
1

 “The Only Thing That Is
Constant Is Change.”

The Greek philosopher, Heraclitus, is
said to have made this quote and it cer-
tainly is true of Laurel Park. Coming to
the neighborhood along with the (hope-
fully) cooler fall air are a lot of new faces
and places in the neighborhood.

New home projects are being started
and announced in Laurel Park seem-
ingly every week. Some notable proj-
ects include:

Milano Homes plans to begin
construction of the first of four new
single family homes on the corner of S.
Osprey and Hawkins Court in February.
They hope to move two historic homes
on Osprey and will demolish two build-
ings in poor condition in the back. The
new homes, designed by Laurel Park
resident, Renzo Rivolta, will be approxi-
mately 2,800 square feet with three
bedrooms and baths and room for a
pool. The exterior will feature wood on
the first floor and stucco on the second
floor. For more information see:
www.milanohomessrq.com.

David Weekley Homes plans to
create a townhome development project
at 1938 Laurel Street (large vacant lot
behind the American Momentum Bank
building). The company is proposing
to construct 17 townhomes, two and
three stories in height, with attached
one-car garages. The architectural style
is leaning toward “Craftsmen style with

Key West features.” The same company
also recently announced plans to con-
struct four new single family homes in
the Craftsman style on the long vacant
property at the corner of S. Osprey and
Laurel Street.

Legacy Builders is also making
progress on its development, The
Homes of Laurel Park, on the parcel
of land between Devonshire Lane and
Alderman St. on the south side of Laurel
Park. The main project will consist of
19 single family homes. The company is
now building a model home with mod-
ern-style architecture on Alderman St.
and another home in the development
is under construction on the corner of
Alderman St. and Rawls Ave. For more

info: www.builderssarasota.com.

But these large new projects are not
the only changes in the neighborhood.
Renovations of Laurel Park’s historic
structures are still in vogue.

For example, Tom Gumpel and his
family moved into Laurel Park in 2013
and live in a home on Laurel Street built
in 1922. Tom is the Vice President for
Research and Development for Panera
Bread and is a graduate of the Culinary
Institute of America. In addition to his
own home, Tom recently purchased
1833 Laurel St., which is a bungalow
constructed in 1925 that has sat vacant
through most of the real estate crisis.

Change Comes with Fall Season

Milano Homes plans to begin construction of the first of four new single family homes on the
corner of S. Osprey and Hawkins Court in February 2016.

CONTINUED ON PAGE 5

2

Greetings,
Neighbors!

We are all happy to have a

newsletter again. Thank you,

Chris! Though we try to get

news out to you via emails,

signs and notices on the mes-

sage board by the Park, a newsletter at every home and

apartment door is another good way to let you know

about the neighborhood happenings.

Please circle your calendars with our important

autumn dates:

The LPNA General Meeting, Tunes in the Park and the
Holiday Party. Join your new neighbors and old friends

in socializing and learning about the issues facing our

neighborhood.

Two pending projects on our borders are reported

in this issue: 1938 Laurel Street and the Woman’s

Exchange. Because we have a hard won opportunity to

have community meetings about large projects on our

borders, and there have been several on these, I thank

those of you who have participated.

We are a volunteer organization (LPNA). We encour-

age your membership. All home owners and renters are

invited to join. If you are a dog owner, for everyone’s

sake, we encourage you to pick up after your dog. When

in the Park, please pick up toys and place them back into

the sandy playground area and if you notice the grated

drains blocked up on Oak and Laurel, pull out the sticks,

cans & tee shirts. You are doing this for all of us.

If you would be interested in joining the Board, please

contact: Kate Lowman at 362-9303. A great way to serve

the community.

If you have concerns you wish to share, you can call

me: Jude Levy, Pres, LPNA at 953-5025.

Thank you.

LETTER FROM THE PRESIDENT CALL BEFORE
CUTTING!

Did you know a permit is required to remove or
relocate any tree (other than citrus) greater than
four and one-half inches in diameter at breast
height? While there is no fee to remove “nuisance”
species of trees such as Malalueca (punk trees) or
Australian pine, you must obtain a permit prior to
their removal. Only citrus trees do not require per-
mits (excluding the Mango tree). If you plan to take
down a large tree (alive or dead), call the City Arbor-
ist at 941-365-2200 ext 4345 to make an appoint-
ment. If you need to apply for a permit, come to the
City Hall Annex - 2nd Floor. City Hall is at 1565
First Street.

This permit must be displayed so it can be seen
from the street. Make sure your landscaper is
licensed before he starts work. Badly pruned trees
cost in the long run. Taking trees down without a
permit can bring fines - so take a few minutes and
do the right thing.

