

THE HPWBANA NEWS

Volume 12, Number 12

December 2016

www.hpwbana.org

HAVE A HAPPY AND SAFE
HOLIDAY SEASON

2017 HPWBANA Board of Directors Named

At the November 7, 2016 Annual Member Meeting of the Highland Park West Balcones Area Neighborhood Association held at the Yarborough Branch Library, Chereen Fisher, Dawn Lewis, Jason Lindenschmidt, and Noel Stout were re-elected for two year terms to the Board of Directors.

A report on the 2016 Year in Review was provided. Neighbors attending the meeting voiced safety concerns about the vegetation growing on the west side of the road (45th/Perry Lane) between the exit gate of Camp Mabry and Horseshoe Bend as well as the need for APD traffic enforcement throughout the main streets of HPWBANA during non-rush hours. HPWBANA will forward these concerns to the appropriate city departments and encourages any resident to report problems to

311. Mowing of the west side of the road (45th/Perry Lane),

the Valley Oak drainage area (between

Highland Terrace West and Perry Lane) and the west side of the Hancock Bridge is the responsibility of the City of Austin. Using the 311 system documents the reports of problems; the correction of the problems still remains with the appropriate department. The more 311 reports, generally the quicker the response/correction.

Following the Annual Meeting, the Board of Directors convened and elected the following officers for 2017: Pieter Sybesma, President; Jason Lindenschmidt, Vice-President; Dawn Lewis, Secretary; and George Zwicker, Treasurer. The 2017 Board of Directors members are: Ty Allen, Chereen Fisher, Wallis Goodman, Rebecca Spratlin, and Noel Stout.

Joining the HPWBANA List Serve

To Join the HPWBANA List-Serve, interested neighbors should go to the Join the List Serve tab on the HPWBANA.ORG website (<http://hpwbana.org/join-the-yahoo-group>) and complete the application.

Rebecca Realty, LLC

5106 Crestway Drive

4 – 5 Bedrooms 4 Full Bathrooms
 Living/Dining/Family 4,755 Sq.Ft.
 Pool, Sport Court, 0.70 Gorgeous Acre
 Offered for \$2,475,000

4617 Ridge Oak Drive

FABULOUS Views on 0.57 Acre Lot
 4,200 Sq.Ft. to Renovate or Build New
 Offered for \$2.095 Million

4513 Spanish Oak Trail

5 Bedrooms and 5 Bathrooms
 5,835 Sq.Ft. and 0.36 Acre Lot
 Offered for \$1,999,000

Rebecca Spratlin, Broker/MBA

512-694-2191

Rebecca@RebeccaRealtyLLC.com

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**
 George Zwicker..... treasurer@hpwbana.org
- SECRETARY**
 Dawn Lewis secretary@hpwbana.org
- NEWSLETTER EDITOR**
 Tammy Starling.....newsletter@hpwbana.org
- WEBMASTER**
 Jan Roberts.....webmaster@hpwbana.org
- BOARD MEMBER**
- Ty Allen
 - Chereen Fisher
 - Rebecca Spratlin.....
 - Noel Stout.....
 - Wallis Goodman
- 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.

HWPBANA 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.

HPWBANA Board Meetings for 2017

Mark your calendars!

The Highland Park West Balcones Area Neighborhood Association Board of Directors will meet for its January 9, 2017 and February 6, 2017 monthly meetings at the Yarborough Branch Library, 2200 Hancock Drive. The Yarborough Branch Library will be closed for renovations from March through November 2017 necessitating a change in meeting location for the remainder of 2017.

*January and February 2017
Yarborough Branch Library*

The HPWBANA Board will transition to the Old Quarry Branch Library, 7051 Village Center Drive (near the HEB), for the monthly meetings for the balance of the 2017 year. Meetings at the Old Quarry Branch Library are scheduled for the evenings of March 6, April 3, May 1, June 5, August 7, September 11, October 2, and November 6. There will not be monthly meetings in July or December 2017.

