

September 2015

Letter from the Chair

Paul Seals, Chair

Why are we in this neighborhood? What is the attraction? What is the glue that keeps us here? We may all have a different story; but, I will assert that many of our stories have common elements.

We moved into our home here in Old West Austin over 28 years ago, after 5 years in Dallas. I had grown up and gone to school in Austin. My office was downtown and I wanted something with a short commute. As a runner, I appreciated the proximity to The Trail, a few minutes out my back door. With two pre-school daughters, Mathews was a short walk away. Ellen commented shortly after moving into our house on Francis, "This is perfect. I'm never moving again." That was before we grew to know our neighbors and our neighborhood. Our initial feelings have grown fonder and deeper as the years have gone by.

What is your story?

We will have an interesting general meeting. It looks like a full and varied agenda. We will start off with another visit with Officer Will Harvey, with APD, who will give us some insights from his perspective. Then we will have short presentation on the upcoming bond election regarding the new downtown courts building.

We will have updates on various projects in the neighborhood, including plans for the former Covert Collision Center on 5th, The Stonewall Project on Blanco, and the Pressler Extension Project as well as a master planning process for the Lamar Beach parkland.

It is also that time of the year – the ACL Festival in October. We will have a drawing for a pair of weekend passes.

Please join us at the September 1st meeting. It will be a great opportunity to not only find out what's going on but to meet your neighbors, who are the best part of the meeting. Come be part of the process.

See you at Mathews!

Paul

September 2015 Membership Meeting

Tuesday, September 1 - 6:45pm to 9:00pm

Mathews School Cafeteria (906 West Lynn at West 9th)

- I. Registration and Social Gathering (6:45 – 7:00)
- II. Call to Order - Paul Seals (7:00)
- III. Approval of Minutes (7:05)
- IV. Discussion with Officer Will Harvey, Central West District Representative, Austin Police Department (7:05 – 7:20)
- V. Presentation of new Civil and Family Courts Complex Bond Proposal – Tyler Buckingham, Asst. Campaign Manager (7:20 – 7:35)
- VI. Discussion of 1407 W. 5th Street (7:35 – 7:50)
- VII. Discussion of Castle Hill Local Historic District and The Stonewall, 614 and 618 Blanco Street (7:50 – 8:05)
- VIII. Update of Pressler Extension Project and Lamar Beach Parkland Master Plan (8:05 – 8:10)
- IX. Discussion of the 2015 ACL Festival and drawing for ACL weekend passes (8:10 – 8:15)
- X. Committee Reports
 - A. Zoning Committee Report - Rosemary Merriam & Liz Fischer
Note: Only zoning case changes and updates of the OWL report are discussed
 - B. Parks and Greenspaces - Joey Kazzoun
 - C. Historic Preservation - Daniel Armendariz
 - D. Public Safety and Transportation - Mike Sullivan
 - E. Affordable Housing - Scot Marks
 - F. Membership - George Warmingham
 - G. Community Events - Paula Hearn
 - H. Nominations - Mike Sullivan
- XI. Administrative and Organization Issues
 - A. Treasurer's Report - Joey Kazzoun
 - B. Other Administrative and Organizational Business
- XII. Other Business and Announcements
- XIII. Adjourn

NOTE: Votes may be taken on any scheduled agenda items.

FRIDAY STEAK NIGHT
FRIDAY DATE NIGHT
 WE'RE CHANGING THE GAME IN DOWNTOWN DINING

COVER 3
 DINING - SPIRITS - SPORTS

SCRATCH KITCHEN. LOCALLY OWNED. AUSTIN GROWN.

8 OZ. FILET MIGNON OR 14 OZ. STRIP
 WITH GORGONZOLA BUTTER OR MUSHROOM DEMI AND CHEF'S SEARED POTATO CAKE CHOICE OF CLASSIC CAESAR OR ICEBERG WEDGE.
 • VALID AT COVER 3 DOWNTOWN ONLY • FRIDAY EVENINGS FROM 5PM TO 10PM • DINE-IN ONLY •

\$19⁹⁵

DOWNTOWN CONVENIENCE | FREE GARAGE PARKING | RESERVATIONS
www.Cover-3.com Cover-3 Downtown ATX @Cover3Dining #MyCover3

<http://www.cover-3.com>

AUSTIN PARKS FOUNDATION PRESENTS
AUSTIN CITY LIMITS
MUSIC FESTIVAL

Win a pair of ACL Music Festival tickets

Are you interested in winning a pair of 3-day passes to the 2015 ACL Music Festival? This year the festival will be held the weekends of October 2-4 and 9-11.