You can call the Arborist on the weekend at 941-
894-2931 if you see a large tree being cut down
without a visible permit. You can find more infor-
mation by visiting this website: www.sarasotagov.
org/Trees/TreeProtection.cfm

– Provided by SOS-Trees

3

Loading Dock
Approval Likely

As of press time, it appears
certain that the City will
approve a loading dock for the
Woman’s Exchange (WEX) on
Rawls Avenue, saying they do not
believe it is a safety issue. The
final authorization is expected
soon. Unfortunately, the loading
dock plan for the northern part of
the building is virtually the same
as originally proposed in April
2014, minus the modifications
planned for the southern wing of
the building. The southern wing
required numerous exceptions to
City zoning code and failed to gain
approval at the Planning Board. Sub-
sequently, the Woman’s Exchange
resubmitted their plan with only the
northern loading dock, dropping the
southern portion of the plan. Since it
has been the loading dock itself which
concerned the neighborhood from the
start, as clearly stated at both Commu-
nity Meetings and other venues, the
failure to make any modifications to
the loading dock comes as a significant
disappointment.

An Expanding Business
The City will limit delivery times to

business hours, require cars and trucks
to turn right on Oak when leaving, and
limit daily deliveries to twelve trips
Monday through Saturday. Vehicles can
be no larger than a single unit 24’ vehi-
cle. At all the Community Meetings, the
WEX consistently stated that they only
have an average of 8 trips per day. How-
ever, when the City requested that the
Woman’s Exchange voluntarily limit
the number of trips per day, WEX pro-
posed 16 trips. The Woman’s Exchange
has frequently stated that they wish to
double their annual $250,000 donation

t o
the arts. The Wom-

an’s Exchange is a $3 million a year
consignment business. Thus a dou-
bling of their donations would indeed
require a doubling of the business and
presumably a doubling of deliveries.
The twelve permitted trips daily will
amount to over 3,500 car and truck
trips annually on this very small road.
Many residents question how these
limits will be enforced.

Neighborhood Concerns
Starting with the initial Community

Meeting, the neighborhood has consis-
tently opposed the approval of a load-
ing dock on Rawls. Primary concerns
have included noise and traffic on a
very small street, and traffic through
the neighborhood. Residents of Span-
ish Oaks and the Balcony Apartments
park on Rawls – these historic struc-
tures were constructed prior to any
requirements for internal parking. The
City claims that there will be no prob-
lem for the safety of residents and their
cars on Rawls, even with over 3.500

additional car and truck trips annually.
The owner of Spanish Oaks, Jim Miller,
is worried that if there are problems,
it is his parking that will go, not the
loading dock. He also points out that
this agreement is putting neighbors
in the position of having to play cop,
a thankless and virtually impossible
task.

Other safety concerns include the
lack of any additional sidewalks
for the many pedestrians who use
this street. There are also aesthetic
issues. The loading dock com-
promises the view corridor for
all of Cherry Lane. While some
improvements were proposed for
the southern part of the proj-
ect which failed at the Planning
Board stage, none have been pro-

posed for the loading dock itself.

Implications for the
Future

Finally, there are concerns about the
future impact of this decision. If the
Woman’s Exchange outgrows this loca-
tion, how will the loading dock be used
by other businesses? For example, a
restaurant could present real problems
in terms of noise and odor. WEX rep-
resentatives have repeatedly pointed
out that a 10 story building could be
built on their land if they move, imply-
ing the neighborhood should be happy
with the loading dock. Neighbors have
responded that they simply see the pos-
sibility of a 10 story building which
includes a loading dock.

It is hard to understand the justifica-
tion for causing a deterioration of living
conditions on a block surrounded by
high end new development. Once a
final decision is released by the City,
the LPNA Board and nearby neighbors
will consult about next steps to take.

– By Kate Lowman

Woman’s Exchange Loading
Dock on Rawls Avenue Looks Likely

4

Notes From An Urban Kayaker
Seeing Sarasota from the water adds

an essential perspective to life here on
the coast, and there is no better and
certainly no cheaper way to experi-
ence that than from a kayak. Unlike
a power boat or a sailboat, there is no
motor, no rigging, no complicated
technology; instead you have a big
piece of nearly indestructible plastic
and a paddle — throw the boat in the
water and off you go. Herons don’t
mind as you glide by. Manatees too
are unthreatened by the quiet kay-
aker.

