

Are You Looking To Buy, Sell, or Invest in Austin?

Your Austin real estate experts for almost 40 years, Wilson & Goldrick Realtors has used its knowledge to grow into a well-respected agency that guides in buying, developing, and selling property, while ensuring individual needs are met. They have been recognized with multiple award nominations by committing to a quality of service that surpasses the competition. Wilson & Goldrick supports many local charities and nonprofits, and they take great pride in their strong community presence. The boutique brokerage’s deep-rooted knowledge and high-touch approach will lead you every step of the way in your real estate journey.

Cindy Goldrick
Broker
512.423.7264

3816 TORO CANYON ROAD
One-of-a-kind Westlake Estate in a small gated enclave. Situated on 2.4 acres of total privacy in a tree covered setting with a pool, putting green, and great outdoor sitting areas. The house is 7075 square feet with 5 bedrooms and 6 living areas, all beautifully appointed with tall ceilings and windows, hardwood and stone flooring, and beamed ceilings. Spacious 4-car garage and plenty of parking for guests. Easy access to schools, shopping and downtown Austin. Listed for \$5,950,000. Contact Cindy Goldrick | cindy@wilsongoldrick.com

2906 CEDARVIEW DRIVE
Completely updated one story backing up to Barton Creek greenbelt. Rare opportunity for a move-in ready house. The all-new kitchen opens to the living/dining area. 4 bedrooms and 3 new bathrooms. The back yard is a private oasis with spectacular views, just steps from Barton Creek greenbelt. Desirable Barton Hills neighborhood with top schools and cool restaurants, just minutes from downtown with Barton Creek in your back yard. Listed for \$2,150,000. Contact Cindy Goldrick | cindy@wilsongoldrick.com

Dru Brown
Realtor®
512.658.5428

607 ACADEMY DRIVE
This Travis Heights contemporary by Balzer & Tuck is defined by indoor-outdoor interactions. Features include a 6-foot pivot entry door, large windows with abundant light, distinctive wood paneling, linear gas & wood fireplaces with steel accent walls, Wolf/Sub Zero appliances, custom cabinets and recessed shades. Outdoors you'll find a courtyard, screened-in porch, kitchen, balcony, pool/spa, and rooftop deck with city views. Walk to the trail, SOCO, and Music Lane! \$4,095,000. Contact Dru Brown | drubrown@wilsongoldrick.com

7514 SAINT PHILLIP STREET
New Construction in Crestview!! Desirable open floor plan features primary bedroom on main level. Three secondary bedrooms on the 2nd level and bonus 3rd floor living space. Estimated completion early 2023. Stainless appliances and wide plank wood floors. Other selections available to see by appointment. Design/Build by Morgan Holland Homes. Visit www.7514saintphillip.com. Listed for \$2,250,000. Contact Dru Brown | drubrown@wilsongoldrick.com

OUR PERFORMANCE WILL MOVE YOU
512.328.0022 | WILSONGOLDRICK.COM

the
DARA
LUXURY GROUP

Dara Allen enjoys an exemplary reputation among real estate professionals in her sixteen-year career. With a definitive “big picture” outlook on real estate, combined with her notable reputation for attention to detail, Dara’s passion and expertise in her business is evident to both buyers and sellers. Dara Specializes in many of Austin’s most desirable areas, including Westlake, Barton Creek, Seven Oaks, Spanish Oaks, Tarrytown and Pemberton Heights. Dara exhibits an intense knowledge of housing markets, trends, marketing and advertising, schools, new construction, complex financing and interior design.

Active Listing

6016 Spanish Oaks Club Blvd
4 BD | 3.5 BA | 3,605 SF | \$3,495,000 | www.spanishoaksvilla.com

Recently Sold

Verano | Barton Creek
Price Upon Request

4104 Aqua Verde | Westlake
Listed for \$6,695,000

9120 Brookhurst Cv | Seven Oaks
Listed for \$4,500,000

Dara Allen
Director, Luxury Estates | Ultra-Luxury Agent
512.296.7090 | Dara@DaraAllen.com

ANNA LEE

Broker Associate, Elite 25 Austinsm, Luxury League
A Moreland Properties Top Producer

512.968.6419 | anna@moreland.com
AnnaMorrisonLee.com

4th Generation
Austinite helping
clients with real
estate moves
into town, out of
town or across town

3612VERANODRIVE.COM | 5 BR | 5F+3H BA | 3-Car Garage | Pool | Gated
Offered for \$4,445,000

3705GILBERTSTREET.COM | 5 BR | 5F+2H BA | Elevator | 2-Car Garage
Offered for \$3,750,000