*March-November 2017
Old Quarry Branch Library*

REACHING YOUR NEIGHBORS *and many others...*

- Avery Ranch
- Bee Cave
- Bella Vista
- Belterra
- Canyon Creek
- Cat Mountain Villas
- Circle C Ranch
- Courtyard
- Forest Creek
- Highland Park West Balcones
- Jester Estates
- Ladera
- Lakeway
- Legend Oaks II
- Long Canyon
- Meridian
- Northwest Austin Civic Association
- Paloma Lake
- Parkside at Mayfield Ranch
- Plum Creek
- River Place
- Rocky Creek
- Sendera
- Steiner Ranch
- Sweetwater
- Tarrytown
- Teravista
- Twin Creeks
- Villages of Westen Oaks
- West Lake Hills

**CONTACT US TODAY
FOR ADVERTISING INFORMATION
512-263-9181**

PEEL, INC.
community newsletters

Lettuce Recycle!

by Dena Houston

HOLIDAY RECYCLING

The holiday season has its own recycling and reuse challenges. Below are some tips and suggestions for handling these problems that are generated at this time of the year.

GIFT WRAP PAPER – Wrapping paper (except wrapping paper with glitter or foil) is recyclable and can be placed directly into the blue curbside bin.

STYROFOAM PEANUTS and **BUBBLE WRAP** - Take these items to mail box stores like Pak Mail on Balcones. They will happily reuse them. However, do not take boxes to them. They use parts of the boxes (like the flaps), but have no way to recycle the rest of the boxes. They end up getting thrown into the trashcan and ultimately into the landfill.

BLOCK STYROFOAM – This cannot be placed into the recycling carts. All Styrofoam can be taken to the Reuse and Recycling Drop-Off Center.

BATTERIES – Household batteries, including rechargeables, can be recycled at most Austin Public libraries. Here is a complete list of the battery drop off locations in Austin: <http://austintexas.gov/page/battery-drop-locations>

CHALLENGES

HOLIDAY PARTIES – Many of us love to entertain during the holidays. It is often a challenge to select dinnerware and utensils that are recyclable. Paper products are not recyclable, but plastic cutlery, plates, cups, and bowls can be recycled curbside. Hot drink cups are the real problem. The only hot drink cups that are recyclable in Austin are Styrofoam cups, but they cannot be recycled curbside. They need to be taken to the Reuse and Recycling Drop-Off Center. All the above items must be clean and dry.

TRASH OVERFLOW – Extra bags of trash that do not fit into your trash cart, with the lid closed, must be placed next to the trash cart and tagged with an EXTRA TRASH STICKER. These stickers can be purchased at most local grocery stores for \$4.00 + tax. Extra bags without a sticker will be charged \$8.00 + tax per bag by the City.

Lettuce Recycle suggestion – keep a few of these stickers on hand for emergency trash overflow.

CARDBOARD BOXES THAT WILL NOT FIT INTO THE BLUE CART –

Cut or fold extra cardboard into 2 feet X 2 feet sections and tie them into manageable bundles with string or twine. Place the bundles next to your recycling cart.

OTHER RECYCLING OVERFLOW – Place additional items in a cardboard box or reusable container next to your blue cart.

CHRISTMAS TREES - You can leave them at the curb for the yard waste trucks to pick up. Trees over 6 feet tall need to be cut in half. The trees become free mulch.

QUESTIONS FROM OUR READERS (AND THE ANSWERS): ARE THE WHITE PAPER CARTONS THAT MARGARINE COMES PACKAGED IN RECYCLABLE? YES – Just put this into your curbside blue bin.

ARE THE PAPER CANISTERS THAT BREAD CRUMBS COME IN RECYCLABLE? YES – Just put this into your curbside blue bin.

Here is a very informative City of Austin recycling website: <http://www.austintexas.gov/what-do-i-do>.

Stay tuned for future tips that will include creative ways to recycle or reuse. If you have any questions or recycling ideas, please send them to: recycling@hpwbana.org.

Free Estimates on New A/C Systems
Fast 7-Day A/C Repairs
Energy Audits • Weatherization
Duct Repair & Replacement

Home & Handyman Repairs
Remodels & Additions
Senior Accessibility Upgrades
Painting / Staining
Drywall & Popcorn Removal
Decks & Fences / Install & Repairs

"We have been keeping Austin comfortable for over 35 years." – The Yamin Family

TACL #BS235C

A+

A-PLUS ENERGY MANAGEMENT
AIR CONDITIONING & HOME SOLUTIONS

512.450.1980 • www.AplusAC.com

\$20 off
ANY A/C Repair or Handyman Service!

