

VOL 4, ISSUE 3

June 2008

OLD BRAESWOOD
PROPERTY OWNERS ASSOCIATION

Old Braeswood News

A Letter from the President by Dee Murray

Friends and Neighbors,

Just a friendly reminder that I sent out a letter in May requesting that you help us increase the number of people who pay their 2008 membership dues. We were at 49% in May. I'm hoping we can get to 75% by the end of June. Wouldn't that be wonderful? We just need you to send your dues to our manager, Evalyn Krudy. To check the status of your account, please call 713-807-1787 or send a message to info@braeswood.com.

Thank you to all of you who have paid your dues.

As I stated in that letter, your Board has a desire to increase communication and activities which help to preserve our property values and that will build upon our sense of community and what we hold dear about Old Braeswood.

As in the past, we continue to be successful in protecting the beauty and integrity of Old Braeswood. This comes as a result of your generous annual dues to become members of Old Braeswood Property Owners Assoc. There is a great deal of construction activity in our neighborhood with new buildings and remodeling and more is planned. These activities are being carefully monitored by the Old Braeswood Architectural Review and Enforcement Committees. Other activities have been aimed at reducing crime and helping change city policy to facilitate trash collection for corner lots.

Thank you for all you do to increase the value of this community.

Warmly,

Dee Murray, President, Old Braeswood Property Owners Association

"Katy's Corner" Dedication by Christine Robins

Thanks to the generous donation of Jay Plotkin, whose desire it was to honor his late wife Katheryn "Katy" Plotkin, the small triangular park at the corners of Morningside, Kelving, and Glen Haven will be dedicated in honor of Katy Plotkin. The park will be known as "Katy's Corner" and will provide a shady respite for those so inclined to sit and enjoy the beautiful flora and listen to the laughter of children playing at the nearby park.

Katheryn Plotkin was born in Old Braeswood and spent most

(Continued on Page 5)

In this issue:

Crime Incidents Underreported in OB	2
Joining Forces (Yard of the Season)	2
Recycling in Old Braeswood	2
Old Braeswood Garden Club	2
Update on Braeswood Park Renovations	3
Your House Has a History	3
Recent Criminal Activity	4
Social Committee	4
OB Independence Day Parade	4-5
Promote Your Business in the OB Directory	5
Corner Trash Pick-up	5
Thank You 2008 OBPOA Members!	6

SAVE THE DATE

14 June 2008, 4:30 pm
"Katy's Corner" Dedication*

29 June 2008, 4 pm
OB Independence Day Parade*

11 Sept. 2008, 10 am
Federal Reserve Bank Tour*

7 Oct. 2008, 6 pm
Texas National Night Out*

*See articles in this newsletter for details.

Crime Incidents Underreported in Old Braeswood

by Evalyn Krudy

Each month we review the HPD crime statistics for our area and are surprised by how few incidents have been reported. We have learned that reports made to RACS are not shared with HPD and, therefore, do not appear on the city's monthly online statistics.

Without accurate reporting, we do not qualify for assistance that we need from HPD. We have brought this problem to the attention of our local HPD and Constable captains, but they tell us this is a problem citywide and that their respective departments do not have a solution at this time.

Although the county does not post their crime statistics, RACS officers still need to know what incidents have happened. Please report all crime incidents to both RACS and HPD.

Fortunately, HPD reports are now quick and easy thanks to the city's new online police report option. File your report online at http://www.houstontx.gov/police/online_report.htm. Click "Continue" at the bottom of the page to make the report.

Joining Forces (Yard of the Season)

by Dee Murray

The Old Braeswood Garden Club and The Old Braeswood Property Owners Association have come up with a wonderful, fun, plan. We are going to select a "Yard of the Season". What a great way to get people out appreciating their neighbors yards and giving them recognition for their yard.

So, we are looking to you to send in nominations for yards that you think are especially special. We want the nominations by June 27th. All you have to do is call our manager Evalyn Krudy at 713-807-1787 and tell her the address of the yard you would like to nominate.

