

Georgetown C I T I Z E N S

CITIZENS ASSOCIATION
of GEORGETOWN

VOLUME XXVII / ISSUE 4 / APRIL 2013

WWW.CAGTOWN.ORG

Celebrate Earth Day April 22 Tour GU's New Science Building

New GU Science Center Regents Hall

On Monday, April 22, 2013, Georgetown University will host CAG to view their state of the art new science building. The evening will start with a reception in the grand old salon, the Copley Formal Lounge in the Copley Building just off Healy Circle, where we will hear from Ali Whitmer, a key leader in the development of Regents Hall. From there groups will venture out to tour Regents Hall — GU's new, LEED (Leadership in Energy and Environmental Design) certified, state-of-the-art science building.

Home to the departments of biology, chemistry and physics, the five-story, \$100 million new Regents Hall science building comprises 154,000 square feet of space that includes classrooms, 12 teaching labs, over three floors of research labs, four conference rooms, six student lounges and a café.

A key aspect of Regents Hall is the special design to facilitate and increase interdisciplinary collaboration, interaction and research. Labs feature technologically advanced instrumentation and environmental controls necessary to conduct sensitive experiments and research.

Among its many attributes, the new building houses the Institute for Soft Matter Synthesis and Metrology, launched at Georgetown with a \$6.9 million grant from the National Institute of Standards and Technology. Soft matter is found in everyday items such as shampoo, toothpaste and face cream, but may one day have a much wider application in areas such as sustainability and energy storage.

Physics labs in the building have advanced resources and equipment to study nanotechnology fabrication and soft matter, including high-powered microscopes that can produce three-dimensional images of structures.

The meeting will start with a reception at 7 pm in the Copley Building (to the right of Healy Hall on the quad). Ms. Whitmer will speak and then we'll break up into group tours of the new building.

—Michele Jacobson

Regents Hall Interior

PRESIDENT'S LETTER

As I am writing this I can barely see out the window because the snow is coming down so hard. And I thought that Spring was here. Alas, foiled by March yet again. However, a couple of harbingers of Spring are right around the corner — the Georgetown House Tour and the Georgetown Garden tour.

The House Tour sponsored by St. John's Church will take place on Saturday, April 27. Thanks to co-chairs Stephanie Bothwell and Frank Randolph it will again feature a fantastic selection of private homes graciously opening their doors to support the many ministries of the Parish.

The Georgetown House Tour celebrates the rich architectural heritage and history of Georgetown as well as its role as a residential community. On this day each year, visitors come from all over the country for this special opportunity to take a look inside the featured residences.

To kickoff the event, the House Tour Patron's Party will be held on Wednesday, April 24 at the lovely home of Tom Anderson and Marc Schappell whose Federal house has undergone a meticulous, four year historic restoration. For more information visit georgetownhousetour.com.

The Garden Tour, sponsored by the Georgetown Garden Club, will take place on Saturday, May 11 and will showcase a wide variety of gardens, some with sweeping lawns and majestic trees and some serving as intimate outside rooms. Christ Church will serve as headquarters for the tour and, as usual, will host the restorative afternoon tea we all need after our stroll through nature. More information on the Garden Tour is available at GeorgetownGardenTour.com

Jennifer Altemus with our March Speaker Leslie Buhler

I went to a great meeting the other day. Joe Sternlieb, the dynamic director of the Georgetown Business Improvement District, and his team are embarking on a collaborative planning process for our neighborhood's commercial district called "Georgetown 2028." The goals are to develop a strategic vision for ensuring that Georgetown remains a world-class commercial district — economically, physically, and environmentally — and to identify the actions that must be taken between now and 2028 to see this vision realized.

Small focus groups will meet throughout March, then the BID will launch Georgetown 2028 publicly to the broader community. Business and property owners, neighborhood organizations, and community leaders will be encouraged to participate in the creative process. The effort will start in early summer and conclude by Thanksgiving.

There will be an initial meeting to explain the process and a website where you can get more information and give your suggestions for what you would like Georgetown to look like in 2028. I think this has the potential to be a really exciting and productive project for our community. I hope you will be involved.

Speaking of getting involved, on April 20 Diane Colasanto will host CAG Public Safety Block Captains and those interested in becoming block captains. Currently over 75 Georgetown residents have volunteered to be "crime communication central" for their close-by-neighbors. These committed individuals contact neighbors by flyer and email networks, about crime and security on their particular block, as well as pertinent notices from MPD, GU or other individuals.