6615LACONCHAPASS.COM | 5 BR | 5 BA | .9 Acre | 2-Car Garage
Offered for \$1,650,000

2407SHARONLANE.COM | 4 BR | 2 BA | 1 BR/1 BA Apartment | 2-Car Garage
Offered for \$1,980,000

613WEST33RDSTREET.COM | 3 BR | 2 BA | Pool | Central Austin
Offered for \$1,489,000

417LEDGEWAY.COM | 5 BR | 5.5 BA | 4.7 Acres | Fully Remodeled
Offered for \$7,800,000

ERIC MORELAND

CALL OR TEXT 512.480.0844

group

ERICMORELANDGROUP.COM

COSTABELLALAKEFRONT.COM | Offered for \$8.2M
5 BR | 6F+2H BA | 3.24 Acres on Lake Travis | 2 Pools + Spa
ERIC MORELAND 512.480.0844 | eric@moreland.com

TARRYTOWNCONTEMPORARY.COM | Price upon request
3-BR Main House + 1-BR Guest House | Movie Theater | .42 Acre
ANDREW SENTER 512.657.2094 | andrewsenter@moreland.com

LAKEAUSTINLOT.COM | Price upon request
1.714 Acres | ±100' Waterfront | Private boat dock
ERIC MORELAND 512.480.0844 | eric@moreland.com

RIVERCRESTRESIDENCE.COM | Price upon request
4 BR | 4.5 BA | 3.129 Acres | ±500' Waterfront
ERIC MORELAND 512.480.0844 | eric@moreland.com

LAGUNAONLAKEAUSTIN.COM | Offered for \$18.5M
5 BR | 5F+2H BA | 2-Slip boat dock | ±400' Waterfront | New build
ERIC MORELAND 512.480.0844 | eric@moreland.com

EASTAUSTINVICTORIANHOUSE.COM | Offered for \$1.25M
3 BR | 2 BA | Timeless interiors | Minutes from restaurants & shops
ANDREW WARE 512.484.3409 | andrew@moreland.com

CHURCHILLDOWNSRESIDENCE.COM | Price upon request
5 BR | 6.5 BA | .93 Acre | Views overlooking ACC's 7th & 16th holes
ERIC MORELAND 512.480.0844 | eric@moreland.com

ISLANDWOODLAKEAUSTIN.COM | Offered for \$4.999M
5 BR | 3F+2H BA | Private boat dock | .74 Acre
ERIC MORELAND 512.480.0844 | eric@moreland.com

MERIDENLANE.COM | Offered for \$6.4M
4 BR | 4.5 BA | Pool | Summer kitchen | Detached flex room
ANDREW WARE 512.484.3409 | andrew@moreland.com

HILLVIEWGREENLANE.COM | Offered for \$2.199M
3 BR | 3.5 BA | Private backyard & patio
ANDREW WARE 512.484.3409 | andrew@moreland.com

1200 BELMONT PARKWAY | \$2,499,000
4 BR | 4 BA | Former home of UT legend Darrell Royal
AUGUST HARRIS, REALTOR® | 512.653.8611

901 LIVE OAK RIDGE | Price upon request
Modern new construction in Westlake | Sept 2022 completion
SEAN KUBICEK, Broker Associate | 512.826.1135

3102 EANESWOOD DR | \$1,900,000
4 BR | 3 BA | Backyard paradise with pool | Eanes ISD
RITA KEENAN, REALTOR® | 512.431.6171

107 FIREBIRD ST | Lakeway | \$1,295,000
4 BR | 3.5 BA | Unique eclectic vibe | Treehouse w/Lake Travis views
JAMIE NOVAK, REALTOR® | 512.426.9957

207 BELLA COLINAS DR | Rough Hollow | \$2,450,000
4 BR | 4.5 BA | Texas Contemporary | Resort-style pool/spa
JAMIE NOVAK, REALTOR® | 512.426.9957

4500 TORTUGA CV | \$1,899,500
4 BR | 2F+2H BA | Private oasis with greenbelt views + pool
KAKKY DYER, Broker Associate | 512.826.1267

9016 THICKWOODS CV | \$2,500,000
5 BR | 5F+2H BA | AtHomeInBartonCreek.com
GREG WALLING, Broker Associate | 512.633.3787

11824 MIRA MESA DR | Steiner Ranch | \$1,550,000
4 BR | 3.5 BA | Panoramic Hill Country views
JAMIE NOVAK, REALTOR® | 512.426.9957

#1 BOUTIQUE BROKERAGE IN AUSTIN
INDEPENDENT BROKERAGE FOR LISTINGS OVER \$2M
BROKERAGE FOR DOWNTOWN LISTINGS OVER \$1M

Jack Boothe Has Done It Again!