The Garden Club will appoint a committee of members to go around and determine a winner for the summer yard of the season and Old Braeswood POA will erect a sign in the yard of the winner.

BUT WE NEED YOUR NOMINATIONS – LOOK AROUND THE NEIGHBORHOOD AND CONTACT EVALYN.

Recycling in Old Braeswood

According to the City of Houston, neighborhoods with a curbside recycling participation rate of less than 10 percent are subject to being cut off from curbside recycling by the Solid Waste Dept. Presently, the rate of recycling in Old Braeswood is approximately 46 percent.

Old Braeswood Garden Club

by Terese Wagner and Kris Tinkham

Just as it is in nature, this spring has been busy at the Old Braeswood Garden Club. The 2007-2008 Flower Show theme was "The Cosmos," which featured "out-of-this-world" arrangements.

OBGC is almost 70 years old and continues to be a forum for fun and friendship for Old Braeswood residents.

The Club will resume meetings in the Fall and welcomes all interested females. You don't need to be an avid gardener to join! Just contact Susan Teich at 713-839-7234 or steich1@comcast.net for more information or to nominate a neighbor for membership.

Look for the dedication and installation of a beautiful tile bench donated by OBGC to the newly landscaped triangle in the heart of Old Braeswood at Kelving, Morningside, and Glen Haven (see article, "Katy's Corner" in this newsletter). Each tile was hand painted by a member of the Club with the hopes that the bench would provide a peaceful place for neighbors to rest and enjoy.

Update on Braeswood Park Renovations by Christine Robins

Old Braeswood Park Corporation wishes to thank those who have donated to the current Braeswood Park Renovation Project. Thanks to the generosity of Old Braeswood residents we are nearing our fundraising goals. The City of Houston has approved the matching funds of \$25,000 and will be placing the order for the new playground equipment within the month.

The timing of the demolition of the existing wooden structure and installation of the new equipment will depend upon when the order is placed, however, we do expect the equipment to be installed by mid-August. A Grand Re-Opening Ceremony and celebration will follow completion of the project and all will be invited!

Donations are still needed! It is not too late to contribute. Contribution levels are as follows:

Patron Level	Amount	Patron Benefits
\$10,000 and above	Park Benefactor	Name on plaque on new equipment
\$5,000-\$9,999	Park Sponsor	Name on plaque at entrance of park
\$2,500-\$4,999	Park Partner	Name on plaque at entrance of park

(Continued on Page 7)

Your House Has a History by Susan Teich, OBPOA Historian

Many of us live in the lovingly restored, fine, old houses that turned "Braeswood" into "Old Braeswood." Have you ever wished that you could glimpse yours when it was new? Becky and Wayne Pivec, at 2422 Glen Haven, have been able to do just that, thanks to an old newspaper clipping given to them by a friend, and now framed on their wall. Their house was featured on the front page of the *Houston Post's* real estate section on November 17, 1940.

Everything about their house was the newest thing of the time. It featured the new rumpus room with furniture in the new bamboo style, the new Porta-built kitchen unit made on one of the new kitchen assembly lines, the new Pacific Automatic Heating Unit with the new automatic thermostatic controls and automatic vents, and, the very newest thing, the new deep-freeze! And the name of the company that built such an up-to-the-minute residence? The Modern Construction Company, of course.

The article invites the public to view the house as a model for five to ten houses to be built in the "new section" of Braeswood. Today, such a promotion would emphasize that the house was a luxury home with custom fixtures. Not in 1940. Instead, the emphasis was cost and mass production. The house is "The Economy House," and is "named for its greater amount of room with quality construction and materials at the lowest possible cost." The kitchen is constructed and assembled "by cost saving production line methods in Houston in one of the largest assembly lines of its kind in the South." The heating unit has the "lowest cost operation and fuel consumption."