They also provide CAG and the police with invaluable feedback about what is of concern to their neighbors. This has really opened up the channels of communication. If you don't know your block captain — check the Public Safety section at cagtwn.org. And if you are interested in becoming a block captain call the CAG office at 202-337-7313 for more details.

—Jennifer Altemus

Celebrating 30 Years

Filomena Ristorante

Introducing
our New
Champagne
Brunch

Thank You Georgetown for 30 Years
Come celebrate with us on Sunday's and
receive a Champagne or Mimosa
with any NEW Brunch Entree

GAMBERI SAUSCITTE POLenta
POMODORI A SALSICCE CANTINI
COSTA CON CARNE
PASTA A TIGLIA
LOVE BRAGOSTA ALLA BENEDETTO
GAMBERI SAUSCITTE POLenta

PORTA
GRUPPE-FILomena STILE
PANE PERFETTO
OUTLET FRENCH TIRAMISU

1003 Wisconsin Avenue • 202-338-8800
www.filomena.com

YOU MIGHT NOT KNOW WHAT YOU'RE LOOKING FOR.
BUT NOW YOU KNOW WHERE TO FIND IT.

INTRODUCING THE NEW TTRSIR.COM

Your gateway to the finest real estate for sale in Washington and around the world. We offer access to every home listed in the local multiple listing service, our firm's private exclusives and the full, global inventory of Sotheby's International Realty. Our unique lifestyle and amenities search allows you to sort through the clutter and find the one.

PICTURED ABOVE:

Fidelio, The Plains, Virginia. \$21M. ttrsir.com/id/20249950

GEORGETOWN BROKERAGE | +1 202 333 1212
DOWNTOWN BROKERAGE | +1 202 234 3344
VIRGINIA BROKERAGE | +1 703 319 3344
MARYLAND BROKERAGE | +1 301 967 3344

ttrsir.com

TTR | **Sotheby's**
INTERNATIONAL REALTY

©MMXIII TTR Sotheby's International Realty, licensed real estate broker
Each Office Is Independently Owned And Operated. Equal housing opportunity

ASPECTS OF GEORGETOWN

Catching Rays in Georgetown

Catching rays, remember when it used to mean working on your tan? Those days are gone and we have moved on. Now we catch those rays to power our cars, run our lights, heat our houses and that's for starters. Solar power is the turning of sunlight into energy. Radiant heat and light from the sun have been harnessed for years. Now, either by photovoltaic cells or concentrating sunlight by lenses and mirrors, we are getting better at it. It is coming to houses and shops near you.

Sounds good. It is good. It's greener, better for the environment. And more economical than getting power from the grid. You pay by the month, just like a utility, only it's cheaper. Each homeowner's savings will vary depending on the size of the system and the tax credits and rebates they qualify for, but that savings can be as high as 70%. Most people can expect to save

at least 10% if they have the right shade free roof. Solar is ready to become a mainstream power source. It also enhances the value of your home.

No installation, no maintenance costs. The DC government gives rebates and there are federal incentives as well. Also, Pepco is mandated to create renewable power, so Pepco pays the users of solar power quarterly. When there is more energy than you need, the meter runs backward, saving you money. And the extra power goes back on the grid. When there are cold dark days you go back on the grid.

My sources for all this cheerful information are Lee Keshishian of Solar City, the company, and John Hayes, owner of our favorite store, the Phoenix, a solar powered store. Bear in mind this is Georgetown so the Phoenix had to go through Fine Arts and make a small accommoda-

tion so that the 30 panels on the roof cannot be seen from the street. Did you know there are 30 solar panels on the roof of the Phoenix? I thought not. The Hayes's did their house in Palisades too.

You can call SolarCity yourself if you want to find out if solar is right for your home or business at 1-888-SOL-CITY.

Actually I don't work for a solar power company although it may sound that way. But it just so happens that on my kitchen table, which gets a lot of sun in the middle of the afternoon, there is a small (7") plastic replica of Queen Elizabeth II. She is smiling, and she is solar powered, and when the sun hits her she waves her hand at me in a royal sort of way. It is really pretty terrific, a sunny room and a waving Queen, life is good.