Finding a place to launch can be
tricky. Launching from a seawall
is difficult. A gentle slope into the
water is best. Fortunately for the
residents of Laurel Park, the city
has built a deluxe, handicap acces-
sible kayak ramp at the south end of
Ohio Place, as part of the Multi-Use
Recreational Trail (MURT) project.

The area behind lift station #17
was just a weedy lot with a steep,
rocky slope down to the water
before the city came along. The
new ramp is a great and welcome
improvement, but the creek is still
the same. At low tide it becomes
necessary to paddle around the
exposed mud flats. At low low
tide, unless you want to drag your
boat through the muck, which is
knee deep in spots and will suck
the shoes right off your feet, it is
best to go home and pick another
time.

Once you pass under the Mound
Street bridge there is plenty of
water and it is but a short paddle
out past Selby Gardens and into the
bay. Turn right and you can paddle
through the anchorage to O’Leary’s,
where a cold beverage awaits. Turn
left and you will have the same view

across the bay as Katherine Harris,
whose house, one of the largest on the
mainland, you’ll be passing on your
left.

Make no mistake, this is urban kaya-
king. All the fertilizer, pesticides,
automobile fluids, and animal poop
that runs off the neighborhood streets
finds its way into the bayou. The water
is not that bad. Being tidal the creek
gets flushed out on a regular basis. It

is in the sediment on the bottom

where the problem lies. At some point
in pre-regulation, pre-environmental-
awareness days, someone dumped
something into the bayou. Car bat-
teries, lead paint, printer’s type, who
knows? (I bet somebody does.) Lead
levels in the sediment are high. Dredg-
ing does not seem to be an option as
it would stir up the muck and send it
out into the bay. It’s unfortunate, but
that’s the world we live in.

Graffiti, folks camped under the
bridge, it’s all part of the urban
kayaking experience. Then there is
the view of the city from the water,
the sun setting over Bird Key, and at
night, the bioluminescence which
makes the water dripping off your
paddle look like liquid starlight.
Snook lights at private docks create
underwater aquariums where small
fish get eaten by bigger fish, only to
be eaten in turn, by the wily snook,
right there beneath your hull.

Coastal cruising guides often advise
mariners that their best source of
information when navigating uncer-
tain waters is local knowledge. The
northern tributary to Hudson Bayou
is uncertain water, though only a few
inches deep. Here’s what you do:

When heading out from the ramp
into the bayou, once you pass the
Hudson Oaks condos on your right,
you are less likely to run aground if
you keep to the left next to the man-
groves until you pass under the first
bridge. You’ll see a huge mango tree
on the left as you reach the main
channel. Straight across is the end of
Pomelo Avenue, where you will occa-
sionally see folks from the Alta Vista
neighborhood struggling to launch
their kayaks from the sea wall.
Maybe someday the city will smile
on them too.

– By Alan Kranich

5

	
 The State of Real Estate
There are currently 8 residential properties listed
for sale in Laurel Park, not including the 19
Homes of Laurel Park or Orange Club projects.

654 Lafayette Ct.		 List Price 	 $250,000
1922 Oak Street 		 List Price 	 $389,000
1828 Hawkins Ct. #8 		 List Price 	 $515,000
512 Madison Ct. 		 List Price 	 $550,000
1849 Laurel St. 		 List Price 	 $579,000
537 Madison Ct. 		 List Price 	 $675,000
1830 Hawkins Ct. 		 List Price 	 $929,000
1855 Oak Street 		 List Price $1,025,000
	
There are presently 5 properties with pending sales
1720 Morrill St. #9 		 List Price 	 $112,900
1952 Morrill St. 		 List Price 	 $390,000
540 S. Osprey Ave. 		 List Price 	 $425,000
1685 Laurel St. #3 		 List Price 	 $465,000
1669 Oak Street 		 List Price	 $650,000

13 properties have sold since January 1, 2015
1720 Morrill St. #8 		 List Price 	 $105,000
		 Sold Price 	 $100,000
1720 Morrill St. #6 		 List Price 	 $107,000
		 Sold Price 	 $100,000
656 S. Osprey 		 List Price 	 $264,900
		 Sold Price 	 $239,900
422 Julia Place 		 List Price 	 $250,000
		 Sold Price 	 $250,000
535 S. Osprey 		 List Price 	 $250,000
		 Sold Price 	 $250,000
1759 Morrill Ct. 		 List Price 	 $385,000
		 Sold Price 	 $350,000
524 Columbia Ct. 		 List Price 	 $425,000
		 Sold Price 	 $405,000
1919 Laurel St. 		 List Price 	 $439,900
		 Sold Price 	 $424,000
1685 Laurel St. #6 		 List Price 	 $550,000
		 Sold Price 	 $520,000
645 Madison Ct. 		 List Price 	 $575,000
		 Sold Price 	 $535,000
1944 Morrill St. 		 List Price 	 $599,900
		 Sold Price 	 $586,000
636 Columbia Ct. 		 List Price 	 $869,000
		 Sold Price 	 $839,000
540 Madison Ct. 		 List Price $1,150,000
		 Sold Price $1,050,000

Information provided by Betsy Sublette, Realtor,
Premier Sotheby’s International Realty.

