Conference on Commercial Law Realities
Suggestions for Local Activities in Austin, Texas 
for the Spouses & Guests
	University of Texas

	UT Austin has 50,000 students. It has the largest number of students on a single campus in the United States and has a rich variety of museums, sights, and events. http://www.utexas.edu/.  We expect to do a tour of the UT Law Library, which is the 7th largest in the United States and which houses the Hyder Collection, a remarkable collection of decorative art as well as a fine collection of legal prints and paintings. http://tarlton.law.utexas.edu/collections/hyder/.  The City of Austin, the capital of Texas, lies at the conjunction of three distinct climatic zones, which explains much of its natural beauty.  The Colorado River has been dammed to create a chain of seven large lakes.  Two of them border the city.  It also has Barton Springs, one of the largest naturally spring-fed swimming pools in America.  There is a “duck” tour of Austin which includes an amphibious bus that uses both land and water, and a very modern children’s museum.  For lists of other attractions and events in Austin, go to

http://www.austintexas.org/visitors/about_austin.

	Harry Ransom Museum

	The Harry Ransom museum on the Texas campus.  It houses 36 million literary manuscripts, one million rare books, five million photographs, and over 100,000 works of art. Highlights include the Gutenberg Bible (c. 1455), the First Photograph (c. 1826), important paintings by Frida Kahlo and Diego Rivera, and major manuscript collections of James Joyce, Ernest Hemingway, T.S. Eliot, D.H. Lawrence, Isaac Bashevis Singer, and Tennessee Williams, to name but a few.  It also has an extraordinary collection of early film and film memorabilia.
 http://www.hrc.utexas.edu/about/visitor/

	The Bob Bullock Texas State History Museum

	The Bob Bullock Texas State History Museum, across the street from the campus, tells the “Story of Texas” with three floors of interactive exhibits, the special effects show, The Star of Destiny, in the Texas Spirit Theater, and Austin’s only IMAX Theatre, featuring the signature large-format film, Texas: The Big Picture. A 35-foot-tall bronze Lone Star sculpture greets visitors in front of the Museum, and a colorful terrazzo floor in the Museum’s rotunda features a campfire scene with enduring themes from Texas’ past. The Museum also has a Cafe with indoor and outdoor seating and a Museum Store with something for the Texan in everyone.
http://www.thestoryoftexas.com/the_museum/about.html


	Texas State Capitol

	The Texas Capitol is an extraordinary example of late 19th century public architecture and is widely recognized as one of the nation’s most distinguished state capitols. It was placed on the National Register of Historic Places in 1970, and designated a National Historic Landmark in 1986 for its “significant contribution to American history.”
Completed in 1888 as the winning design from a national competition, the Capitol’s style is Renaissance Revival, based on the architecture of 15th-century Italy, and characterized by classical orders, round arches and symmetrical composition. The structural exterior is “sunset red” granite, quarried just 50 miles from the site. Additional structural support is provided by masonry walls and cast iron columns and beams. The foundation is limestone. Texas paid for the construction not in dollars, but in land: some three million acres in the Texas Panhandle that would later become the famous XIT Ranch.
The Texas Capitol is the largest in gross square footage of all state capitols, and is second in total size only to the National Capitol in Washington, D.C. Like several other state capitols, the 1888 Texas Capitol surpasses the National Capitol in height, rising almost 15 feet above its Washington counterpart. In 1995, a comprehensive interior and exterior restoration of the original building was completed at a cost of approximately $98 million. http://www.tspb.state.tx.us/spb/capitol/texcap.htm

	Nearby Spots

	For those willing to venture out of Austin to nearby spots, in addition to the Fredericksburg tour on Friday, August 11th, there are several attractive destinations, including the LBJ Ranch, now a national park, (http://www.nps.gov/lyjo/) and Hamilton’s Pool, one of several lovely and unusual state parks.


	Entertainment

	· Bat-watching by the Congress Bridge (at sundown the bats fly)

· Antone’s Blues Club; 213 West 5th Street
· The Elephant Room Jazz Club; 315 Congress Avenue
· Ringside at Sullivan’s Jazz; 300 Colorado Street
· Cedar Street Bar; 208 West 4th Street (Cigars & Mexican Martinis”

	Shopping

	· The Lofts at 2nd and Colorado – High end shopping
· West Lynn and 6th Street – Local Artist Galleries
· South Congress – Funky and fun local shops
· Whole Foods/Book People – Organic Food and Books at 6th & Lamar


PAGE  
1