Cannot be combined with other offers.
Check our website for additional coupons & discounts.

Home Selling During the Holidays

by Rebecca Wolfe Spratlin

Should we wait until after the holidays to list our home? Should I take my home off the market during the holidays? These are common questions all Realtors are asked during this time of year. Before deciding, consider these facts:

- Since many sellers do delay listings or withdraw listings during the holidays, there is a decline in inventory during the holiday months. This results in fewer competitors for those sellers who list and remain on the market during this time.

- There are buyers out there throughout the year, not just during the peak summer months. Homes are in demand due to job transfers, births, retirements, empty nests, financial changes and a number of other reasons that can happen anytime during the year. I have noticed a sudden surge in showings for listings in the HPWBANA area for all price ranges during the past two weeks.

- Homes look great when decorated for the holidays. This is usually the time of year when people spruce up their homes in anticipation of entertaining and hosting family and friends. Take advantage of this by showing your home during the holidays.

- If you have dinners, guests and other events during which you prefer not to have showings, it would be most advantageous to notify your Realtor that you do not want showings during specified dates, rather than delaying your listing, or taking your home off the market throughout the whole holiday season.

- I recent study I completed surprisingly shows that during December and January, there is an increase in home sales and a decrease in days on the market for homes sold in our neighborhood, compared to other months outside of the peak summer months.

In making any home sale decision, it is important to weigh the pros and cons of the timing. Since the demand for homes in the HPWBANA area continues to outweigh the supply, anytime is really a good time to sell in our desirable neighborhood. Happy Holidays!

Neighborhood Compassion Watch!

Compassion is action

Let's each of us make it our mission to bring positive change and solutions to our own lives, our communities, and our world. Let's sustain our hope for a better world through personal action.

Try this in December. Start a compassion jar or box in your home. Challenge yourself and your family members to seek out and discover compassion in your home, neighborhood, school, and workplace (acts of kindness, service, respect, love, acceptance, generosity, hope, peace, gratitude, forgiveness, and caretaking of the Earth). Pay close attention and discover these acts in yourself and others. Recognize these acts by dropping a note or a marble or pebble into the jar or box. See how full it gets. Find a time to share with each other what you discover.

Share your stories here and we'll publish them [give the email address of the newsletter editor here]. Also, share via social media with the hashtag #compassionup.

SHERWOOD
PEDIATRIC DENTISTRY

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

Is it time for you to remodel?

By: Benny Rowe, owner of The Homeowners' Advisor

So, you've looked around the house, and are not all that happy with what you see. Not that it's unlivable – I mean everything's neat as a pin (or not) – and the plumbing and electricity work fine, the doors open and close without sticking, and not that much is really amiss, but you still want something to change. It's not that you don't like the location or your neighbors, but the house just doesn't feel so great any more...and maybe you could use more room.

Does that mean it's time to remodel, or possibly even add on? Well, maybe. It depends on the level (and source) of your discontent, the feasibility of your idea(s) and your financial wherewithal.

Assuming that you're not thinking about fixing up just to sell (that's a different subject), here are some considerations to help you make a decision:

1. Do you like where you live but...
2. You need more room?
3. Is it difficult to function in your current space?

4. Are you just ready for an upgrade?

And:

5. Will what you're contemplating add value to your property?
6. Do you intend to remain in your home for at least 3 more years?

If you've answered yes to 1, 4 & 5, and at least one other, then you should probably think about remodeling your living space...the place where you want to relax, and recharge (and live with your family). In the vast majority of cases it's well worth the investment, and it can (and should) bring you a tremendous amount of satisfaction if done correctly.

And being done correctly means a lot of planning, vetting, and involvement in the process. It's really not that daunting – if you're prepared to put some effort into the operation, and if you plan well and have good counsel. You'll end up with something that's functional, and that you really like... and you might actually have some fun along the way.

At no time will any source be allowed to use the HPWBANA Newsletter contents, or loan said contents, to others in any way, 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.