—Edith Schafer

Annual Georgetown House Tour Set for April 27

Stephanie Bothwell and Frank Babb Randolph are again co-chairing the historic Georgetown House tour which will feature nine spectacular homes showcasing the best of Georgetown. "We are delighted to once again offer our guests the rare opportunity to look inside some of Georgetown's most beautiful homes," said Stephanie Bothwell. Frank Babb Randolph added "We strive to select special homes that showcase the diversity of architecture and design styles that make up this village. Among the homes featured this year are a sophisticated Federal Revival, a unique charmer with a beautiful garden, an evocative corner mansion perched on top of a hill, the home on the cover of the April issue of Veranda Magazine.

The event runs from 11am until 5 pm. Houses are arranged for easy walking at your own pace taken in the order you prefer. The ticket price includes a tour booklet including a map of the houses. The cost per person is \$45 until April 21st, and \$50 thereafter (including the day of the tour). The tour will include the traditional Parish Tea in Blake Hall in historic St. John's Church located at 3240 O Street. This lovely tea features homemade tea sandwiches and sweets. You may walk in any time between 2 to 5 pm to delight in the many treats. Proceeds from this event will benefit the outreach programs of St. John's church.

Preceding the house tour, on the evening of April 24, the Georgetown House Tour Patrons Party will take place at another fabulous Georgetown home. This fundraiser is open to the public and draws Georgetowners, friends of St. John's and their guests to a landmark Georgetown home for a festive evening in honor of the many residents who have graciously opened their homes for our tour.

Tickets may be purchased in advance for the Patrons Party and the House Tour at www.georgetown-housetour.com. And please contact the Parish office at 202-338-1796 to be added to the mailing list.

TREES FOR GEORGETOWN ANNUAL CELEBRATION MAY 8

Last fall, the biggest and oldest street tree in Georgetown, which stood at the corner of Prospect and 35th, came crashing down. Sad as it was, this spectacular specimen had lived to maturity. Its time, as they say, had come. Fortunately, the volunteer staff of Trees for Georgetown is on top of replacing trees that die. Since it was formed in 1989, the offshoot of the Citizens Association of Georgetown has planted nearly 2000 street trees, watered these and others during drought, and provided preventative maintenance for at-risk trees.

This year, Trees for Georgetown is launching a new program that will help them — and the rest of us — connect and care for our street trees. Called the “Georgetown Initiative for Family Trees” (GIFT), the program’s mission is to “root the people and businesses of the community to the trees that shade our streets”. People will be able to sponsor a tree, whether to celebrate the birth of a baby, mark the passing of a milestone, memorialize a special person, or even honor a pet. Each sponsored tree will be marked and each tree sponsor will be able to go online to learn about their tree. The initiative’s vision is to fill every tree box and maintain and name every tree in Georgetown.

The tradition of planting street trees in Washington began with Thomas Jefferson. He was so dismayed that so many trees had been felled to create the Capitol city that he supervised the planting of Lombardy poplars along Pennsylvania Avenue. The Family Tree Initiative will continue in this tradition.

We will mark the trees in the name of the honoree with a QR code, as seen to the right. Download a free QR reader app and give it a try with your phone. Thomas Jefferson would have loved this technology.

More information will be available at the annual Trees for Georgetown Spring Celebration on May 8th. The event will be hosted by Shelley and Bruce Ross-Larson at their home at 1611 29th Street, NW. The house was previously owned by Susan Mary (nee Jay) Alsop a direct descendant of the first Supreme Court Justice, John Jay, one of Thomas Jefferson’s colleagues. Attendees will also be able to enjoy the Ross-Larson garden, which was designed by Perry Wheeler, the landscape designer who also designed Jacqueline Kennedy’s rose garden at the White House. Tickets to the party are \$150 for individuals and sponsorships range from \$500 to \$1,500. For more information, contact Georgetown Initiative for Family Trees at GIFTrees@gmail.com.

Eco-Tip: Reduce, Reuse, Recycle

The small wheeled blue recycle cart is a welcome addition to our recycling efforts in DC. If you don’t have one or need another, call the Citywide Call Center at 311 to request one. All clean recyclables go into the cart. No need to separate — just throw them in loose: junk mail, paper, cardboard, metal cans, glass containers, plastic bottles, wide-mouth plastic tubs, plastic bags, telephone books, aluminum foil, milk and juice cartons (with tops). Do not include Styrofoam or any foamed plastics, light bulbs, window glass, clam-shelled plastics (e.g., containers for berries and tomatoes), salad bar containers or pizza boxes.

