

THE DISCOVERY SERIES FAMILY ENTERTAINMENT AT THE PARAMOUNT THEATRE

PARAMOUNT

ELEPHANT & PIGGIE'S "WE ARE IN A PLAY!"

JANUARY 11, 2016

Get ready for a musical experience ripped from the pages of your favorite books. You'll be doing the "Flippy Floppy Floory" dance all night long!

PETER RABBIT TALES

APRIL 3, 2016

Using fantastic masks, dance, whimsical puppets, gorgeous scenery and original music, the magical world of Beatrix Potter comes alive on stage!

TICKETS & INFO: AUSTINTHEATRE.ORG OR 512 474-1221

PARAMOUNT THEATRE • 713 CONGRESS AVE • AUSTIN, TX

Rebecca's Listings

CONTRACT PENDING

4606 Horseshoe Bend

1-Story House: 4 Beds, 2 Full Baths, 2,661 Sq.Ft.
Cottage: 1 Bed, 1 Bath, Full Kitchen, 420 Sq.Ft.
Huge Private 0.73 Acre Lot
Offered for \$895,000

5410 Western Hills Drive

Designed by noted architect Barton D. Riley, AIA
1-Story Mid-Century: 3 Beds, 3 Full Baths, 2,902 Sq.Ft.
Pool; 0.37 Acre Lot backs to Hill Country
Offered for \$875,000

Rebecca
REALTY, LLC

512-694-2191
Rebecca@RebeccaGetsResults.com

SUDOKU

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

View answers online at www.peelinc.com

© 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.

Don't Miss Our 5th Anniversary Race!

Run It. Walk It. ROCK IT!

Save 10% with online registration code 1020CN

Austin 10/20 - April 3, 2016

Sign up at www.Austin1020.com

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.

PEEL, INC.
community newsletters

ADVERTISE
YOUR BUSINESS
TO YOUR
NEIGHBORS

support your community newsletter

Kaylene Hindman

Khindman@peelinc.com • 512-791-1130

Tender Laser Care

A NEW YEAR,

A NEW YOU

**Celebrating our 10 Year Anniversary of
keeping Austin SMOOTH & BEAUTIFUL!
Providing you excellent service and
top-notch medical laser treatments.
Physician directed by Board Certified
Plastic Surgeon.**

RESTORE. REJUVENATE. RENEW.

**Laser Hair Removal -
treats all skin types safely**

Spider Vein Removal

**Skin Tightening Laser
NO downtime**

BOTOX and DERMAL FILLERS

**Medical Weight Loss
Programs**

IPL/Photofacial

**ProTeeth Whitening
In-Office Treatment
\$99 for a limited time
(a savings of \$100)**

Chemical Peels

SilkPeel MD

**Microdermabrasion
and more!**

Open 7 days a week, late evenings
By Appointment Only
CALL FOR MORE INFO

**BOTOX only \$8.50/unit
for January only**

**LASER HAIR
REMOVAL**

\$99

**FOR 3 SESSIONS
(EXTRA SMALL AREA)**

\$139

**FOR 3 SESSIONS
(SMALL AREA)**

\$279

**FOR 3 SESSIONS
(MEDIUM AREA)**

SUNSPOT REPAIR

\$175

**FOR 2 IPL
PHOTOFACIAL TREATMENTS**

9707 Anderson Mill Rd, Austin • 3000 Joe DiMaggio, Round Rock
512.249.BODY (2639) • TenderLaserCare@gmail.com
www.TenderLaserCare.com

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

HP

thinking about SELLING

**The best ways to
improve your home's
curb appeal are the
most obvious ones.**

It doesn't make a lot of sense to add ornamental flowers if your lawn is yellow and dead. A new door knocker won't do much if your home's paint is chipped and falling off. Taking a nice long look at your house will make it clear what project you should tackle first.

**For a personal, no-obligation consultation on your
home's market value, give me a call.**

Trey McWhorter

REALTOR®

512-480-0848 x 116 ofc

512-808-7129 cell

trey.mcwhorter@moreland.com

www.moreland.com

Our intimate knowledge of Austin's best properties has helped thousands of people make Austin their home for the past three decades.

We get it.

CHRISTIE'S
INTERNATIONAL REAL ESTATE

LEADING REAL ESTATE
COMPANIES OF THE WORLD

LUXURY PORTFOLIO
INTERNATIONAL