NOW HIRING Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PERSONALIZED ATTENTION

for all of your medical, surgical and cosmetic dermatological needs

COSMETIC SKIN CARE SERVICES CONSULTATIONS & SERVICES

Private Consult with Dr. Bushore, MD\$125
May be applied toward treatment

Aesthetic Practitioner Complimentary

Skin Tag/Mole and Benign Lesion Removal
..... Consultation with Dr. Bushore required

SCAR & ANTI-AGING TREATMENTS

Laser Genesis Facial \$300 / 4@5900 / 6@51650
excel V™ Full Face Red /Brown \$500 / 3@51200
excel V™ Neck & Chest Red/Brown \$500 / 3@51200
excel V™ Hands \$300 / 3@5750
excel V™ Spot Treatment Red/Brown \$150
excel V™ Hair Removal consult required
Eclipse Microneedling \$500 / 3@5750
Eclipse PRP Microneedling \$600 / 3@51500

BOTOX® | FILLERS AND KYBELLA®

Volbella \$400 per syringe
Juvederm® Ultra & Ultra Plus \$600 per syringe
Juvederm Voluma® \$850 per syringe
Restylane® and Restylane® Silk \$600 per syringe
Kybella® \$1200 per single treatment
Botox® \$275 for Glabella OR Crow's feet
\$475 for both / \$200 for forehead (\$150 as add on)
\$625 to treat all 3 areas
Consult needed for pricing on other areas

CHEMICAL PEELS

TCA 20% \$250 / 3@5600
Salicylic 30% \$150 / 3@5300
Glycolic 30% \$150 / 3@5300
Glycolic 50% \$200 / 3@5450
Mandelic Acid "Red Carpet" Peel \$150 / 3@5300

LASER VEIN TREATMENTS

excel V™ Leg Veins Treatment
..... Pricing Begins at a base price of \$250

SILKPEEL 3 DIAMOND DERMAL INFUSION FACE

Lumixyl Pro-Infusion / Hyper pigmentation
Clarity MD Pro-Infusion / Acne
Hydrating Pro-Infusion / Dry Skin
Vitamin C Pro-Infusion / Detoxification
..... *all of the above* \$150 / 3@5300

SILKPEEL 3 DIAMOND DERMAL INFUSION BODY

Chest, Calves and Upper Arms \$150 / 3@5300
Back, Stomach, Thighs & Buttocks \$250 / 3@5600
Stretch Mark Therapy Consultation Required

 Like us @ Facebook.com/BalconesDermatologyandAesthetics

*For All Services - Customizable combination treatment plans available at a discounted price.
*Prices subject to change without notice. All purchases are final.
Inquire for details.

BALCONES DERMATOLOGY & AESTHETICS

is the only medical practice in Austin to have the internationally renowned **Skin Type Solutions** skin care product system that identifies over 16 different skin types.

Dr. Bushore combines his years of medical dermatology experience along with his expert eye and artistic flair using injectables such as fillers and Botox®, in order to give patients a more refreshed look without surgery or being too obvious. His approach is called **The Austin Natural Look™**

DAVID A. BUSHORE, M.D.
Board Certified American Board of Dermatology
Creator of The Austin Natural Look™
Owner of Balcones Dermatology & Aesthetics
(formerly Balcones Dermatology)

MARISSA K. FLEMING
Aesthetic Practitioner | CPT, LA, ISO

**HOLIDAY
DISCOUNT**
Mention this ad and
receive 10% off any
cosmetic treatment

loda

BALCONES
DERMATOLOGY & AESTHETICS

7800 N. Mopac Expressway, Suite 315 | Austin, TX 78759
512.459.4869

www.balconesdermatology.com

FROM FOOD TRAILERS
 TO FINE DINING

Serving the unique tastes of Austin home buyers for over three decades.
We get it.

CHRISTIE'S
 INTERNATIONAL REAL ESTATE

Leading REAL ESTATE COMPANIES IN THE WORLD

LUXURY PORTFOLIO
 INTERNATIONAL

HAPPY HOLIDAYS
 AUSTIN STYLE!

JUST SOLD | 5003 RIDGE OAK DR.
 LISTED AT \$849,000 | .45 ACRE | 2210 SF

Trey McWhorter
 REALTOR®
 512.808.7129 cell
 512.480.0848 x116 ofc
 trey.mcwhorter@moreland.com
 www.moreland.com