ACL will feature many great bands including Foo Fighters, Drake, Florence + The Machine, Alabama Shakes, Sturgill Simpson, The Decemberists, Gary Clark Jr., TV on the Radio, Dwight Yoakam and more.

Three day passes are sold out.

OWANA will hold a drawing for two pairs of 3-day passes (one for each weekend) at our General Membership meeting on Tue, Sept 1. To win you must be a current member and be present at the meeting when we draw for the tickets.

We will also have a silent auction for additional 3-day passes.

I hope to see you at the September meeting.

George Warmingham
Membership Chair

LET OUR TEAM TACKLE YOUR GAME FACE

**CASTLE HILL
FITNESS**

come see
why everyone
loves it!

OUR WELLNESS SPA IS OPEN TO THE PUBLIC

Offering Facials, Waxings, Massage, and Acupuncture

1112 N. Lamar - [castlehillfitness.com](http://www.castlehillfitness.com) - 512-478-4567

<http://www.castlehillfitness.com>

Mathews Elementary 100th Anniversary

Mathews Elementary School will turn **100** on September 16, 2016 and we want you to join the celebration!

If you attended Mathews or know of folks who did, please help us add to the invitation list, provide an opportunity for all to relive old but fond memories, and keep everyone up to date on plans for this special event. Please email Mary Baughman at mcboffman@sbcglobal.net (<mailto:mcboffman@sbcglobal.net>) or call 512-507-7262 with **any info** you can furnish.

Former students, staff, parents and community friends

Mathews Friends for Excellence

Invites you to the

Mathews Gathering

Enjoy Friends, Snacks, and Drinks

Saturday, October 17, 2015

3 - 6 P.M.

Galaxy Café

1000 West Lynn

MATHEWS TURNS 100 SEPTEMBER 2016

Join us after Octoberama to learn of exciting event plans

and a new educational initiative at Mathews

<http://www.jeffreysofaustin.com>

John Teinert, Broker

Elite 25™

512.731.8884 (cell)

john@austinfineproperties.com

austinfineproperties.com

<http://austinfineproperties.com/>

Zoning Report

August 2015

Updated Cases

1407 West 5th St: Case #CI4-2015-0078 - Request for rezoning of property from LI-CO-NP to LI-PDA. Proposal to build a storage facility was presented for neighborhood feedback at the OWANA General Membership meeting on June 2, 2015 and building materials will be presented on September 1. Case will be heard at the Planning Commission meeting on September 8. *Case is ongoing*

612-614 (700) Blanco St: The Stonewall Case SP-2014-0116C – A Site Development Permit application has been submitted for a 12 unit condominium project. The proposal does meet the Castle Hill Historic Design standards which has put it in conflict with

<http://www.elinterior.com>

<http://www.landroveraustin.com>

City zoning. Due to this conflict, setbacks and height variances are now required for this project to continue. The variance request was heard at the Board of Adjustments meeting on June 8 and was postponed until September 14. *Case is ongoing*

Related case #C14H-2010-0006: Case is a proposal submitted by City Staff to “modify the District Preservation Plan with regard to the applicability of Article 10 Compatibility Standards to certain properties.” This case was approved at the July 27 HLC meeting, will be reheard at the August 24 meeting due to city error, then will be heard at the August 25 Planning Commission meeting.

1631 Palma Plaza: Historic Case NRD-2014-0078, Case #C15-2015-0110 – An application for Demo Permit on a property within a historic district. OWANA, CCDC, and adjacent property owner have a RC that stipulates existing residential structure will remain. All parties continue to meet to review new plan. Owner proposes to construct a new house and will retain the original structure. After postponements, the HLC approved the case upon consent at their March 9, 2015 meeting. On August 10, a variance for a basement exemption was approved by the Board of Adjustments. The variance and plan are currently supported by the adjacent property owner. *Case is ongoing*

608 August Ave: Case #C15-2015-0092 - Owner requests a decrease in the side-yard setback from 5 feet to 0 feet, in order to maintain an elevated deck and stairs that was constructed at least 10 years ago. Case was approved at the Board of Adjustments meeting on August 11. *Case is closed*

Ongoing Cases

<http://www.cafejosie.com>

<http://www.galaxycafeaustin.com>

<http://www.foodforfitnesscafe.com>

1401 W 6th St. Nightcap Dessert Restaurant: Case
CI4-2013-0138 – concerning offsite/shared parking.
OWANA entered into a Restrictive Covenant with
the applicant to assure that parking issues would not
have a negative impact on nearby neighbors. *Case is
ongoing*

August Membership Report

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug
Residential memberships	261	268	248	252	257	260	262	256
Business memberships	29	29	29	30	29	28	28	24
Total memberships	290	297	277	282	286	288	290	280

Keep reminding your neighbors and the local businesses you frequent to join OWANA.
Send them to www.owana.org/#join (<http://www.owana.org/#join>) where residents can join
online and business can download an application form.

