

CAG

CITIZENS ASSOCIATION OF GEORGETOWN

Newsletter

MARCH 2017

VOLUME XLII | ISSUE 3 | WWW.CAGTOWN.ORG

Georgetown Beautification: TALKING TRASH (& RODENTS)

WEDNESDAY, MARCH 22
RECEPTION AT 7PM; PROGRAM AT 7:30 PM
HEALY FAMILY CENTER –
GEORGETOWN UNIVERSITY CAMPUS

Patrick Clawson, Co-Chair: *Rats, Trash & Recycling*

Two of the most frequently cited concerns in our recent member survey were rats and trash. At our Wednesday, March 22 meeting, a panel of experts will discuss what can be done to combat these persistent problems.

Georgetown is a lovely neighborhood not only for people but, unfortunately, also for rodents. Hear why our village has so many rats and what you can do to help the DC Department of Health reduce the rat population.

In the last few years, both the DC Government and Georgetown University have devoted many resources to improving how trash is handled. Learn about the DC Department of Public Works' education and enforcement program, as well as about the University's activities in this regard, as developed in the

framework of the Georgetown Community Partnership.

The speakers on March 22 will be: Gerard Brown, the Program Manager in the Rodent Control Division at the DC Department of Health; Sonya Chance, the Ward 2 inspector for the DC Department of Public Works' Solid Waste Education and Enforcement Program (SWEEP), and Cory Peterson from Georgetown University's Office of Neighborhood Life.

Our host for the evening is Georgetown University. The meeting will be held in the Social Room of the Healy Family Student Center. Come for an informative discussion and check out this modern, attractive facility. A reception will begin at 7pm, followed by the panel discussion at 7:30.

The Healey Family Student Center is on the south side of campus. For directions (walking, driving, cycling), see maps.georgetown.edu. Free parking is available in the SW Parking Garage accessed from the Canal Road entrance; tell the attendant you are going to the CAG meeting.

DC's Department of Public Works has plenty of information and tips for keeping our village beautiful. For more details go to cagtown.org/beautification or www.dpw.dc.gov

TOASTING FRIENDS OF CAG

CAG supporters, including (l-r) Douglas Rixey, Tara Parker, Joe Gibbons and Billy Martin, gathered at John and Nina Richardson's home on February 16th. See page 9 for more photos.

FROM ME TO YOU... IT'S TIME TO RENEW

It's time to send in your 2017 CAG Membership Dues! You can use the form on page 4 or pay online at cagtown.org/membership.

“GOODNESS IS THE ONLY INVESTMENT THAT NEVER FAILS.”

- Henry David Thoreau

As a leader in Georgetown’s real estate community, our firm proudly supports the Georgetown community. We are proud to sponsor the following events and organizations:

Citizens Association of Georgetown
Concerts in the Park
Dumbarton Oaks Park Conservancy
Friends of Book Hill Park Reception
Friends of Montrose Park
Friends of Rose Park

Friends of Volta Park
Georgetown House Tour (St. John’s)
Georgetown Jingle
(Georgetown University Hospital)
Hyde-Addison Elementary School Gala
Tudor Place

Georgetown Brokerage

1206 30th Street, NW Washington, DC 20007 | +202 333 1212 | ttrsir.com

President's LETTER

CAG's February 23rd reception at the DTR Modern Galleries, 2820 Pennsylvania Avenue, hosted by Gallery Director (and former CAG staff member) Jennie Buehler, was a very informative program on paintings and other art media. Recognizing that beauty is in the eye of the beholder, the audience greatly enjoyed the stimulating program.

Beauty in another form underlies efforts to improve the appearance of our streets and alleys. Patrick Clawson, who heads the Beautification – or Rats and Trash – Committee, will lead a discussion on making our neighborhood pleasant and neat. The meeting will be at the Healy Family Center at Georgetown University on March 22. If rodents or open trash cans are a problem, Patrick will be in a position to address those issues as well.

CAG membership renewal forms have been sent out. We encourage you to return them with the modest membership fee of \$55 for individuals and \$75 for families. Our financial status is sound, but we do need your

continuing loyalty to support our mission to preserve and improve our residential community. Last year, we enhanced our Friends of CAG initiative, soliciting donations beyond general membership fees. We are gratified by your generous response to this additional request. We also rolled out CAG's Legacy Society. This new effort encourages members to include bequests to our association in their estate planning. Please consider contributions to both these vital programs.