There are other clues to the age of the article, without even looking at the date. The street name is "Glenn Haven" instead of "Glen Haven." The extra "n" indicated that the street was named for Glenn McCarthy, owner of the Shamrock Hilton and a nearby resident. Who today would write that the rumpus room furniture is "built so that delightful seating arrangements can be made" *(Continued on Page 7)*

At 2422 Glen Haven is "The Economy House" of 1940.

Recent Criminal Activity by Evalyn Krudy

Recently we have had an alarming number of reports of criminal activity from our residents including auto burglaries, side-view mirror thefts (Mercedes Benz are very popular), garage thefts and other mischief.

During the week of May 19, a Mercedes Benz car was parked in a driveway in the 2400 block of Glen Haven was damaged by vandals who were trying to steal the side view mirrors with digital arrow displays. Another incident took place at 4 a.m. on May 22, when a homeless man who has been seen under the Kirby bridge was caught scavenging the garage and attempting to enter a home in the 2300 block of Bluebonnet. The man appeared to be in search of food. In this case the homeowner awoke and chased him over the front gate. He was eventually caught by RACS. On May 30, an open garage behind a closed electronic gate was burglarized in the 2500 block of Bluebonnet.

Protect your home and cars by locking all doors. Park in a locked garage and close and lock your gate if you have one. Also, don't leave purses or wallets on the kitchen counter overnight. Burglars have been known to smash in a kitchen window and grab a purse or wallet and other small items with high resale value such as ipods, cameras, laptops and cell phones.

**Join us for the
Old Braeswood
Independence
Sunday, June 10
Calling all kids
Decorate your bike,
then come out and participate
parade followed by
Meet at 3:45 at Old
procession begins at 4
encircle the park, then proceed
Bluebonnet, then return
Organized and sponsored by**

Social Committee by G. G. Hsieh

"While the spirit of neighborliness was important on the frontier because neighbors were so few, it is even more important now because our neighbors are so many."

Lady Bird Johnson

Dear Neighbors,

On April 26th, a group of us enjoyed our most recent event, a guided tour of the Houston Center for Contemporary Craft's exhibit highlighting some of the best American crafts of the past 200 years. Afterwards, we met and talked with master glass craftsman, Caleb Siemon, who lives in California but trained in Murano, Italy. Many thanks to all who attended.

Upcoming neighborhood events include:

- the NEW July 4th Kids' Park Parade and Party to be held June 29th at the park. All thanks go to Becky Pivec for the inspiration and execution of this event.
- Annual Ice Cream Social & fall Park Party. Date TBA.
- September 11th (Thursday) 10 am: A free guided tour of the Federal Reserve Bank on Allen Parkway. The tour lasts 1 - 1 1/2 hours and is limited to adults & young people who are at least a junior in high school. There are spots for up to 40 people on the tour. You

can reserve your place now by contacting me. Don't miss this one—great art, architecture, and lots of money! For more info and directions, go to www.dallasfed.org/fed/houston.cfm.

- October 7th (Tuesday) 6-9 pm: This is a new date in Texas for National Night Out since the original August date was felt to be too hot. For those of you unfamiliar with NNO, it began in 1984 as a way for neighborhoods to fight crime and promote local camaraderie. It's a great opportunity for us to get out and meet our neighbors. (Block captains, I hope to contact you this summer to plan for this event.)

Another source for interesting local happenings is the Rice University website. All events listed under the heading, "Open Invitation" can be attended by neighbors in the community. Events are highly varied, and many are at no cost.

Again, if you have great ideas, want to help organize an event, or RSVP for the Federal Reserve Bank tour, contact me at gghsieh@gmail.com or 713 660-9520. If you need to update your email contact address, notify Evalyn Krudy at info@oldbraeswood.com.

Stay cool and have a great summer. Hope to see you soon.

Your neighbor, *G.G. Hsieh*

The inaugural Braeswood Independence Day Parade

June 29, 4 p.m.

(and spectators)!

Bring your pet and yourself,
participate in an Independence Day
parade with popsicles in the park.