Once recyclables are picked up by the Department of Public Works, they are taken to a specially designed Materials Recovery Facility where they are sorted by type, shredded or crushed, baled and loaded onto trucks to be shipped to factories to be remanufactured.

Who knows, maybe your old milk carton may contribute to the park bench you sit on or the warm fuzzie you throw over your shoulders. Reduce, reuse, recycle!

—Lee Child
Georgetown Garden Club

Full House for CAG Meeting on the Civil War in Georgetown at Four Seasons Hotel

An enthusiastic crowd turned out at the Four Seasons hotel on March 19 to hear Tudor Place Executive Director Lesley Buhler give a fascinating presentation on Georgetown in the Civil War.

Ms. Buhler noted that, at the time, the white residents of Georgetown were predominantly Southern leaning; the vast majority with roots in Maryland and Virginia. Some of the prosperous Georgetown families, like the Peters of Tudor Place, owned farms in Maryland and Virginia, using slave labor to work them. A small minority of residents were immigrants from the North. Nearly 1,400 were free African-Americans; another 577 were enslaved African-Americans. Some white Georgetowners were wealthy but most were middle class workers, such as: shopkeepers, butchers, police officers, bakers, lawyers, carpenters, and washerwomen.

Lesley chats with Robert Radin

The election of Abraham Lincoln in November of 1860 led to the secession of South Carolina a month later. Georgetowners were torn in their loyalties and were greatly concerned about the effects of war. With the outbreak of war, most pro-Southern voices were quieted and distrust amongst neighbors was prevalent.

Some fled south; others went to Baltimore and Philadelphia. Many of the people who left thought they would be back in a few weeks when the hostilities ended.

Officers and soldiers engulfed Georgetown. Soldiers were bivouacked behind houses and in camps on farms just north of Georgetown. The genteel atmosphere of Georgetown was shattered by the presence of 7,000 to 15,000 troops. The government turned several Georgetown houses and businesses into hospitals and morgues. By 1863 — midpoint in the war — about 600 vessels a month were docking in Georgetown to deliver supplies and take out wheat and other products.

Ms. Buhler said the Civil War nearly closed Georgetown University (then College), as the student body dropped from 313 to 17. A total of 1,141 students and alumni enlisted in the war, serving in both the Union and Confederate forces. After the Second Battle of Bull Run (Manassas) in 1862, several campus buildings were turned into a hospital. We feel this legacy today as Georgetown students selected blue (Union) and gray (Confederate) as the school's official colors to celebrate the end of the war.

Leslie discussed many familiar churches, buildings, and houses of Georgetown that each has a detailed and fascinating history from the Civil War. She told stories of numerous individuals — from Louisa May Alcott to

Leslie Buhler speaking at March CAG Meeting

Tudor Place's own Britannia Peter Kennon (Martha Washington's descendant and first cousin of Mrs. Robert E. Lee) who had to allow Union soldiers to be quartered at her home but did not permit the war to be discussed in her presence.

The large audience was captivated hearing about the spies, conspirators, conflicts and changes the Civil War wrought in Georgetown. CAG thanks Four Seasons manager Dirk Burghartz and PR Director Liliana Baldassari for graciously hosting this meeting in the gorgeous Dumbarton Room. The refreshments were delightful and it was a pleasure to experience the Four Seasons' striking new interiors and stunning art work.

—Betsy Cooley

Donors to the 2013 Public Safety Program (As of March 27, 2013)

Thanks to the generosity of the following people, CAG has raised over half of the required revenue for the 2013 Public Safety Program. We urge everyone else to contribute soon. Detailed information is on the website: www.cagtown.org; you can also donate online. Or simply send your check to CAG made out to CAG Public Safety. All donations are tax deductible.

