

CAG

CITIZENS ASSOCIATION OF GEORGETOWN

Newsletter
WINTER 2018

VOLUME XLII | ISSUE 1 | WWW.CAGTOWN.ORG

JOIN THE CONVERSATION GU Hosts CAG February 27th

Georgetown University will host CAG's next public meeting on Tuesday, February 27th at the Healy Family Center. The reception will begin at 7:30 PM and program at 8 PM.

Marcia Chatelain, Ph.D., Associate professor of History at Georgetown University, will speak on topics of institutional racism and steps the University is taking to address their history of slavery through reconciliation.

Chatelain is a public voice on the history of African American children, race in America, as well as social movements. In 2014, Chatelain organized her fellow scholars in a social media response to the crisis in Ferguson, Missouri, which has led to similar initiatives online and has shaped curricular projects in K-12 settings, as well as academia. A frequent public speaker and consultant to educational institutions, Chatelain delivers lectures and workshops on inclusive teaching, social movements, and food justice.

Chatelain is a member of the Working Group on Slavery, Memory and Reconciliation. Their mission has been to acknowledge and recognize the University's historical relationship to the institution of slavery. The Working Group has focused on Georgetown's connection to slavery and has searched for information on living descendants of the many slaves owned by Jesuits associated with the Maryland Province.

Please join us on Georgetown University's campus Tuesday, February 27th at the Healy Family Center and join the conversation. The Healey Family Student Center is on the south side of campus. For directions (walking, driving, cycling), see maps.georgetown.edu.

SAVE THE DATE

COMMUNITY TO THANK MPD OFFICER ANTONIAL ATKINS FOR SERVICE

Metropolitan Police Department's Officer Antonial Atkins walked the beat and patrolled the streets of DC for eighteen years before coming to Georgetown. After being moved to the 2nd District, Officer Atkins quickly became a favorite and familiar face among the Georgetown streets. Serving the residents of Georgetown for a decade, Officer Atkins will retire January 19, 2018. Join CAG in thanking Officer Atkins for his dedication to making Georgetown a safer environment and attend his retirement party March 2nd.

When: Friday, March 2, 6-9 PM.

Where: House of Sweden, 2900 K Street NW

For questions and to RSVP, please email:
atkinscelebration2018@yahoo.com.

“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

As we bundle up and enter a blustery new year, reflecting on the success of 2017 is a warming thought. This past October, CAG held our annual Georgetown Gala and danced the night away in celebration of the "Streets of Georgetown". I would like to thank the wonderful gala committee, whose unrelenting dedication and planning made the evening possible, as well as all our generous sponsors whose contributions go to supporting the CAG mission in Georgetown.

Looking forward to 2018, CAG is excited to invite you to a special public meeting on Tuesday, January 23rd, 7-9 PM at the Halcyon Arts Lab. In June 2015, Halcyon purchased the historic Fillmore School. The space has been transformed into the Halcyon Arts Lab, a nine-

month fellowship program providing support and resources to emerging artists as they work to promote social impact and grow as leaders. Join CAG and take a tour of the beautiful renovations while enjoying refreshments provided by Café Divan and Hop, Cask & Barrel.

On Tuesday, February 27th CAG will hold its community meeting at Georgetown University, where Associate Dr. Marcia Chatelain, Ph.D., will discuss the University's historical relationship to the institution of slavery. We are also looking to set a date for our annual, and very popular, Oral History meeting at the City Tavern, so stay tuned for more details.

I am certainly looking forward to warmer days when our very own Trees for Georgetown program will begin planting trees and the free

summer concert series will give us all an excuse to pack a picnic and visit with our neighbors.

Thank you for yet another year of Georgetown community spirit and our members' unwavering generosity. If you have not done so already, take this opportunity to renew your 2018 CAG dues! Your continued support allows CAG to make a safer, more beautiful, and more connected Georgetown.

Bob vom Eigen, PRESIDENT

LOOKING TO SPRING WITH TREES FOR GEORGETOWN

Betsy Emes

Trees for Georgetown is slated to begin preparation for its annual planting in early February, weather permitting. As always, work begins with the grading of all tree boxes to sidewalk level, meaning that all non-regulation surrounds will be removed as well as all plantings. Homeowners will be advised if the location in front of their properties is scheduled for planting.

Actual planting should begin in early March, again weather permitting, followed by installation of regulation, custom wrought iron fencing.

This year, Trees for Georgetown will plant 70 trees. Species include nuttall and swamp white oaks, London Plane, hackberry, sweet gum, single stem river birch, linden, tulip popular, Jefferson elm, Persian ironwood, eucommia and bald cypress.

UPCOMING CAG MEETINGS

CAG Public Meeting

Tuesday Feb. 27 – Join the Conversation!
7:30pm, Healy Family Center on Georgetown University's campus.