Meet at Braeswood Park,
at 4:00. Parade route will
proceed down Morningside to
Kelvington to the park via Kelvington.

Sponsored by OBPOA

Soliciting Door-to-Door

There have been several reports of magazine scams and fraudulent sports team fundraising in the neighborhood. Soliciting is not an illegal activity unless the person refuses to go after you have asked them to leave your property.

To help send a message to these questionable people, consider posting a "No Soliciting" sign at your front door. Signs can be purchased at Bering's or other hardware stores.

Our thanks are extended to Sally and Bill Russ for hosting our Annual Spring Meeting on April 22, 2008. Over 50 Old Braeswood residents attended the social and business meeting at the Russ's home.

Tim Douglass, attending for District C Council Member Anne Clutterbuck, responded to the concerns of OB residents and gave an update on issues that impact our neighborhood.

"Katy's Corner" (Continued from Page 1)

of her life living in this wonderful neighborhood we are lucky enough to call home.

Katy's Corner is a fitting way to honor her vibrant spirit and joy for life in the neighborhood that she called home for many years. A dedication ceremony will be held at Katy's Corner on Saturday, June 14, 2008 beginning at 4:30 p.m.

The Old Braeswood Garden Club designed and created the lovely hand painted tile bench that will be installed at the park

in conjunction with the plaque that will identify the park as Katy's Corner.

The Old Braeswood Park Corporation will provide upkeep of the park and rotation of flora on an annual and/or seasonal basis.

Come, sit and enjoy the wonderful meditation garden at Katy's Corner.

Promote Your Business in the Old Braeswood Directory

Don't miss this opportunity for some great exposure for your business. Sponsors are needed at every level.

You or your business can sponsor a page or partial page in the directory for \$50 to up to \$500.

Contact Sally Miller for more information at 832-452-0113.

Corner Trash Pick-up

Kudos to District C Council Member Anne Clutterbuck and Solid Waste Director Harry Hayes for working with Old Braeswood to restore trash collection locations for corner lots!

As we reported to you in March, the new policy was forcing neighbors to drag their trash bins to the front of their homes. Because Morningside and Kelvington do not have sidewalks, this was a very dangerous and annoying situation.

Thank You 2008 OBPOA Members! by Evalyn Krudy

The following list includes names of those who have contributed to OBPOA through May 31, 2008.

Patron (\$250 and up)

Anonymous (1)

Sally & Steven Burkett
Mina & Robert Covington
Helen Dreyfus
Annette & John Eldridge
Dawn & Richard Gervais
G.G. Hsieh & Mark Hausknecht
Agust H. Helgason
Nancy T. Beren & Larry Jefferson
Paul Johnson
Paul Mansfield
Deborah McCoy
Sally & David Miller
Anita & Jim O'Shaughnessy
Becky & Wayne Pivec
Jay Plotkin
Mollie & Randy Schaffer
Rowena Young & Buddy Steves
Elizabeth Stewart & Bonnie Foxworth

Sustaining (\$150 and up)

Anonymous (1)

Lisa Mann & Bradley Bingham
Jean & Eugene Boisaubin
Dr. Arthur & Annette Bracey
Julie Cohn & John Connor
Susan & Paul Danziger
Suzanne & Kenny Edwards
Mary & Bruce Ehni
Fran Slater & Michael Feltovich
Robin Fredrickson
Kathy & Lee Gunner
Gail & Dr. Milton Klein
Ruth Kosieracki
Shirley & Irv Kraft
Carla Giannoni & Bill Marchbank
Mary & Salvador Orlando
Harry Pepper
Sally & Bill Russ
Judy & Jim Schwartz
Courtney & Fred Steves
Susan & Leonard Teich

Regular (\$100 and up)

Anonymous (2)

Sheryl & Joel Androphy
Sheryl & Steven P. Barrett
Katherine & Don Baur
Karen & Sam Bernstein
Dr. Zidella Brener
Diana & Steve Brown
Janet & Charles Bruner