Sentinel

Diane Colasanto &
Andrew Kohut
Gail McKee
Dina & George Perry
Eric & Sarah Rosand
Vicki & Roger Sant
George & Elizabeth Stevens
Candy Hale RWL
Management Group

Protector

Mr. & Mrs. Robert Dodds
John & Karen Ferguson
Teresa Heinz
William & Samar Langhorne
Zsuzsanna Karasz & John Lipsky
Constance Milstein
(CJM Foundation)

Defender

Anonymous
2501 Q Street Apartments
Nancy T. Bubes
Bev & Charley Casserly
Mr. & Mrs. Peter Curley
Bradford Gray & Helen Darling
Mr. & Mrs. Edward L. Emes, Jr
Nick & Susan Farmer
Sam R. Freeman
Enjum & Javed Hamid
Hagnar Management
Felix A. Jakob
Helen & David Kenney
Kathryn Langdon
Chiswell Langhome Jr.
Shelley & Bruce Ross-Larson
Jerome & June Libin
Thomas Loughlin
W. M. McGreevey
Patrick McGettigan
Allan Wendt & Que D. Nguyen
Carl Leubsdorf & Susan Page
Nancy & Mark Penn
Charles Eisen & Jackie Pletcher
Gloria Hidalgo
William Lake & Morgan Hodgson
Berit & James Robertson
Barbara & Charles Rossoti
William Plante & Robin Smith
Mr. Smith's of Georgetown
Robert L. Steiner
Mary Ellen Stroupe
Milton & Anne Thompson

Catherine & Tom Tinsley
Beatrice van Roijen
John Walda
Carol & Tom Wheeler

Custodian

Anonymous
Debra & Lyndon Abell
Les Silverman & Patty Abramson
Ronald D. Abramson
Madeleine Albright
Paavel Snejevski &
Ioulia Alechina
Leon & Robyn Andris
Michael J. Bayer
Ruthi Postow & Ron Birch
Robert Bonnie
Dan Booker
Stephen Breyer
Mrs. Anne Elizon Brown
Harmon Burns III
Elizabeth & Chester Burrell
Brad Clark
Patricia Clark
Edwin P. Conquest, Jr.
Warren & Claire Cox
James and Karen Cruse
Karen L. Daly
(Dumbarton House/NSCDA)
Sally F. Davidson
Dumbarton United
Methodist Church
Karen B. Fellner
Tina Alster & Paul Frazer
Catherine B. Freedberg
Elizabeth & Paul Friedman
Richard Levy & Lorraine Gallard
W. Caffey & Elizabeth Gibbens
Melissa Glynn
Anataonia & Robert Gordon
Susan Gschwendtner
Paijit & Catherine Habanananda
Harold Ickes & Laura Handman
Joan H. Harris
Ernest (Michael) Higgins
Ingola & John Hodges
Mrs. James Hurd
Michele Jacobson
Allen Purvis & Jan Johnson
Richard & Suzanne M. Johnson
Hans & Hillegonde Kaper
Monika Holmgren-Konig &
Harry D. Holmgren

Bob & Lee Jones
Russell Katz
Joanne Kaufman
Woodward A. Kay
Rebecca Klemm
Joan & David Konkel
Ann & Tom Korologos
John & Michelle Korsmo
Kenny Kraft
Pierre LaForce
Joann Lewinsohn
Nancy Lewinsohn
Ronald & Anne Lewis
Robert E. Lighthizer
James G. Lowenstein
Joyce Lowenstein
Frank & Dale Loy
John Lynch & Ellen Loughran
Warren Lux
Elizabeth Krenteman &
Mark Lysne
Wendy Makins
Ann Malcolm
Nancy McKeon
Cathie & Kevin Martin
Alexandra Armstrong &
Jerry McCoy
Patricia McLagan
Carolina Mederos
Caroline Ramsay &
John Merriam
Starke Meyer
Jason L. Michel
Pamla & Powell Moore
Helena Moynihan
Rick & Karen Murphy
Starke Meyer
Teel Oliver
Jose P. Ortiz
Adam Kemerer &
Josiah W. Osgood
Nancy Eaton Page
Shoshana Danon &
Michael J. Perkins
Diane Peterson
Steven Phillips
Peter Schechter & Rosa Puech
Cirginia Poole & John Rentzepis
Filomena Ristorante
Robert & Marion Rosenthal
Diane C. Salisbury
Allen Sandler

Carl Golob & Elsa Santoyo
Mr. & Mrs. Douglas Schiffman
Leena M. Sederlof
Susan Silverman
William Skelsey
Ronald & Frances Snider
Catharine Snowdon
Carol & James Springer
Dr. & Mrs. Michael Stiglitz
Victoria Stack
E. Anne Hobbs Struble
Mary & Bent Svensson
Thomas Sweet
Carolyn S. Tager
Rev. Mary Kay Totty
Laura & Peter Unger
Elizabeth Verville
Robert Laycock & Thomas Vogt
Robert vom Eigen
Jenonne Walker
David J. Walsh
Celia A. Ward Ph.D
Edward & Sheila Weidenfeld
Bill & Jackie Weldon
Eileen Shields & Robin West