Source: Sarasota Multiple Listing System

This house was formerly the summer home of John Lind-
sey, owner of the Sarasota Herald-Tribune. Tom and his
family plan to renovate the historic home and polish up
its old charm.

Paul and Mikeal’An O’Keefe have also purchased and
renovated a number of structures in Laurel Park. Most
recently, they renovated a triplex on the corner of Laurel
St. and Julia Ave., which may not officially be old enough
to be “historic” However, the property may possibly be
one of a number of concrete block homes constructed by
Mary Rinehart in the middle of the last century on Laurel
St. and Morrill St.

For those of us who are not so happy with constant
change, take comfort from the fact that many things in
Historic Laurel Park will remain. The latest iteration of
Tunes in the Park is coming in November. The holiday
lights will soon sparkle on the street lights on Osprey Ave.
And the residents, new and old, will continue to be among
the friendliest in Sarasota.

– Chris Jaensch

CONTINUED FROM PAGE 1

Special thanks to Laurel Park residents, Bob and Teresa Stone,
of Minuteman Press on the corner of Fruitville Road and Lime
Avenue. They are registered with the City as an authorized Neigh-
borhood Association Newsletter printer and they do a great job

with printing our newsletters.

 Newsletter Editor
Christopher Jaensch

P.O. Box 1485, Sarasota, FL 34230
Email

Chris@VisaAmerica.com
Website

www.VisaAmerica.com

Newsletter Layout & Design
Irena Yardley

msyardley@gmail.com

Phone: 941-365-8472, Ext. 23
 Fax: 941-951-0677

www.historiclaurelpark.org

6

Membership is open to everyone who lives in or owns property in Laurel Park. Unlike most
neighborhood associations, renters are welcome to join, have a voice and vote! Membership benefits
include newsletter, email updates of news and events in and around the neighborhood (including
crime alerts), and opportunities to volunteer and meet your neighbors.

Membership must be renewed every year. If you do not remember signing up, please take the time
to do so again.

Membership is free so sign up today!
Donations are very welcome and encouraged as they help fund neighborhood projects, newsletter,

parties and website.

Name __

Address __ unit __________

City ___ State ________

Email address __

Phone __

 Donation ____ $25 ____ $50 _____ $100 _____ other

 Please make your check payable to LPNA and mail to:

 LPNA, P.O. Box 1485, Sarasota, FL 34230

Interested in volunteering?
We need your help to get things done. Please check any areas of

 interest and we will contact you to get involved.

			 o Historic Preservation		 o City Government
			 o Social Events			 o Newsletter
			 o Crime Watch			 o Membership

Yes, I Want to be a Member
of the Laurel Park
Neighborhood Association

7

LPNA Resources
OFFICERS & BOARD MEMBERS:

President: Jude Levy
Vice President: Chris Jaensch

Treasurer: Betsy Sublette
Recorder: Ginger Mermin

Board Members: Dan Bridinger, Kasy Kane,
Marwan Khammash, Kate Lowman.

THE BULLETIN BOARD:
The LPNA manages the bulletin board located at
the entrance of Laurel Park. On the board you will
find the most current:

•	 LPNA Meeting Minutes
• 	Laurel Park News (you can remove the news-		
	 letter to read it but please return it when finished)
• Meeting and event announcements
• Important phone numbers
• Miscellaneous classifieds!

Patricia Agnew
Bob Bahm & Jan Baker
Don & Cathy Baillie
Walter Baldwin
Tom & Margaret Ballard
Lisa Bernstein
Carol Bradley
Dan Bridinger
Erika Brigham
John Buhsmer
Charles Burks/Cherry
Lane Studios
Susan Campbell (friend)
Tom Carter &
 Kate Lowman
Leon & Alice Celestino
Bill & Ellen Cornelius
John & Deborah Dart
Mary G. Davenport,PhD
Patricia Deal
JoAnn DeMartini
Rene &
 Margaret Desjardins
Pamela Diamond

