

Austin Parks and Recreation Department Announces Collaboration with The Contemporary Austin and Friends of Perry Park to Establish Perry Art Park

Austin Parks and Recreation Department, The Contemporary Austin, Friends of Perry Park and Austin Parks Foundation celebrated the official ribbon-cutting of the Perry Art Park project, at Perry Neighborhood Park, at 4 pm on January 15, 2016.

The first collaboration between The Contemporary Austin, Austin Parks and Recreation Department and Friends of Perry Park, with funding from Austin Parks Foundation, the Perry Art Park project at Perry Neighborhood Park launches with the installation of Jim Huntington's Dayton (1977). The large granite and steel sculpture stands at 96 x 60 x 37 inches and is on loan from The Contemporary Austin, where it was added to the collection as part of the "Seven Sculptors" commissions in the late 1970s and early 1980s when the institution was known as the Laguna Gloria Art Museum.

"Part of the joy of working with the outdoor sculpture collection at The Contemporary Austin is having the opportunity to highlight a rich history of commissions and site-specific pieces at Laguna Gloria," said Louis Grachos, Ernest and Sarah Butler Executive Director of The Contemporary Austin. "We're dedicated to keeping the sculpture collection active and alive, and have embarked on strategic loans of outdoor sculptures to local

institutions and parks, such as Perry Neighborhood Park. I am excited to see Dayton in a new context, and look forward to sharing it with new audiences."

District 10 Austin City Council Member Sheri Gallo attended the Perry Neighborhood Park Ribbon Cutting where she read a proclamation from Mayor Steve Adler declaring January 15, 2016, "Perry Art Park Day." She stated, "I am so excited about this upcoming event, not only to represent District 10, but also because I grew up in the Highland Park neighborhood and my great-grandfather, Edgar H. Perry, donated the land that is now Perry Park."

"The Parks and Recreation Department enjoys partnering with the community and organizations who can help bring a whole new perspective to our parks," said Sara Hensley, Director of the Austin Parks and Recreation Department. "With the generosity we received from the Austin Parks Foundation, donations from neighborhood families and businesses, and the hard work and determination of Friends of Perry Park, partnering

with The Contemporary Austin is elevating the landscape when it comes to adding a new dimension to our Perry Neighborhood

(Continued on Page 2)

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.

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.

(Continued from Cover)

Park. We are looking forward to many more collaborations with community organizations in the future."

Austin Parks Foundation is dedicated to improving and strengthening the quality of life for people living in Austin through Austin's incredible green space. "At Austin Parks Foundation we are committed to bringing people together for the benefit of our parks," said Ladye Anne Wofford, Programs Director for Austin Parks Foundation. "We are proud to bring art to the parks through our ACL Music Festival Grants Program, and we are thrilled with the outcome at Perry Neighborhood Park. This collaboration is a perfect example of coming together to make Austin's parks and public spaces more enjoyable for everyone."

Friends of Perry Park, a small group of volunteers whose mission is to enhance Perry Neighborhood Park, has worked on this project for several years. "We are thrilled that our vision of a neighborhood art park is becoming a reality. The Perry Art Park project has transformed this lightly-used area into a peaceful spot where the community can enjoy art in a natural setting," according to Julie Beyt and Jessica Winslow, FOPP leaders.

This Valentine's...LOVE Your LIPS, LOSE Your LINES & LENGTHEN Your LASHES!

BOTOX®	\$9 per unit
JUVÉDERM® XC	\$475/syringe
Restylane® Silk	\$475/syringe
Chocolate Mousse Facial	\$65
Full GLAMOUR Set of Lash Extensions	\$129
Sunspot Removal - IPL - 2 treatments for	\$175
Spider Vein Removal - 2 treatments for	\$179 (choose sclerotherapy or laser)

Call for specials on hair rejuvenation laser & laser hair removal

www.TenderLaserCare.com | 512-249-BODY (2639)
 Open 7-days a week, late evenings, By Appointment Only

HPWBANA HOME PRICES: 2015 COMPARED TO 2014

By Rebecca Wolfe Spratlin

At the end of each year, I pause to analyze the current year compared to the previous year. The easiest way to clearly understand the price activity during a given time period is to chart the comparisons. Looking at the adjacent charts, it becomes evident that the 2015 Average Home Sale Prices exceeded the 2014 Average Home Sale Prices in six of the months, and were less in six of the months and the 2015 Median Home Sale Prices exceeded the 2014 Median Home Sale Prices in seven months. But that does not mean the prices balanced out during the two years. It is noteworthy that during the months that prices were less than the previous year, the prices were very close, but in the months where 2015 prices exceeded 2014, they exceeded the previous year very significantly. For example, the 2015 August Average Home Sale Prices were more than double prices in the same month in 2014.

The Median Sales Prices in 2015 were nearly double the prices in 2014 during the months of January and February, and also exceed the previous year during November and December. These are particularly interesting, as many home sellers believe that November and December or not good months to list their homes, and others think that waiting to list until the spring months is optimal. These stats suggest otherwise. The winter months are performing extremely well for home sellers in our neighborhood.