Asher L Wheeler
David & Ann Williams
Cathe & Edwin Williamson
Stephen Wells & Jane Wilson
Mt Zion Methodist Church

Other

Eve Bacharach
Jean-Claude Balcet
Elizabeth Shriver &
Jonathan Blake
Domnica E. Bottea
Austin & Maisie Branson
Louise D. Brodnitz
Ms. Frida Burling
Victoria Campbell
Mrs. Oliviero Capello
Sonia F. Crow
Guy & Martine deLusignan
Peter & Kay Dunkley
Doris P. Gamser
Katherine Boone & Joshua Geltzer
Paul Greenstein
Lois & Dirk Jecklin
Beverly & Peter Jost

Rolland A. Langley
Caroline LeGarde
Louise Lynch
Sara Mashek
Neil & Debra McMahon
Thomas Mitchell
Valeria Van Brummelen &
Chris Newkirk
Larry & Helen O'Brien
Carey Parker
Colm Mackernan &
Eugenia Pastor
Malcolm & Pamela Peabody
Kenneth G. Peters
Marta Hidalgo & Martin Petri
Sharon Hays, The Phoenix
Thomas H. Quinn
Susan Rappaport
David Roll
Antoinette Russin
Rosemary Segalla
Dicky Sella
Michel Sherman
Dena & Charles Verril
Sarah L. Wells

Jackson Art Center Spring Open Studios Sunday, April 28

The artists of the Jackson Art Center will open their studios on Sunday, April 28, from 12 pm to 5 pm. The twice-a-year event is an invitation to the community to mingle with more than 40 local artists who make the Jackson Art Center their workspace. Guests can

enjoy refreshments and live music while visiting the studios of artists displaying works on paper, canvas and fabric, in oil, acrylic, pencil, and pastel, as well as photography, sculpture, ceramics and more. The Jackson Art Center is located at 3050 R Street NW, in a former DC public

school building directly across from Montrose Park.

For information and to view Jackson artists' work visit: www.jacksonartcenter.com or contact Eileen Egan 202-664-3765 or potterindc@yahoo.com

NEWSBYTES

As anticipated, the **US Postal Service** has sold the historic Georgetown post office building to local developer **Anthony Lanier**, president of **EastBanc**, who plans to keep the post office on the first floor... **Four Seasons** and the **Georgetown Group** have acquired the West Heating Plant building on 29th street... **Sweet Frog Yogurt**, a frozen yogurt franchise out of Richmond, is coming to Wisconsin and S... **J. Chocolatier** closed its retail shop on 33rd with plans to sell their chocolates online... New hotel **Graham Georgetown**, located in the former Hotel Monticello, will offer rooftop dining at its Observatory restaurant... Discount shoe store **DSW** is slated to move into the former Georgetown Mall while **J. Crew** will be moving to a larger location across from **Dean and DeLuca**... **Patagonia** hosts free community runs every Wednesday thru April 24th on local trails... The 10th annual **Georgetown French Market** will be held April 19 and 20 — expect to find discounts at participating retailers, live music, art installations, and French fare.

Book Hill Benefit

On Wednesday, April 10th, The Friends of Book Hill Park will sponsor a benefit at the home of Cheryl and Mike Naeve to support and celebrate the final restoration phase of the Book Hill Park "Trident Fence" along Reservoir Road. Located on what was once the Washington Aqueduct's "High Service Reservoir," the Georgetown Library and Book Hill Park today are graced by the original stone wall that surrounded the site. Portions of the 1871 trident-topped cast iron fence sit atop the wall.

All proceeds from this event will directly assist the preservation and maintenance of this vibrant and historically significant park. Individual tickets are \$100, Couple tickets \$150; Sponsor \$1000; Benefactor \$2500, Donor/Patron \$5000. Please make checks payable to The Friends of Book Hill Park and send to 3219 Reservoir Road NW, Washington DC 20007. For more information contact Jasper@ttrsir.com.

1789 Restaurant

Discover Georgetown's Premier
Food & Wine Experience
with
Chef Anthony Lombardo

1226 36th Street, NW
202.965.1789
www.1789restaurant.com

Try us for weekend brunch.
Serving food until midnight every night.