1135 GILLESPIE PLACE

- 78704 | Travis Heights
- 3,100 SF (per plans)
- 4 Bedrooms
- 4.5 Baths
- 2 Living
- 2 Dining
- Pool
- Built by Jack Boothe Construction
- www.JackBoothe.com

EXQUISITE CRAFTSMANSHIP AND SPECIAL DETAILS

Built by renowned Jack Boothe Construction, this home reflects the exquisite craftsmanship and extra special details that Jack Boothe has become known for. The moody black exterior is accented with Douglas Fir and topped off with a white standing-seam metal roof. Lush landscaping framed by bespoke, handcrafted steel provides a backdrop for native plants and trees to create privacy and shade. Inside, stunning materials and beautiful European oak floors ground the bright, sunny rooms looking out over the verdant back yard, sparkling pool and neighborhood treetops. The open main living space encourages entertaining, with guests flowing seamlessly from inside out to the Lueder limestone-covered patio, sun deck and lawn beyond. The kitchen centers the space and serves its function beautifully with quartz waterfall countertops, 48” Wolf Range top and other chef’s appliances, plus a charming butler’s pantry with a convenient wine cooler and storage.

FLEXIBLE, SUNLIT SPACES TO RELAX AND PLAY

The thoughtfully designed floor plan features flexible spaces that can adjust to your needs. Two en-suite bedrooms downstairs can function as family sleepers or use either as an office, home gym or guest room. At the top of the stairs, you will find a charming hideaway under the eaves, sunlit by skylights. The lounge features a built-in wet bar and refrigerator to spoil the owners with evening snacks and the morning’s first brew. The primary suite enjoys a glorious spa bath with oversized shower covered in gleaming tiles; the walk-in closet is outfitted with extensive built-in storage. A fourth en-suite bedroom completes the upper level. This is the ultimate urban home with the benefits of a traditional neighborhood and close-in excitement. This is the ultimate location for those who want to live on a tree-filled, neighborly street and also enjoy the pleasures of urban life!

MJ MCFARLAND
REALTOR®

210.774.0725 | mj@moreland.com | mjmcfarland.com

Contact me for a complimentary market analysis of your home.

AMY DEANE

Broker Associate
#1 Top Producer Companywide
Elite 25 Austinsm
Luxury League

DEANE RESIDENTIAL GROUP

512.695.4820
amy@moreland.com
amydeane.com

juul-hansen+lee team

Jonna Juul-Hansen + Susie Lee = Proven Results

Jonna Juul-Hansen and Susie Lee — two longstanding, top-producing agents — have teamed up to better serve clients in Austin's fast-changing real estate market. The Juul-Hansen+Lee Team specializes in Austin luxury homes, expertly representing buyers and sellers.

While both are from Texas with established roots in Austin, they have lived on the West Coast (Jonna) and East Coast (Susie) and have traveled extensively internationally. Their world view allows them to better understand clients' cultures, priorities, needs and desires. Most importantly, Jonna and Susie's clients benefit from their combined 30+ years of real estate experience, deep market knowledge and concierge-level service.

To learn more about this dynamic duo, visit juulhansenlee.com.

JONNA JUUL-HANSEN
BROKER ASSOCIATE
512.663.8881 | JONNA@REALTYAUSTIN.COM

RA REALTY AUSTIN
juulhansenlee.com

SUSANNE LEE
BROKER ASSOCIATE
512.789.8300 | SLEE@REALTYAUSTIN.COM

AUSTIN , TEXAS

BUILDING AUSTIN TOGETHER ONE CLOSING AT A TIME

Est. 1984

ROLLINGWOOD | DOWNTOWN

HeritageTitleofAustin.com

exceptional homes, exceptional service.

