[image: image1.png]

 The Heritage Association of San Marcos, Inc.

 P.O. Box 1806, San Marcos, Texas 78667

For immediate Release

October 14, 2013
Contact: Shelley Henry, 757-4090

or shelleyhenry39@gmail.com
Heritage Association Presents Landmark Awards to Four San Marcos Homes

Homes in four historic San Marcos neighborhoods were presented with Landmark Awards from the Heritage Association of San Marcos at their annual membership meeting Oct. 10.

Landmark Awards are given by the Association to acknowledge significant preservation projects completed within the past three years on residential or commercials buildings that are at least 75 years old.

One of the Landmark recipients was the home of Jonathan and Emily Francis at 1024 West San Antonio Street. Built in 1906 by pioneer Hays County rancher Wylie Kuykendall, the home was purchased by the Francis family in 2006.

Recent work on the exterior of the home has included the addition of new skirting, a new roof, and a privacy fence. The entire house has also been repainted, and the carport was transformed into a garage. The family is currently refinishing a carriage house on the property into a guest house or small apartment. They have also completed several renovation projects inside the home.

“We love living in the historic district, even if our doors won’t always close like we think they should,” Emily Francis said. “The cracks in the walls remind us that we’re just passengers along for the ride in this house; many more people will hopefully enjoy it!”
Also receiving a Landmark Award were Tom and Cricket Rose, who live at 1115 Belvin Street. The Roses purchased the home in 2009 and have since then added a wrap-around porch, a new foundation and metal roof, fresh pale yellow paint with red trim, and awnings or “eyebrows” over the windows that face Belvin.

The home was built in 1935. Tom Rose, a semi-retired residential contractor, completed much of the renovation work himself. The couple also has added new landscaping in a yard that features three magnificent burr oaks that are among the biggest in the city. The Roses are now restoring an old carriage house, but Tom said he isn’t planning any more projects beyond that. “The house is comfortable and enjoyable just the way it is,” Tom said.
James Hoffman and Misty Sailors chose to purchase their home at 1016 West Hopkins eleven years ago as a meeting point between Austin and San Antonio. James teaches at the University of Texas in Austin and Misty is a professor at UT-San Antonio.

Built in 1907, the Craftsman style home has received considerable attention from the Hoffmans, both inside and outside in the past three years, from a complete exterior paint job to the replacement of railings on the second story.

A white fence and gates were also added to the perimeter of the home, matching the design on the second story railings. Additional renovation has included a new carport and deck, numerous interior projects, and improved landscaping.

A final Landmark Award was given to the City of San Marcos in recognition of their renovation work on the Ulysses Cephas House at 217 West Martin Luther King Drive.

Cephas was a prominent African-American community leader in the first half of the twentieth century. An historical marker in front of the home commemorates Cephas and his contributions to the community.
The City of San Marcos purchased the property in 2003 with Community Development Block Grant funds, but renovation work included stabilization of the foundation, roof and entry porches and the removal of hazardous materials (lead paint, asbestos). Cougar Construction was hired by the City to handle the renovation and restoration, which also included repurposing the inner rooms and providing better accessibility. Many original materials were repaired and returned to use, including windows and sills, along with decorative interior woodwork.

“The wavy glass in the old window panes attests to the age of the materials,” said Janis Hendrix Community Initiatives Administrator. “Reusing original elements helps connect us to the building’s past and allows us to literally touch the history of our community.”

Hendrix as well as Oscar Hairell and Colette Jamison were on hand to accept the award on behalf of the city.
Caption:

Accepting Landmark Awards from the Heritage Association of San Marcos recently were Emily and Jonathan Francis; Tom and Cricket Rose; James Hoffman and Misty Sailors; and Janis Hendrix on behalf of the City of San Marcos. (Photo by Samantha Armbruster)