The Metropolitan Police Department's Second District officer, Antonia Atkins, initiated a program called "Walk the Beat" at the beginning of February. Patrolling with residents through the neighborhoods, Officer Atkins and his colleagues pointed out how we can best protect ourselves: Lock car and house doors and hide valuables that otherwise become bait for criminals. Be aware that parcels on steps and ground level windows without drapes or blinds can be invitations as well. Consider DC government subsidies for security cameras that can add further

safety. Kudos and thanks to our dedicated MPD officers who so graciously worked with residents to educate us about these safety concerns.

We again look forward to our annual Concerts in the Park series, where children and adults will be entertained at three concerts in May, June and July. To raise funds to help defray expenses, CAG invites residents to a party in advance of the concerts. Stay tuned for more details about the special event and please support this program that is among our favorite activities.

Bob vom Eigen, PRESIDENT

TRY US FOR SUNDAY BRUNCH

1226 36th Street, NW
202.337.6668

tombs.com

The **HAMILTON**
EAT · DRINK · LISTEN

LIVE MUSIC

14TH & F near Metro Center
@thehamiltontdc / thehamiltontdc

202.787.1000

JOHN D. RICHARDSON COMPANY, LTD.
Established 1976

Custom Renovation & Building

1516 34th Street, N.W.
Washington, D.C. 20007

john@johndrichardsoncompany.com p) 202-342-7424
www.johndrichardsoncompany.com f) 202-342-0245

UPCOMING CAG MEETINGS

Georgetown Beautification: Rats, Trash, and Recycling

Wednesday, March 22
Reception at 7pm, program at 7:30pm
Healy Family Center -
Georgetown University Campus

Reflections of Georgetown: Oral History Panel

April – date and location TBD
A panel of dedicated and fascinating Georgetowners will tell their stories and share their memories.

CAG Annual Meeting & Legacy Society Induction

May – date and location TBD
Special recognition for those who have committed to recognizing CAG in their wills. For more information, see cagtown.org/plannedgiving

Watch for announcements and updates on cagtown.org/meetings and facebook.com/georgetowncitizens

Aspects of Georgetown:

EVERYBODY'S GOT A HUNGRY HEART

Edith Schafer

Or sometimes is just plain hungry. There is a solution for both these problems and it's nearby. It's right there on Wisconsin Avenue, and it's called the Georgetown Club. Of course one has to join it, or figure out how to get invited a lot, but it's worth the effort.

The club was remodeled and updated a few years ago under the watchful and talented eye of Debbie Winsor. The literature tells you repeatedly that it's elegant, but that

makes it seem stiff and stuck up and stuffy, but it is better than that. It is attractive, warm, friendly and accessible. And has really good food. (5 stars!) For starters, this diner had a squash soup with mysterious and delicious small crunchy things in it. Recommended.

The literature states its members are diplomats, socialites and leaders in business, government and academia. That is no doubt true at times, but don't be put off, there are also just neighbors who recognize a good deal when they see one. The club offers

interesting programs with timely speakers. It tolerates children, and even has an occasional game night for them. On a February day, a few friends sat by the fire in a small room off the grill. The grill is the place to eat most of the time, although there is a dining room upstairs for serious events.

Even if you think the apocalypse is coming and are upset about current events, you will have a good time here. You may find friends or even make new friends. That bit about everyone having a hungry heart is from Bruce Springsteen; he knows a thing or two.

RENEW MY CAG MEMBERSHIP FOR 2017!

CAG dues are tax-deductible

Name(s): _____

Address: _____

Telephone (home): _____ (cellphone): _____

Email (please print clearly): _____

I would like to volunteer to help! My areas of interest are: ☐ Historic Preservation & Zoning ☐ Programs

☐ Concerts in the Parks ☐ Membership Outreach ☐ Traffic & Parking ☐ ABC Issues

☐ Trees ☐ Publications/Newsletter ☐ Trash & Rats ☐ Oral History ☐ Art Show

☐ Public Safety Committee or Block Captain ☐ Graphic Design ☐ Board ☐ Gala

☐ Other: _____

Membership Category (please check one): *(CAG By-laws require that voting members reside in Georgetown)*

☐ \$55 Individual Resident

☐ \$75 Family Resident

☐ \$75 Business or Associate *(non-voting)*

☐ \$10 Student *(non-voting)*

Form of Payment: Amount: \$ _____ *(Note: CAG Dues are tax-deductible)*

☐ Check (made payable to CAG)