3236 M Street, NW
202.333.9180
www.clydes.com

LONG & FOSTER®

EXCLUSIVE AFFILIATE OF

CHRISTIE'S

INTERNATIONAL REAL ESTATE

*Premiere 2012-2013 Sponsor of
The Citizen's Association of Georgetown (CAG)*

Family, Neighbor & Community Focus

LONG & FOSTER® REAL ESTATE, INC.
1680 Wisconsin Avenue, NW • Washington, DC 20007 • Office: 202.944.8400

Citizens Association of Georgetown

1365 Wisconsin Ave NW,
Suite 200
Washington, DC 20007
202 337-7313
Fax: 202 333-1088
E-mail: cagmail@cagtown.org
Website: www.cagtown.org

Board of Directors

Jennifer Altemus
President

Gianluca Pivato
Vice President

Robert Laycock
Treasurer

Christopher Mathews
Secretary

Brooke Carnot
Diane Colasanto
Karen Cruse
Barbara Downs
Hazel Denton
Brad Gray
Michele Jacobson
Pamla Moore
Bob vom Eigen

Legal Advisor

Richard deC. Hinds

Executive Director

Betsy Cooley
Program Assistant, Jennie Buehler
Office Assistant, Beth Nielsen

Standing Committees

Alcoholic Beverage Control
Karen Cruse & John Hopkins

Beautification Committee
Patrick Clawson & David Dunning

Historic Preservation and Zoning
Pamla Moore

Membership
Michele Jacobson

Public Safety & Guard
Luca Pivato & Richard Hinds

Trees for Georgetown
Betsy Emes

Newsletter
Betsy Cooley, *Editor*
Marjorie Kask, *Graphic Designer*

*[Please submit items and info by the
10th of the month prior to the month
of publication.]*

*A Georgetown Neighbor and A Favorite
of Washingtonians Since 1955*

- Featuring Clothing by EILEEN FISHER
- Fine Jewelry in Gold, Sterling, and Semi-Precious Stone
- Folk Art, Home Decor and Fine Art From Mexico

1514 Wisconsin Avenue NW
202-338-4404
www.thephoenixdc.com

TTR | Sotheby's
INTERNATIONAL REALTY

www.sothebysrealty.com

**Sotheby's
International Realty**
offers fine properties in a range of
locations, prices and distinctive styles.

This, combined with a tradition of
quality and services, results in
tremendous advantages to buyers
and sellers.

Call one of our experts in DC, MD or VA

Tutt, Taylor & Rankin Sotheby's International Realty

Georgetown, Washington, DC	202.333.1212
Downtown, Washington, DC	202.234.3344
Virginia, McLean	703.319.3344
Maryland	301.967.3344

www.ttrsir.com

Ali Thomas MSPT

PHYSICAL THERAPY
Provided In
Your Home

- ✓ Orthopaedics
- ✓ Geriatrics ✓ Aquatics
- ✓ Physical Conditioning
- ✓ Neurological Rehab
- ✓ Home Safety Evaluations

CALL TODAY: **202-489-4762**
e-mail: ali@vanderhoofpt.com

KEEP ON MOVING INTO LIFE!

FAMILY RUN & A NEIGHBOR SINCE 2003

"IT'S WHAT SETS US APART..."
BONAPARTE

✦ CAFEBONAPARTE.COM ✦

1522 WISCONSIN AVENUE NW
WASHINGTON, D.C. 20007
T: (202) 333-8830

EXCEPTIONAL SEAFOOD,
EXQUISITE DINING.