Courtney & Richard Butler
Ian & Patricia Butler
Keith Calder
Cathlyne Camp-Murray
Sofia Casale
Sonia Rosero & Mario Chacón
Barbara Boggs & Craig Chinault
Claire & John Coale
Sharon & John D. Coan
Lisa & David Cohen
Eileen Brewer & Joseph Corriere, Jr.
Farrah Kheradmand & David Corry
Mary Ann & Kent Crowl
Lisa & Charles Cusack, III
LaVerl & Dr. Louis Daily
Carmen & Patrick Dessauer
Dorothy Dickey
Ted Donnelly & Sommer Raines
Aliza & Bryan Dutt
Laurie & David Eckman
Margo & Peter Elgohary
Mary & Greg Erwin
Eugenia Georges & Robert H. Etnyre, Jr.
Sara & Les Fendia
Rhonda & Seth Freedman
Martha E. & Jay M. Frost, III
Gloria & Mike Gonzales
Dr. Barbara Schachtel-Green & Louis Green, MD
Mary & Richard Greenlaw
Bettie & Harry Greenman
Janice & Charles Gregory
Ned & Debbie Hartline
Mary S. Hipp
Gayle & Scott Hoffer
Christine & Ernesto Infante
Lollie Jackson
Yansong Wang & Zerong Jiang
Linda Joekel
Jan & Rick Kaminsky
Dave Kaminsky
Harriet & Michael Katzeff
Kathy & Matthew Kelley
Drs. Samia & Kamal Khalil
Shahid Khan & Anjum Khan
Deborah & William Kizer
Elayne & Demo Kouzounis
Costa Kouzounis
Andrea & Robert Lapsley
Melissa Rubenstein Levin & Daniel Levin
Mrs. Beadie Lewis & Alyssa Webb
Mr. & Mrs. J. K. Light
Laurie & Todd Lonergan
Martha & Brian Long

Ron Lopes
Clara & Eddie Luke
Marcella & Bryant L. Manning
Pat Ward & David Marshak
Donald McDonald
Dr. Patrick McNamara & Daniel Chanis
Houshyar & Rene Moarefi
Hugh & Sara Morrison
Marcia & Sam Munroe
Delores & William Murray
John W. Neese
Luz & Jaime Nino
Lisa & Adrian O'Malley
Sharon & Roger G. O'Neil
Kathy Overly
Joanna & Allen Pasternak
Constance & Arnold Pollon
Arnold Prenskey
Mr. & Mrs. Robert E. Rakel
Maria Isabel Reuter
Christine & David Robins
Cheryl & Richard Rosenberg
Kelly & Mary Lynn Rushing
Nadia Leibovitz & Kenneth Sapire
Barbara & Don Schaffer
Susan & Stanley Schneider
Nancy & Peter E. Shaddock
Dorothy & Carroll Shaddock
Laura Vandeverle Slavin & Michael L. Slavin
Kevin & Jordana Slawin
Sandra & Sanford Smith
Elizabeth & Brian Patrick Smith
Mary & Wayne Snodgrass
Cindy Snow
Joy & Norman Speck
Evelyn Stewart & John Ray McFerren
Anna E. Stool & Linda Prinz
Diane Myers Stool
Maureen & Pat Swanson
Carlos Taboada MD
Col. & Mrs. John Ben Taub
Jenny & Sam Tavor
Janna & William Taylor
Carol & James Tindall
Janet Horn & Don Treat
Mary Van Sickle, MD
Liz Alhand & Ross Van Wassenhove
Gary & Terese Wagner
Marcella & Dan Watkins
Mrs. Lyn Weycer
Laura Pang & Bill Wheeler
Linda S. Williams
Ann Germain & Tony Wood
Dr. Fred Worth

Update on Braeswood Park Renovations *(Continued from Page 3)*

<u>Patron Level</u> (cont')	<u>Amount</u> (cont')	<u>Patron Benefits</u> (cont')
\$1,000-\$2,499	Park Backer	8 x 8 paver installed at park entrance
\$500-\$999	Park Supporter	4 x 8 paver installed at park entrance
Up to \$499	Park Booster	

We will be placing an order for the pavers offered as an incentive at the \$500 or higher donation level on June 27th so any donations received after that date will have to wait until next year for the installation of their paver.