☐ VISA

☐ MasterCard

☐ American Express

Card Number: _____ Exp. Date: _____

Name on Card: _____

Billing address for this card *(if different from above)*: _____

Authorized Signature: _____

Mail to: Citizens Association of Georgetown, 1365 Wisconsin Ave. NW, Suite 200, Washington DC 20007

Fax to: 202-333-1088

Pay online: www.cagtown.org/membership

A HIDDEN GEM – GLOVER PARK HARDWARE

("The Helpful People")

Hazel Denton

This is our local hardware store. It is a veritable Aladdin's cave with 7,500 square feet of practical goods (that's nearly as much space as four tennis courts). But they are tucked away – at the bottom of the stairs by Whole Foods on Wisconsin Avenue (under Theodore's, next to Breadsoda). There is free parking in the lot behind the building (for the first 30 minutes and all day on Sunday). Turn down the alley next to Rite Aid.

A member of the Ace Hardware Co-op, Glover Park Hardware has served us in Georgetown since 2005. This store can provide you with an array of paints (and they will match chips and materials), supplies for cleaning and plumbing, a wide range of tools, nuts and bolts, plus household equipment such as brushes and brooms, bowls, grills, cookware and pottery.

With spring on the horizon, think about a visit to Ace. On Earth Day weekend (April 22-23), all garden supplies will be 20% off. You can buy your plants (annuals, perennials, vegetables, herbs), soil, and gardening hand tools while shopping the season's newest trends in patio furniture and outdoor grills.

In-house, they offer a range of little-known services. Ace will cut keys, glass, wood, screens and if you bring in a lock, it can be re-keyed. They will rent you a carpet cleaner, ladder, power tools, and dollies.

The store is a good neighbor and hires staff whenever possible through local organizations such as Jubilee Jobs and House of Ruth. The store moved into its below-ground location less than a year ago, and it's getting known – slowly the word is getting out. For those of us who love to browse, there is something for everyone. See you there. Or visit their stand at the Farmers' Market when it re-opens in the Spring.

EcoTip

BOTTLE THE ENERGY!

Bottled water can cost up to 10,000 times more than tap water! Why? Because you are paying for all kinds of things besides water: the bottle, the water wasted during the bottling process, the energy used to bottle the water and transport the bottle to your store, the paper label and bottle cap. Answer: Buy a reusable bottle for less than \$20 and fill it up at home. With your savings, you can purchase a water filter for your tap! Small effort, big step!

— LEE CHILD
Georgetown Garden Club

SIGNS OF LIFE IN GEORGETOWN

Leslie Maysak

I couldn't help but notice the relative lack of campaign signs around Georgetown last Fall, especially after the multitudes that appeared during the 2012 election cycle: then opposing party signs were juxtaposed on neighboring townhouses and in one memorable case in the same front window (talk about a house divided!). It seemed Georgetown was mostly silent on (or unwilling to broadcast) its preferences for Commander in Chief this time around. But shortly after the election, a new type of sign began to appear in Georgetown – in shop windows, staked in tree boxes and front gardens and draped across the fronts of neighboring churches. These are signs of inclusion, not exclusion and they all seem to carry the same message: we are one community, regardless of how very different we all are individually. Georgetown is a destination for travelers from all over the world and this kind of sign shows our welcoming

spirit as a community, but the signs also serve as a reminder to all who reside and work here, that tolerance is everyone's responsibility and that is truly a sign of the times.

JOIN THE GEORGETOWNFORUM LISTSERV

STAY UP TO DATE ON THE LATEST HAPPENINGS AND NEIGHORLY CONVERSATIONS!

The GeorgetownForum is a "digital community bulletin board" that provides a way to discuss local issues and common interests with other Georgetowners.

YOU CAN:

- IDENTIFY AND RECOMMEND LOCAL BUSINESSES AND SERVICES
- FIND LOST PETS
- SHARE UPCOMING EVENTS
- SEND OUT SAFETY AND CRIME INFORMATION
- AND MUCH MORE!

The forum is hosted by Yahoo Groups, but you don't need a Yahoo email address to join.

HOW TO JOIN

Go to www.georgetownforum.com
Click "Join Group"

If you already have a Yahoo ID, you can sign in with it on the Yahoo website, or create a new ID on this page. (You can also join by sending an email to georgetownforum-subscribe@yahoo.com, but you'll have fewer options to manage your settings and preferences.)