Greg DiBona
 & Barbara Southard
Michael Edelstein
 & Ada Perez
Mike &
 Stephanie Fischer
Robert & Stacy Fletcher
G.M.N. Corp
Karim Ghazli
Albert & Yvonne Hafner
Paul & Martha Hafner
Diana Hamilton
Zach Hanna
 & Mae Barker
Dan Harris
Helga Harris
Jeffrey Harris
Billy Hasson
 & Jules Reynolds
Daniel Herriges
Steven & Joan Higbee
Tricia Hopkins
Christine Horn
Jeneva Hospodarsky
Melisse Hypponen

Jason Isil
 & Kate Spinner
Chris & Rebeca Jaensch
Jodi John
Dyland
 & Michelle Johnson
Baird Juckett
 & Sara Malone
Joe & Kasy Kane
Ron Kashden
 & Kelly Franklin
Allan Kathnelson
 & Dr. Judith Robertson
Marwan
 & Monika Khammash
Alan Kranich
Jeannie Kruidenier
Susan Lachat
Michael
 & Anne-Marie Lang
Ellen LaToree
Jude Levy
Jim Lingley
 & Linda Sargent

LPNA 2015 Membership List
Many thanks to our new and renewing members, listed below. If you have not yet joined or renewed, please

send in the attached membership form. We appreciate contributions, but it is not required.

Blaz & Debbie Lucas
Shannon Lugannani
– Word of Mouth (friend)
Don McEachesn, Jr.
Gilbert McElroy
 & Dorothy Taylor
Mary Jane
 McGinty-Underwood
Brian & Jolie McInnis
Ellen McKeefe
Bob & Ann Madden
Michele Mancini
Rachel Mann
Judith Merkt
Peter & Ginger Mermin
Jim Miller/
 Spanish Oaks
Sheril Miller
Carl & Bonnie Mittelstadt
Elizabeth Neupert
Ann Newland
Jodi Nofs
Jack & Nancy Notestein
Jeff & Mikeal’an O’Keefe
Greg & Katherine Orenic

Michael Ortiz
Mary Powers
Parlane Reid
 & Carol Butera
Betsy Roberts
Laura Roberts
Floradell Scarborough
John & Janice Shelton
Ronald Sobotka
 & Cynthia Collins
Malcolm Stevenson
Mark & Lisa Stuart
Betsy Sublette
Alan
 & Susan Tannenbaum
Veronica Tarnowksi
Arthur Thompson
 & Anne Marie Tardif
Lee Tuck
Stephen Turner
Bob Wernick
 & Alice Sundstrom
Teal White
Cheri Wisener

8

LAUREL PARK
NEIGHBORHOOD ASSOCIATION

FALL CALENDAR
LPNA GENERAL MEETING
Tue., NOV 3, 6-8pm • Friendship Center
(Brother Geenen Way).

Tunes In The Park
Sat., NOV 21, 5-9 pm • In the Park – music,
dancing, good food and friends.

HOLIDAY PARTY
Sun., DEC 6, 5-7 pm • In the Park’s gazebo:
decorate tree, music, sandwiches & drinks provided.

After more than a year of effort, Debbe and John Dart
received a required permission that will allow them to ren-
ovate and expand their historic cottage at 550 Ohio Place.
The Darts have planned for some time to add a substantial
addition to the rear of the cottage that would connect to
the original structure by a “hyphen.” The two-story addi-
tion was designed to feature a roof pitch, window and door
sizing and other architectural components that matched
the historic cottage. The Darts were asking to use FEMA’s
exemption for historically designated structures because
it would preserve the cottage at the front of the property
and maintain the visual integrity of that section of Ohio
Place, which still contains all historic structures. If they
had been forced to demolish the cottage, the replacement
would have to be elevated off of the ground and would have
affected the cohesiveness that now exists on the block.
Officials with the City of Sarasota originally refused the
Dart’s request, stating that it did not meet all ten of the
Secretary of the Interior Standards for Rehabilitation. So,
the Darts were forced to appeal this decision to the City
of Sarasota Historic Preservation Advisory Board. After
a two-hour appeal hearing in October, the Historic Pres-
ervation Advisory Board reversed the City’s denial with a
unanimous vote, 6 - 0. The Darts now intend to proceed
with their plan to save the cottage and use the substantial

improvement exemption to make the addition in the rear.
As many of the historic homes in Laurel Park face demoli-
tion due to the fact that they are too small and outdated for
today’s living standards, it is worthwhile to keep in mind
that there are alternatives to demolition and replacement.
Often an addition can achieve a similar goal while main-
taining the historic character of the home and the neigh-
borhood. Hopefully next time, the City of Sarasota will
make the process less burdensome for the homeowners.

Preserving a Laurel Park Cottage