Average Home Sale Prices per Square Foot in 2015 exceeded the previous year during nine months and the 2015 Median Home Sale Prices per Square Foot exceeded the previous year eight months of the year. The overall growth in prices and prices per square foot continue to show growth year over year for the past few years with that trend continuing throughout 2015. Early indicator for 2016 suggest prices will continue to climb as long as interest rates do not increase significantly during the year.

Rebecca's Listings

FOR SALE

Rebecca Spratlin
512-694-2191
rebecca@rebeccagetsresults.com

5410 Western Hills Drive

Designed by noted architect Barton D. Riley, AIA
1-Story 3 Beds, 3 Full Baths, 2,902 Sq.Ft.
Pool 0.37 Acre Lot backs to Hill Country
Now Offered for \$860,000

SOLD

Rebecca Spratlin
512-694-2191
rebecca@rebeccagetsresults.com

4606 Horseshoe Bend

PENDING

Rebecca Spratlin
512-694-2191
rebecca@rebeccagetsresults.com

4617 Ridge Oak Drive

REALTY, LLC

512-694-2191

Rebecca@RebeccaGetsResults.com

Traffic and Safety Improvements within Highland Park Area

By Pieter Sybesma

The City of Austin has completed some street surface repairs for a number of streets: Perry Lane, West Highland Terrace and Shadow Lane around Highland Park Elementary. Highland Crest, Mount Barker Drive and Mount Bonnell Drive are also just a few of the streets that were seal coated. Following these repairs, the city restriped Perry and Shadow Lane/ Big Bend and painted new crosswalks on Perry at Shadow Lane, on Fairview at Big Bend and on Fairview at Hancock in addition to refreshing the school crosswalks in front Highland Park Elementary. The newly painted crosswalks are in addition to the red painted curbs where No Parking is allowed around the school.

A big concern now is that more vehicles are driving the wrong way on the one-way portion of Fairview Drive. This has surprised the school crossing guards and has been brought to the attention of the city. In fact, two cars drove the wrong way one day when the city Traffic Engineers were on-site reviewing the situation. New pavement turn arrows have been painted on West Highland Terrace and on Fairview Drive to supplement the existing one way and other directional signs. For the safety of school children, pedestrians, and vehicular traffic around the school, please be aware of the one-way portion of southbound Fairview Drive

(Continued on Page 5)

ARE YOU AN ORIGINAL HOMEOWNER INTERESTED IN SELLING?

We can help you get top dollar for your timeless ranch style or mid-century modern home.

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

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

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

(Continued from Page 4)

between Hancock Drive and West Highland Terrace.

Speeding, traffic safety and crime prevention are long standing issues for HPWBANA. The supplemental patrol and traffic safety efforts were initiated by concerned neighbors who wanted to take a more proactive stance. With the expansion of the geographic area of responsibility of our APD District Representative, little neighborhood patrolling can be accomplished by APD since officers are generally going from call-to-call. It is unfortunate that the City does not provide enough support to allow neighborhood police patrolling on any regular or consistent basis. To address the patrol need and speeding issues on our streets and around the school, several residents have voluntarily funded supplemental patrolling and enforcement of speed limits within the neighborhood by a Constable. Emphasis is placed on traffic enforcement on Perry Lane, Hancock Drive (from Bull Creek Road to Balcones), Balcones Drive (from 35th Street to RM 2222), and on neighborhood patrolling.

We continue to need your help funding the Supplemental Patrol efforts for the HPWBANA area. Please make a donation to continue this worthwhile safety initiative in our neighborhood. You may make a donation through the HPWBANA.org website <http://hpwbana.org/get-involved/join-hpwbana> or by contacting Pieter Sybesma at psybesma@austin.rr.com.

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

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

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!

austin orthodontic arts

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**

WHAT'S HAPPENING AT CAMP MABRY?

Major Paul Mancuso reports that the Texas Military Forces Museum Foundation hosts a Valentine's Dance in mid-February every year. This year the dance is scheduled for the evening of 13 February and everyone is invited. Maj. Mancuso hopes that neighbors can join in for a great night of dancing and fun at the museum. Tickets are on sale now so reserve your spot soon!

Also, the Akins High School Orchestra and Classical Guitar Program is hosting a fund-raising 5k on 20 February which is open to the public. This is not a military event, but the funds go to a good cause so Maj. Mancuso wanted to help them get the word out to increase their participation.

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.

NEWSLETTER EDITOR NEEDED!

HPWBANA needs YOU to volunteer to help organize monthly articles for our newsletter. Please volunteer

STEVE'S PLUMBING REPAIR

Master License: M-39722

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

Steve Brougner
512.276.7476

2605 Buell Ave

ADVERTISE YOUR BUSINESS TO YOUR NEIGHBORS

support your community newsletter

Kaylene Hindman

Khindman@peelinc.com • 512-791-1130

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

PRSRST 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.

FOR SALE
moreland.com

Trey McWhorter
512-808-7129

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