ONCE YOU HAVE JOINED, YOU CAN:

- POST NEW MESSAGES — EITHER THROUGH THE YAHOO WEBSITE OR BY SENDING AN EMAIL TO georgetownforum@yahoo.com
- CHOSE WHETHER TO RESPOND TO A MESSAGE ONLY TO THE PERSON WHO POSTED IT OR TO EVERYONE ON THE MESSAGE BOARD
- SPECIFY HOW OFTEN YOU WANT TO RECEIVE FORUM MESSAGES — EITHER INDIVIDUALLY IN REAL TIME, OR IN A COMBINED DAILY "DIGEST"

LEARN MORE AT

www.cagtow.org/georgetownforum.com

RIVER'S EDGE

Georgetown Looks up and Over the Potomac

CAG members and neighbors gathered January 24 at the elegant and spacious Malmaison restaurant location on Water Street to enjoy a glass of wine and delicacies courtesy of the Popal family (proprietors of Café Bonaparte on Wisconsin Avenue as well) and hear the latest updates on the planned improvements to the Key Bridge and the ambitious Georgetown to Rosslyn gondola project.

CAG Board President Bob vom Eigen welcomed the crowd and introduced Joe Sternlieb of the Georgetown Business Improvement District (BID). Joe sketched out the details of the plan and showed renderings of what the gondola, its landing pad near the Rosslyn metro stop and the surrounding areas would look like. The gondola is projected to carry 6500 riders per day. The take off point on the Georgetown side of the Key Bridge would be near the current location of the gas station and the "Exorcist steps" just off M Street (at 36th), unless the new owners of that lot get their wish to build condos there, in which case there will have to be a re-evaluation. Sternlieb explained that with all of the permitting and planning time, the project would probably not be completed for at least 6 years and the price tag could be between 80 and 90 million dollars.

A lively Q & A followed the presentation with diverse and often diametrically opposed viewpoints being aired. Some thought the gondola looked "hideous" and "ruined" the beautiful and iconic Francis Scott Key Bridge views, while others praised the BID for its forward-thinking and highly unique idea. An attendee asked why he would ever walk "all the way to the other side of Georgetown" to take the gondola, when he could just as easily take the bus close to his home over the bridge or to the West End metro stop. With so many factors playing into this project it's unclear if it will get enough support to go forward, but it should be an interesting story to follow.

Sean Moore and Joyce Tsepas of DDOT's Key Bridge Renovation Project updated attendees with details of the planned bus lanes and other much-needed improvements to the 1923 bridge, and explained how they will affect Georgetown commuters, boaters and neighbors in terms of traffic, delays and other inconveniences and including how they plan to minimize negative impacts. The two year renovation will include repairs to the bridge's concrete deck, superstructure, structural steel, footings, joints and barriers as well as addressing graffiti, the drainage system and lighting. For more details see: www.georgetowndc.com

TTR

Sotheby's
INTERNATIONAL REALTY

RUSSELL A. FIRESTONE
Senior Vice President
m 202 271 1702
o 202 333 1212
russell.firestone@sothebysrealty.com
www.russellfirestone.com

NANTUCKET RED AND OTHER TALES FROM A HISTORIC DISTRICT

Walter Groszyk

There are some who feel that Georgetown is not authentic enough, that there is too much modern, and perhaps not enough red brick. Georgetown is, after all, a National Historic Landmark historic district.

Which brings us to this:

the color 'Nantucket Red'. It first appeared 60 years ago in men's sailcloth shorts, when a darker red was allowed to fade, and soon became emblematic wear for those who frequented the island, often by yacht.

Nantucket Red is also one of eleven "approvable" colors that the Nantucket Historic District Commission allows on the exterior facades of buildings within the historic district; a palette of subdued pastels and somber hues and grays. Nothing flashy; nothing calling attention to your house or shop, thank you.

Nantucket is also a National Historic Landmark, the whole island in fact, and the Historic District Commission is a regulating and permitting body. To guide property owners, architects, contractors, and the Commission itself, the local government published a set of

prescriptive specifications and recommendations over 20 years ago. With appendices, the document, titled "Building with Nantucket in Mind", is about 200 pages in length.