1054 31st Street, NW
202.337.8855
Complimentary Parking

www.SeaCatchRestaurant.com

Gracious Retirement Living

Call for a tour:
202-338-6111

2512 Q Street, NW, Washington, DC 20007
www.thegeorgetown.com

Our Eighth 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

Julia Ehrgood
202-274-4682

Robert Hryniewicki
202-243-1622

Jeff Mauer
202-487-5460

Ben Roth
202-243-1619

Clare Boland
202-276-2902

Mary Grover Ehrgood
202-274-4694

Daryl Judy
202-380-7219

Matthew B. McCormick
202-728-9500

Marc Satrazemis
202-320-0903

Stephanie Bredahl
202-821-5145

Jan M. Evans
301-873-3596

Jim Kaull
202-368-0010

Terrell McDermid
202-256-5871

Anne Savage
202-333-5905

Nancy Taylor Bubes
202-256-2164

Tammy Gale
202-243-1649

Kay McGrath King
202-276-1235

Mark McFadden
703-216-1333

Marsha Schuman
301-299-9598

Kerry Fortune Carlsen
202-257-7447

Saundra J. Giannini
202-333-3023

Andrea Kirstein
202-251-8655

Eileen McGrath
202-253-2226

Liz Lavette Shorb
301-785-6300

Connie Carter
202-491-6171

Nate Guggenheim
202-333-5905

Elizabeth LaGorce Kramer
301-910-8554

William F. X. Moody
202-243-1620

Laura Steuart
202-288-8010

Kimberly Casey
202-361-3228

Andrea Hatfield
202-243-1632

Traudel Lange
240-463-6918

Ellen Morrell
202-728-9500

A. Michael Sullivan, Jr.
202-365-9000

Carroll Chapin
202-257-1600

Heidi Hatfield
202-243-1634

Cecelia Leake
202-256-7804

Richard Newton
202-669-4467

Bobbe Ward
202-423-3448

Marilyn Charity
202-427-7553

Chuck Holzwarth
202-285-2616

Susie Maguire
202-841-2006

Karen Nicholson
202-256-0474

Anne Hatfield Weir
202-243-1635

Patrick Chauvin
202-256-9595

Cynthia Howar
202-297-6000

Nelson Marban
202-870-6899

Jamie Peva
202-258-5050

Mary White
202-338-3355

Virginia Chew
202-363-7898

Jane Howard
202-365-7524

Sally Marshall
301-254-3020

Linda Rogers
703-627-6776

Margot Wilson
202-549-2100

INTERNATIONAL NETWORKS AND OFFICES

Citizens Association of Georgetown
1365 Wisconsin Avenue NW, Suite 200
Washington DC 20007
202 337-7313
Fax: 202 333-1088
E-mail: cagmail@cagtown.org
Website: www.cagtown.org

ADDRESS SERVICE REQUESTED

PRESORTED
FIRST CLASS
U.S. POSTAGE
PAID
PERMIT #6104
ALEXANDRIA, VA

MARCH COMMUNITY EVENTS AND CALENDAR

- Thurs. Apr. 4** Dumbarton House Benefit Auction; original works of art currently on exhibit in the museum will be auctioned off by Bonham's; reception at 6, auction at 7:30; tickets are \$100; call to purchase 337-2288.
-
- Sat./Sun. Apr 6/7** Festival des Artistes: art exhibit and sale featuring artists from around the world; Duke Ellington School of the Arts, 35th and R Streets; sponsored by THIS for Diplomats; free; for more info contact Nan Coughlin: nan.coughlin@mac.com.
-
- Sat. Apr. 6** 25th Annual Potomac River Watershed Cleanup; 9am-12pm; join volunteers in Washington DC, Pennsylvania, West Virginia, Maryland, and Virginia to help clean up and restore the beautiful river; visit www.potomaccleanup.org for registration information.
-
- Sat. Apr. 20** CAG Public Safety Block Captains Meeting; Meeting at Diane Colasanto's home. Call or email CAG office for details.
-
- Sat./Sun. Apr. 19/20** 10th Annual Georgetown French Market; 10 am – 5pm. Over 35 shops, cafés, and galleries along Wisconsin Avenue, from P Street to Reservoir Road, offer discounts, French fare, sidewalk sales, live music, art demos — and more.
-
- Mon. Apr. 22** CAG Meeting: Earth Day Tour of Georgetown University Regents Hall; reception at 7 in the Copley Formal Lounge; presentation by Ali Whitmer followed by group tours of the new LEED certified state-of-the-art science building Regents Hall.
-
- Sat. Apr. 27** Georgetown House Tour featuring nine of Georgetown's most beautiful homes; homes are open from 11 am to 5 pm; ticket price includes Parish Tea in Blake Hall at the historic St. John's Church (3240 O Street, NW) from 2 to 5. www.georgetownhousetour.com 338-1796. (See page 4)
-
- Apr. 27-28** Christ Church Georgetown Annual Art Show and Sale; Sat. 11- 4 pm
Sun. 10 am – 2 pm; Christ Church 31st and O St, 338-2286.
-