3300 Park Hills in Rollingwood
3300 ParkHills.com

\$7,500,000
Drew Tate 512.680.581

2 Woodstone Square
Pat Tat
2Woodstone.com
\$1,300,000

8110 RR 2222—Hillside Unit 89
Hillside89.com
\$900,000

1808B Waterston Ave
Drew Tate
1808BWaterston.com
\$1,250,000

2630 Exposition Blvd. | Ste. 115
Austin, TX 78703 | 512.474.8283

WESTLAKE | DOMAIN | LAKEWAY | SAN ANTONIO

AUSTIN.EVREALESTATE.COM | 512-328-3939

LIVE YOUR LUXURY

LAKE AUSTIN

13312 Shore Vista Dr | \$11,900,000 | Bailey Bell | 713.870.8337

STEINER RANCH

11705 Shoreview Overlook | \$5,250,000 | Kathryn Scarborough | 512.970.1355

RANCH/VENUE

The Adelpia | \$1,699,000 | Libby Fish | 512.799.3502

SAN MARCOS

214 Lazy Lane | \$3,250,000 | Lonnie VanTyle | 315.576.5564

WIMBERLEY

4801 Lone Man Mountain Rd | \$2,999,000 | Mary Ann Kuhlmann | 512.785.8852

WIMBERLEY

290 Eagles Nest Dr | \$2,900,000 | Barbara Neill | 512.587.0170

ENGEL & VÖLKERS
FINEST REAL ESTATE WORLDWIDE

WESTLAKE | DOMAIN | LAKEWAY | SAN ANTONIO

AUSTIN.EVREALESTATE.COM | 512-328-3939

LIVE YOUR LUXURY

WESTLAKE

2715 Trail of Madrones | \$1,699,999 | Christine Emanuel | 512.750.3800

STEINER RANCH

11507 Shoreview Overlook | \$2,499,000 | Kathryn Scarborough | 512.970.1355

EAST AUSTIN

1196 San Bernard St | \$1,450,000 | Bridgette Hager | 512.917.3924

CRESTVIEW

1221 Madison Ave | \$1,650,000 | Michele Turnquist | 512.431.1121

PEMBERTON

1514 Westover Rd | \$1,995,000 | Lonnie VanTyle | 315.576.5564

RIVERPLACE

\$3,350,000 | Kathryn Scarborough | 512.970.1355

ENGEL & VÖLKERS®
FINEST REAL ESTATE WORLDWIDE

West Austinites celebrate Independence Day in Leakey on the Frio River

By Alana Moehring Mallard

Fifty years ago this summer, Herb and Judy Wilson joined some friends at River Haven on the Frio River just south of Leakey, Texas, for a weekend. The next

year they invited their friends Art and LaNell Coltharp to join them. Every year the Wilsons and Coltharps invited a few more folks to join them, mostly from their Sunday School class at then Highland Park Baptist Church, and pretty soon the weekend

morphed into a week-long stay that always ended with Leakey's July Jubilee parade, celebrating July Fourth. This year the group included about 80 people over the week-long stay at River Haven and nearby Leakey Springs – newcomers and old

timers alike. Some, like LaNell Coltharp and Herb and Judy Wilson's daughter DeeDee Wilson with husband Gregg, have decades and decades of the tradition.

LaNell led the early morning parade in River Haven for all the bike-riding and scootering kids, but she handed off walking in the July Jubilee parade down U.S. 83 in Leakey. This year Katalina Neas, Bell Morton, and Katie McCann took over carrying the banner in front of the group's lawn chair brigade, and Rusty Shelton led the lawn chair brigade marchers.

And full disclosure here -- my grandson Zach Mallard-Schobey and I have gone to Leakey with this group for 15 years, and my 10-year-old granddaughter Katie McCann has come with her parents Scot and Kimberly for eight years. It's a tradition of tubing and lolling and group meals and memories that we have come to love.

LaNell Coltharp leads July Fourth parade at River Haven above the Frio River

Rusty Shelton leads River Haven's lawn chair marchers in Leakey's July Jubilee parade

AUSTIN HIGH RED JACKETS JUNGLE JAMBOREE

Summer Dance Camp

When?
Monday August 8th -Thursday August 11th
9:00am - 12:00pm Monday-Wednesday
9:00am - 1:00pm Thursday

Where?
Austin High School

Who?
Entering Kindergarten-6th grade

Enrollment is limited- Register by July 30th to guarantee your spot and to guarantee a t-shirt

****\$125 Registration Fee****

SCAN TO REGISTER

COMPLETE AUTO DETAILING

*Austin's best auto detailing
and hand car wash*

DELUXE WASH

- Hand Wash & Dry
- Vacuum including Trunk
- Window Cleaning
- Tire Dressing
- Wipedown Dashboard, Console, Seats, Door Jams, Cup Holders and Trunk

*Receive
15% off
or get 7 washes
for the price of 4*

OUR PROMISE

We hold ourselves to a higher standard. Your car will be treated like royalty – attention to detail is everything. It will be 100% hand washed with only the finest and environmentally friendly products.

When you pick up your car, you will look at it with the same sense of pride as when you first bought it. Because we care.

COMPLETEAUTODETAIL.COM

PRICES

Sedans	\$50
SUVs	\$65
12-month Membership:	
Sedans	\$589.99,
SUVs	\$649.99, unlimited
Pet Hair Removal	\$14.95

1516 W 5TH ST | ACROSS THE STREET FROM DONN'S DEPOT ON 5TH
M - S 8:30 - 5:30 | SUNDAY 9 - 5
512.436.8222