Those living on Nantucket have a history of preserving, and of wanting things to look a certain way. A story is told of a house frame shipped over from the Massachusetts mainland in the 1700s that, when erected, was found to be two stories front and back instead of the accepted lean-to form. A citizens' meeting, convened to express concern over this radical change from custom, requested that the owner cut down the back posts, which he did. More recently, in 1937, almost all of Nantucket's construction tradesmen, civic organizations, realtors, building suppliers and architects voluntarily adopted a common set of specifications for exterior additions and alterations to old Nantucket houses.

The specifications in the document are intended to help the town of Nantucket achieve this primary goal: "To preserve as unchanged as possible, the old structures built before the middle of the 19th Century in their original settings and conditions; also to maintain the fundamental harmony of the historic community by approving new structures and changes in old ones only when they will blend harmoniously with the traditions of the era before 1846."

Nantucket's guidance extends to its gardens as well. "New landscaping should follow simple, restrained designs in keeping with the character of Nantucket. In the historic town,

elaborate plantings have an inappropriate decorative effect, while simple gardens, elegantly rendered, lend organization to a house lot as well as color. The latter, while generally eye-pleasing, also serves to offset the monotony of the grey that otherwise is predominant on Nantucket streets."

Nantucket has 27 pages of specifications with respect to signs, detailing what is allowed and prohibited. For example. "Lettering that is too bold, too harsh in its simplicity, or 'trendy,' is discouraged and rarely approved." And, "A sign may be illuminated for a business operating after sunset, provided that the wattage used not exceed 450 Lumens (under a 30 Watt incandescent bulb), not fluorescent in style, and that the source of illumination shall be shielded and directed downward at the sign."

Clearly, if a similar set of design and appearance requirements were established for Georgetown, our 'village' would look much different. Whether the residents and property owners would be happy living under such a regulatory thumb is another matter.

Perhaps the difference between Georgetown and Nantucket can be summarized by paraphrasing Dorothy, 'We're not in Georgetown anymore', and glancing at the Nantucket Historic District Commission's agenda for its January 10, 2017 meeting. One submission is for a proposed 50 square foot chicken coop, the sides of which are to be white cedar shingles, with cedar trim, all to be allowed to weather naturally.

CONCERTS GET CRANKING

Erin Mullan, *Concerts Co-Chair*

Hard to believe that summer is only a few months away! The Concerts in the Parks committee is hard at work planning for this summer's concerts and upcoming Kick-off party. Via Umbria hosted the first committee meeting February 1, serving delicious Italian wines and cheeses. Stay tuned for more details!

Mark your calendars for the 2017 Concerts in the Parks: May 21 and June 18 (Father's Day) at Volta Park, and July 9 at Rose Park.

If you are interested in joining the committee, sponsoring the concerts, or advertising in the program, contact amylooney@cagtwn.org.

Committee members Hannah Isles, Erin Mullan, Louise Jacob, Karin Wheeler, Erin Sobanski (kneeling), Amy Looney, Leslie Maysak, Tina Nadler, Jennifer Axmacher, Ginny Poole (kneeling), Amy Kuhnert, and Kelly Doolan met at Via Umbria in February

CAG WORKING FOR YOU

TREES

CAG's "Trees for Georgetown" program coordinates the planting, pruning and replacement of our beautiful trees in residential blocks

CONCERTS IN THE PARKS

Three times each summer, hundreds of neighbors gather to enjoy free live music, ice cream, cupcakes, and fun activities for the whole family

ORAL HISTORY PROJECT

Trained volunteers interview residents to gather the "living history" of Georgetown

MONTHLY MEETINGS

Wine and hors d'oeuvres reception with speakers on hot or historic topics

GEORGETOWNFORUM

CAG's community listserv connects over 2,500 residents via our online "community bulletin board"

MERCHANT DISCOUNTS

CAG members receive discounts or freebies at more than 40 popular local restaurants and businesses

HISTORIC PRESERVATION

CAG brings years of experience and technical skills to bear on the intricacies of historic preservation regulations, enforcement, and regulatory agencies

PUBLIC SAFETY

Nearly 100 dedicated block captains keep neighbors informed about crime and safety issues; while CAG's private guard and security cameras help protect our neighborhood

NEWSLETTER & EMAILS

Monthly newsletter and periodic emails keep members up to date on local events, topical meetings, and social activities