Save the Date

Friday, Mar. 2 – Thanking Retiring Officer Antonial Atkins
6-9pm, the House of Sweden

CAG Community Meeting

Tuesday Mar. 20 – Public Safety
Location and time TBD

Oral History Community Meeting

April – City Tavern, 3206 M St. NW.,
Date and time TBD

CAG Annual Meeting

Wednesday, May 23
Dumbarton House, 2715 Q St NW
7:00pm reception, 7:30pm program

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

HALCYON ARTS LAB WELCOMES CAG

Jennifer Romm

On January 23, CAG was treated to an exclusive tour of the newly renovated Fillmore School which houses the Halcyon Arts Lab. Kate Goodall, the co-founder and CEO of Halcyon, told the crowd that Halcyon started about four years ago under the auspices of the S&R Foundation. It has continued to grow and a year ago became its own 501C3. Halcyon thinks big.

The Halcyon Incubator at Halcyon House on Prospect Street sponsors fellowship which equip early-stage social entrepreneurs with the support they need to transform audacious ideas into scalable and sustainable ventures, and change the world. During this 18-month fellowship, a diverse cohort of fellows receives free residency and workspace, mentorship and leadership coaching, robust support from business consultants, and a living stipend to develop their entrepreneurial vision into reality.

The Halcyon Arts Lab at the Old Fillmore School is at the intersection of art and social impact. It provides a nine-month fellowship supporting emerging artists with bold ideas of how art and creativity can be forces for social change. Fellows receive a studio space, competitive scholarship,

residential accommodation, mentorship, and a curriculum of classes and workshops designed to build leadership skills and support career growth. We were able to meet several of the artists and see their cutting-edge projects. The Arts Lab also has community workshops including dance, jewelry making and film making. Details can be found at www.halcyonhouse.org/arts-lab/events. In addition to all of this, the building also houses MYSA, a forward thinking Microschool for grades K-5. There are lots of public programs coming up. Check it out at www.Halcyonhouse.org.

Argentine/American artist Stephanie Mercedes, pictured left and below, at Halcyon Arts Lab open house last night. Stephanie melted down an automatic weapon similar to the one used in the Pulse Nightclub shooting in Orlando and created individual 'liberty bells' in honor of each of the victims. She contacted the manufacturer of the weapon to find out its alloy number to determine what temperature would have to be used to melt it and used a friend's forge to melt them herself.

Antonijs Bui, also pictured top right, is a hand-cut paper and textile artist seeking to empower the Queer and Trans People of Color (QTPOC) community through storytelling, portraiture and communal arts education. His intricate and

laborious style of paper cutting reflects the importance and complexity of intersectionality within discussions surrounding diversity and inclusion.

CAG would like to thank the Halcyon Arts Lab for hosting us for a very special tour and Café Divan and Hop, Cask & Barrel for providing the refreshments for our meeting.

If you would like more information about any of these activities or you are interested in volunteering at upcoming events, please email David Corson at d.corson@halcyonhouse.org.

Photo credit: Constance Chatfield-Taylor

SAFETY TASK FORCE – JOIN THE NEW INITIATIVE

The Safety Task Force is a Block Captain-led group that cares deeply about safety on our Georgetown streets. With the advent of cheaper LED lighting, lots of doorbell cameras and other safety products to choose from, we hope to encourage each and every resident to get engaged. If you are interested in making Georgetown safe for walking day and night, please join today and become a part of the Safety Task Force. Your input and knowledge are greatly needed to create a safer Georgetown. Block Captains and residents welcome.

Contact: anneabramson100@gmail.com

Georgetown Village Hosts Carol Schwartz – February 8th

Lynn Golub-Rofrano

Georgetown Village invites the community to hear Carol Schwartz speak about her new memoir called “Quite A Life! From Defeat to Defeat and Back”. Carol knows about the dynamic world of local politics having served for 16 years on

the DC Council. She talks about her life with characteristic candor and her opinions with unbridled honesty – and usually with humor. She will speak on Thursday, February 8th at 6pm at Christ Church Georgetown at 3116 O Street, NW. Please call the Georgetown Village office at (202)999-8988 if you plan to attend as light refreshments will be

provided. Georgetown Village welcomes our neighbors and interested persons to attend our community lectures at no cost.

We hope you could join us for this program, check our website www.georgetown-village.org on a regular basis to keep informed of our upcoming activities.

IN MEMORIAM, Daisy Peebles Sewell

MAY 10, 1920-JAN 13, 2018.