To make a tax deductible donation, please mail your check directly to Liz Alhand, Treasurer of Old Braeswood Park Corporation, 2402 Glen Haven, Houston, Texas 77030. Checks should be made payable to Old Braeswood Park Corporation.

Donors at and above the \$500 level will be invited to a reception at the home of Anita and Jim O'Shaughnessy in September. Hope to see you there!

Your House Has a History *(Continued from Page 3)*

by different combinations"? Or that the automatic air vent "prevents any gas fumes or odors from permeating the air in the house"? Or that it would be necessary to explain that deep-freezes are "becoming popular because of the type of cooling and the tremendous capacity"?

After Becky and Wayne bought their house in 1998, they made improvements and one was to sandblast paint from the brick façade, thinking they were "restoring" the house. Little did they suspect, until seeing the article, that the brick was painted at the time of construction. "It is of two-story construction and has white brick and clapboard."

Although the article does not give the asking price for the house, numerous other articles on the same page provide a perspective on prices of the time for high end neighborhoods. One house in River Oaks sold by the River Oaks Corporation for \$11,750 (2018 Timber Lane). On the Boulevards, houses sold for \$9,600 (3750 Sunset Blvd.) and \$45,000 cash (1318 North Blvd. in Broadacres) In Avalon, there was a sale for \$17,000 (2510 Reba). Near MacGregor Park, a house on 1.75 acres sold for \$12,000 (5025 Calhoun). The Texas Company leased the southeast corner of Montrose and Westheimer to build a \$15,000 service station. A partnership of developers announced that they were ready to start construction on 414 acres of Poor Farm Property that they had bought for \$256,500 in 1923. It extended from Bellaire Blvd. on the north to the S.A.A.P. tracks, between Edloe on the east and Auden on the west. At purchase, "the partners reasoned that Houston's mushroom growth would in a few years reach the block of ideally located tracts located southwest of the city limits." Were they ever right!

[This is the fourth article in a continuing series on houses and people in Old Braeswood. Suggestions for future columns are welcome.]

2008 Old Braeswood POA Officers & Chairpersons

President	Dee Murray
1 st Vice Pres.	Buddy Steves
2 nd Vice Pres.	Bob Birenbaum
3 rd Vice Pres.	Becky Pivec
At-Large	G.G. Hsieh
At-Large	Sam Bernstein
Treasurer	Liz Alhand
Secretary	Dawn Gervais
Past President	Agelia Pérez Márquez
Architectural Review	Marilyn Archer Colleen Elliot Matthew Kelly
Directory & Block Captains	Sally Miller
Historic	Susan Teich
Flood Control	Carroll Shaddock
Newsletter	Sharon Lund O'Neil
Park	Christine Robins
Enforcement	Sam Bernstein John Eldridge David Robins
RACS rep	Ryan Maieron
Social	G.G. Hsieh
Trees	Carroll Shaddock
University Place	Kathy Lord
Welcome	Dawn Gervais
Manager	Evalyn Krudy

Your Neighborhood Remodeler/Builder
2007 Remodelor of the Year

*Creating Spaces for a
Lifetime of Living*

WilliamShaw
& Associates
Design | Build | Remodel

WilliamShaw

4206 Law Street
Houston, TX 77005
713.661.6664

www.wmshawandassoc.com

**OLD BRAESWOOD
PROPERTY OWNERS ASSOCIATION**

P.O. Box 541346
Houston, TX 77254-1346

Phone: 713-807-1787

Email: info@oldbraeswood.com

www.oldbraeswood.com

RETURN SERVICE REQUESTED