WEBSITE & SOCIAL MEDIA

Get information about CAG's programs, events, and local knowledge - www.cagtown.org or follow us at facebook.com/citizensofgeorgetown

TRASH & RODENTS

CAG works with residents, The Department of Public Works, and the Department of Health to keep our neighborhood clean

TOWN/GOWN ACTIVITIES

CAG works constantly with Georgetown University, the Police Department, and other community groups on student-related issues

ANOTHER GEORGETOWN GOODBYE

V.V Harrison

Every year, every month, and now it seems almost every week, we lose another staple of our village. I have lived here so long that I can remember adjusting to the loss of the French Market, Little Caledonia, the hardware and dime stores, the book shops, Martins Carriage House, Neims, Nathan's, the chic and glamorous dress shops, Dorothy Stead, Maggie's and Dorcas Harden- and the list goes on... So the other day, as I was making my way up Wisconsin Avenue to buy a clock battery not readily available at CVS or many other places, I was distressed to find the little Watch Shop had joined the list of convenient and reliable neighborhood establishments that no longer grace our village. I have been a patron of the tiny hole-in-the-wall operation for many years, getting stopped watches revived,

buying batteries, and once even having an earring repaired. The man who ran the shop was always courteous, and willing to pop in his jeweler's loupe to investigate the problem at hand. He even tried to find a watch face that would fit inside the case of my grandfather's pocket watch, and when his search was unsuccessful, suggested I have the gold melted down to make a bracelet, which I did. Each time an independently run business closes, our village loses some of its unique character and charm. That's why I joined a group of East Side residents to save Scheele's Market on 29th Street. I am sorry I didn't know about the demise of the Watch Shop, maybe we could have saved it too!

And so I walk into store after store, like a gumshoe seeking a clue to a crime, looking for the elusive battery that will enable my clock to run again.

GEORGETOWN HOUSE TOUR 2017

Saturday, April 29, 11am-5pm

Ticket price includes admission to organ recital and tea.

Patrons Party: Wednesday, April 20

www.georgetownhousetour.com

GEORGETOWN GARDEN TOUR 2017

Saturday May 13th, 10am-5pm

Afternoon tea included in ticket price.

Tickets available at Christ Church, 31st and O Streets.

www.georgetowngardenclubdc.org

NEW NEIGHBORS?

Help CAG
Welcome Them!

Please let CAG know when you have new neighbors. Email or call us with their names and address and we will send them a "Welcome to Georgetown and CAG" package with helpful materials about the neighborhood- and the Citizens Association. It is also helpful to be notified when neighbors move away so we can update our mailing (and emailing) lists.

cagmail@cagtown.org | 202.337.7313

GET YOUR 2017 PUBLIC SAFETY STICKER!

Have you made your donation to support CAG's Public Safety Program?

Donations can be made online at cagtown.org/publicsafety or by calling the CAG office at 337-7313.

Be sure to send in your contribution and post your window sticker!

TOASTING FRIENDS OF CAG

FRIENDS OF CAG SUPPORT THE CAG "MOTHERSHIP", ALLOWING US TO KEEP OUR COMMUNITY PROGRAMS AND SERVICES OPERATING AT THE HIGHEST LEVEL

James Martin, Betsy Cooley, Hazel Denton, Ann vom Eigen, and Jay Massey

Allen Wendt and CAG President Bob vom Eigen

Joe Gibbons, Nina Richardson, Victoria Rixey, and Hilary Gibbons

COLDWELL BANKER
RESIDENTIAL BROKERAGE

Outstanding representation
for exceptional properties

DC
VA
MD
Eastern
Shore

Lenore Rubino • 202-262-1261
Coldwell Banker Residential Brokerage, Washington Harbour, 3000 K St. NW
Washington, D.C. 202-333-6100

MARTIN'S TAVERN
1264 WISCONSIN AVE NW 202 333 7370

EST 1933
MARTIN'S TAVERN
GEORGETOWN

www.martinstavern.com
@MartinsTavern1

*Three daffodils for
your spring garden...*

Narcissus 'February Gold' Narcissus 'Pheasant's Eye' Narcissus 'Thalia'

**ROBERT W JOHNSON
LANDSCAPE ARCHITECT**

robert@rwjla.com www.rwjla.com T: 202.332.0547

*Become a Part
of Our History*

Private Family Mausoleums
Casket Lawn Sites
Pathway Casket Crypts
Willow Columbarium Urn Niches
Pathway Urn Crypts
Lawn Urn Sites