Thanks for your continued support and participation.

George Warmingham
Membership Chair

Join OWANA Yahoo Discussion Group

Keep in touch with your neighbors by joining the Yahoo discussion group moderated by
OWANA.

If you would like to join please go to groups.yahoo.com/group/owana/
(<http://groups.yahoo.com/group/owana/>), click "Join This Group!" and follow the
instructions.

If you have any difficulties, please contact George Warmingham at oldwestaustin@gmail.com
(<mailto:oldwestaustin@gmail.com>).

SINCE 1927

FRESH PLUS

HOMETOWN GROCERS

— Austin, Texas —

[\(http://www.freshplusaustin.com/\)](http://www.freshplusaustin.com/)

Thank you to all of OWANA's Business Members

Austin Fine Properties

1201 Baylor St

512-477-8884

www.austinfineproperties.com

<http://www.austinfineprop>

Galaxy Café

1000 West Lynn St

512-478-3434

www.galaxycafeaustin.com

<https://www.galaxycafeaustin.com>

Nick Deaver Architect

606 Highland Ave

512-494-9808

www.nickdeaver.com

<http://www.nickdeaver.com>

Café Josie

1200 West 6th St

512-322-9226

www.cafejosie.com

<http://www.cafejosie.com>

Gentry Custom Frames

1200 West 5th St

512-495-9009

www.gentrycustomframes.com

<http://www.gentrycustomframes.com>

Rogue Running

410 Pressler St

512-373-8704

www.roguerunning.com

<https://www.roguerunning.com>

Castle Hill Fitness

1112 North Lamar Blvd

512-478-4567

www.castlehillfitness.com

<http://www.castlehillfitness.com>

Griffith Properties

1206 West 6th St

512-474-7784

www.griffithproperties.com

<http://www.griffithproperties.com>

Salon Muse

1013 West Lynn St

512-474-5545

www.salonmuse.com

<http://www.salonmuse.com>

Cipollina West Austin

Bistro

1213 West Lynn St

Jaguar Land Rover

Austin
1515 West 5th St

512-744-0351

Texas Rowing Center

1541 West Cesar

Chavez St

512-477-5211 www.cipollina-austin.com (http://www.cipollina-austin.com)	www.landroveraustin.com 512-467-7799 (http://www.landroveraustin.com)	www.texasrowingcenter.com (http://www.texasrowingcenter.com)
Cover 3 Downtown 1717 West 6th St #210R 512-982-1550 www.cover-3.com (http://www.cover-3.com)	Jeffrey's Restaurant & Bar 1204 West Lynn St 512-477-5584 www.jeffreysfaustin.com (http://www.jeffreysfaustin.com)	The Flower Studio 1406 West 6th St 512.236.0916 www.cobyneal.com (http://www.cobyneal.com)
El Interior 1009 West Lynn St 512-474-8680 www.elinterior.com (http://www.elinterior.com)	Joseph & Williams Management 524 North Lamar Blvd 512-477-1277	Thundercloud Subs Licensing 1102 West 6th St 512-479-8805 www.thundercloud.com (http://www.cobyneal.com)
Food 4 Fitness Café 1112 North Lamar Blvd 512-472-1674 www.foodforfitnesscafe.com (http://www.foodforfitnesscafe.com)	Leslie Fossler Interiors 404 Baylor St 512-474-0768 www.lfiaustin.com (http://www.lfiaustin.com)	Whole Earth Provision Company 1010 West 11th St 512-476-4811 www.wholeearthprovision.com (http://www.wholeearthprovision.com)
Fresh Plus 1221 West Lynn St 512-477-5574 www.freshplusaustin.com (http://www.freshplusaustin.com)	Moreland Properties 1804 West 6th St 512-480-0844 www.moreland.com/agents/kim-collins/ (http://www.moreland.com/agents/kim-collins/)	Kindo Café 1110 West Lynn St www.zocalocafe.com (http://www.zocalocafe.com)