Continuing to Serve Since 1849

**THE OAK HILL
CEMETERY**

3001 R Street NW
Washington DC
202-337-2835
oakhillcemeterydc.org

Open Mon-Fri 9 am - 4:30 pm. Sat 11 am - 4 pm. Sun 1 pm - 4

CAG

CITIZENS ASSOCIATION OF GEORGETOWN

CITIZENS ASSOCIATION OF GEORGETOWN

1365 Wisconsin Avenue NW, Suite 200
Washington, DC 20007
202-337-7313 / Fax: 202-333-1088
cagmail@cagtown.org
www.cagtown.org

BOARD OF DIRECTORS

President: Bob vom Eigen
Vice President: Jennifer Altemus Romm
Treasurer: John Richardson
Secretary: Hazel Denton

DIRECTORS

Karen Cruse
Barbara Downs
Hannah Isles
John Lever
Christopher Mathews
Pamla Moore
John Rentzepis
Victoria Rixey

GENERAL COUNSEL

Richard deC. Hinds

EXECUTIVE DIRECTOR

Leslie Maysak

PROGRAM & COMMUNICATIONS

Amy Looney, Manager
Beth Nielsen, Office Assistant

STANDING COMMITTEES

Alcohol Beverage Control: Karen Cruse & Jennifer Altemus Romm
Concerts in the Parks: Hannah Isles
Historic Preservation & Zoning: John Lever
Meetings: Sue Hamilton & Darla Jackson
Membership: Lisa Koches
Oral History: Cathy Farrell
Parking: Hazel Denton
Public Safety: John Rentzepis & Richard Hinds
Transportation: Christopher Mathews
Trash & Rodents: Patrick Clawson & Georgine Anton
Trees for Georgetown: Betsy Emes

Newsletter Design: Reverse Flight Design
www.reverseflightdesign.com

COMMUNITY EVENTS AND CALENDAR

**Tuesdays,
Wednesdays**

Tax Assistance at the Georgetown Library 3260 R Street at 1pm. From February 1 through April 18, meet with a qualified AARP tax aide at your local library to help answer your tax questions and prepare your 2016 income tax filing. For more information and to find other sites offering tax assistance, please visit dclibrary.org/incometax.

Thu Mar 9

CAG Town Hall Meeting: West Heating Plant 6pm at Four Seasons Hotel, 2800 Pennsylvania Ave. Hear architect David Adjaye present his new concept for the proposed Four Seasons Residences. A special opportunity for the community to learn, question, and comment. Space limited, RSVP requested: 202-337-2058 or whp.update@gmail.com.

Sun Mar 12

Daylight Savings Time – set your clocks forward one hour!

Wed Mar 15

Book Hill Talks - France Alive: A History Told Through Great Works of Art 7pm at Georgetown Library. From 17th to 19th Century: Understanding French Political History, Royals, Revolution, and Republic Through One Enduring Symbol: The Woman. Guest Speaker - Vanessa Badré www.dclibrary.org/georgetown

Sat Mar 18

Calidore String Quartet at Dumbarton Concerts 8pm. The California quartet's program will dazzle you - Beethoven's Quartet in F Major, Op. 135, Ligeti's Quartet No. 1, "Metamorphoses Nocturnes" and Dvořák's Quartet in F Major, Op. 96, "American". dumbartonconcerts.org

Wed Mar 22

CAG Meeting – Georgetown Beautification: Talking Trash (& Rats) at Georgetown University Healy Family Center. Reception at 7pm, program at 7:30pm. cagtown.org/meetings

Thu Mar 23

Tudor Nights: Paw Prints at Tudor Place, 6:30-8:30pm. From livestock to hunting dogs to doves, animals have thrived for two centuries at Tudor Place. Join us for cocktails and animal tales, as well as art and objects of special interest to pet lovers. Ages 21+. Admission includes wine, beer, soft drinks, and appetizers. Tudor Nights, offered four times a year, are free for Individual and Family members. www.tudorplace.org/programs

Thu Mar 23

DC SWAN Day at Georgetown Library 7pm, corner of Wisconsin and R Streets. Guillotine Theatre and WomenArts in partnership with the Georgetown Branch of the DC Public Library celebrate 10th DC SWAN DAY (Support Woman Artists Now). Local poets - Poets on the Fringe - will read from their original works. www.womenarts.org

PLANNING AHEAD

Mon Apr 4

ANC 2E April Meeting at Georgetown Visitation, 6:30pm. Heritage Room, Main Building, 35th St at Volta Place NW. www.anc2e.com/meetings.html

Sat Apr 8

Dumbarton Concerts: Attend a free masterclass with Imani Winds at 10am, Dumbarton United Methodist Church, 3133 Dumbarton Street. This special event provides music lovers with a rare opportunity to witness the interaction between gifted students and great artists as they examine and explore the arts of performance on the highest level. www.dumbartonconcerts.org

Sat Apr 29

Georgetown House Tour 11am-5pm. Ticket price includes admission to organ recital and tea. Patrons Party: Wednesday, April 20. www.georgetownhousetour.com

Sat May 13

Georgetown Garden Tour 10am-5pm. Afternoon tea included in ticket price. Tickets available at Christ Church, 31st and O Streets. www.georgetowngardenclubdc.org

OUR TWELFTH YEAR AS PROUD UNDERWRITER of CAG's Public Safety Program

Thomas B. Anderson
President

Dana E. Landry
Principal Broker

Marc P. Schappell
Managing Partner

Boucie Addison
301.509.8827

Alyssa Crilley
301.325.0079

Robert Hryniewicki
202.243.1622

Terrell McDermid
202.256.5871

Anne Savage
202.333.5905

Clare Boland
202.276.2902

Mary Grover Ehrgood
202.274.4694

Chris Itteilag
301.633.8182

Mark McFadden
703.216.1333

Marsha Schuman
301.299.9598

Stephanie Bredahl
202.821.5145

Tammy Gale
202.243.1649

Nancy Itteilag
202.905.7762

Eileen McGrath
202.253.2226

Betsy Schuman Dodek
301.996.8700

Nancy Taylor Bubes
202.256.2164

Saundra J. Giannini
202.333.3023

Jim Kaull
202.368.0010

Florence Meers
202.487.7100

Kara Sheehan
301.928.8495

Annabel Burch-Murton
202.285.7166

Nate Guggenheim
202.333.5905

Kay McGrath King
202.276.1235

Tricia Messerschmitt
202.330.2275

Liz Lavette Shorb
301.785.6300

Theresa Burt
202.258.2600

Jean Hanan
202.494.8157

Cecelia Leake
202.256.7804

William F. X. Moody
202.243.1620

Laura Steuart
202.288.8010

Kerry Fortune Carlsen
202.257.7447

Susan Hand
703.608.5056

Christopher R. Leary
202.243.1652

Lee Murphy
202.277.7477

A. Michael Sullivan, Jr.
202.365.9000

Carrie Carter
202.421.3938

Andrea Hatfield
202.243.1632

Susie Maguire
202.841.2006

Richard Newton
202.669.4467

Bobbe Ward
202.423.3448

Connie Carter
202.491.6171

Heidi Hatfield
202.243.1634

Nelson Marban
202.870.6899

Karen Nicholson
202.256.0474

Anne Hatfield Weir
202.243.1635

Carroll Chapin
202.257.1600

Chuck Holzwarth
202.285.2616

Jeff Mauer
202.487.5460

Jamie Peva
202.258.5050

Mary White
202.338.3355

Marilyn Charity
202.427.7553

Cynthia Howar
202.297.6000

Kelsey McCarthy
202.812.5562

Adam T. Rackliffe
202.567.2700

Margot Wilson
202.549.2100

LEADING
REAL ESTATE
COMPANIES
OF THE WORLD

MAYFAIR
International Realty

LUXURYREAL ESTATE.COM
WHO'S WHO IN LUXURY REAL ESTATE

CAG

CITIZENS ASSOCIATION OF GEORGETOWN

1365 Wisconsin Avenue NW, Suite 200
Washington, DC 20007

202-337-7313

cagmail@cagtown.org

www.cagtown.org

Renew Your CAG Membership Today!

Pay your annual dues at www.cagtown.org/membership
or use form inside on page 4

LONG & FOSTER[®]
REAL ESTATE

CHRISTIE'S
INTERNATIONAL REAL ESTATE

DEDICATED SUPPORTER OF
THE CITIZENS ASSOCIATION OF GEORGETOWN

Long & Foster. For the love of home.™

Georgetown Office | 202.944.8400

1680 Wisconsin Ave NW | Washington, DC 20007