“Miss Daisy” as she was affectionately known, was a life-long resident of Georgetown, and one of the oldest African Americans remaining in the neighborhood when she passed away in the home her grandparents purchased on the East side of P Street in 1911. Mrs. Sewell attended the Phillips School and graduated from Dunbar High School in 1938. She was thrilled and honored to have been interviewed by the Department of African American Studies and Anthropology at Georgetown University in a production focused on African American churches in Washington and was also featured in the video and the book “Black Georgetown Remembered” for which she attended the 25th anniversary celebration at Georgetown University in February 2016. Mrs. Sewell worked for the Department of the Navy during WWII, for Garfinckel’s and Woodward & Lothrop and was a dedicated servant to her parish of St. Mary’s in Foggy Bottom for over 75 years.

Mrs. Sewell is remembered as “a remarkable lady with a zest for life, unwavering loyalty and deep love” for her church and community. Her many friends and neighbors will miss her dearly.

Daisy Sewell, age 95, at Black Georgetown Remembered celebration, Georgetown University in 2016

Georgetown

HOUSE TOUR
2018

This annual event graciously opens historic 18th & 19th century homes in Georgetown to Tour attendees.

Tickets are \$50 per person online in advance or \$55 per person on the day of the tour. Ticket includes a Parish Tea at St. John’s from 2-5pm. Group prices are available.

For more information and to purchase tickets online, please visit www.georgetownhousetour.com

SATURDAY, APRIL 28, 2018
11AM - 5PM
3240 O STREET, NW

Our Doors are Open

PRESENTED BY ST. JOHN’S EPISCOPAL CHURCH, GEORGETOWN

JULIA DIAZ-ASPER

VICE PRESIDENT | THE DIAZ-ASPER GROUP

jasper@ttrsir.com
+1 202 256 1887

TTR | Sotheby's
INTERNATIONAL REALTY

GEORGETOWN SMILE

DENTISTRY

DR. A.J. PERETZ, D.D.S.

Schedule Your Appointment

- Late Hours and Weekends
- Reserved Parking
- Accepting New Patients
- Dental Insurance Accepted
- Invisalign

Call 202-333-0003

www.GEORGETOWNSMILE.com

THE TOMBS

TRY US FOR SUNDAY BRUNCH

1226 36th Street, NW
202.337.6668

tombs.com

STARTING YOUR HOME PROJECT ON THE ROAD TO SUCCESS

Elsa Santoyo, *HPZ Chair*

While you spend the coldest days bundled in blankets and sweaters this winter, you may find yourself thinking about how you can improve your home. You may want to let more precious winter light in, or the windows don't provide enough of a view of the lovely garden you have nurtured for years. Perhaps your bathroom could use modification, or you and your family could relax together if your kitchen were more open.

As you ponder these thoughts, you should know that The Old Georgetown Act regulates scale and design (appearance, volumes, details, color and the texture of materials). The Act requires Old Georgetown Board (OGB) review of all construction, alteration, reconstruction, and demolition at both the Concept (idea development plans) and Permit (dimensioned and detailed plans) stages.

The review process begins when an application is filed on the Commission of Fine Arts website. A hearing is then scheduled, where concerned parties, including CAG and the ANC, can voice their opinions.

Reviews are based on The Secretary of the Interior's Standards for the Treatment of Historic Properties with Guidelines for Preserving, Rehabilitating, Restoring and Reconstructing Historic Buildings. In Georgetown, most projects are covered by the section on treatment standards and guidelines for Rehabilitation. These standards and guidelines acknowledge the need to repair, alter, or add to a historic property so as to ensure the structure's viability, while preserving the

elements and features that convey each property's, and Georgetown's, historic character.

Designs are evaluated for:

- Compatibility. Is the proposed design harmonious with the existing appearance, coloration, scale, and material of the historic property and that of Georgetown?
- Preservation of Historic Materials. Do the planned alterations retain as much historic architectural fabric as possible? Does replacement and repair work use the same historic material?
- Scale. Is the scale of an addition appropriate to the house – and those of the neighbors?

Prior to the reviews, the Department of Consumer and Regulatory Affairs. (DCRA) requires that a description of the work be prominently posted and plans be provided to the owners of immediately abutting and adjacent properties. It is always beneficial to share and discuss plans with neighbors who might be affected by the project. Their support can be very helpful in the review process.

Design reviews and approvals create a thicket that you need to navigate. An architect or preservation specialist (or both) experienced in historic properties can greatly facilitate this process. Engaging experts early will result in designs that are more likely to be approved in the first or second concept review, thus saving you time and money.

For more detailed guidance, and an in-depth discussion of the historic evolution of Georgetown architecture, please see CAG's website and click on "Historic Preservation and Zoning".

TIME TO RENEW YOUR CAG MEMBERSHIP!

Lisa Koches and Florence Auld, *Membership Committee Chairs*

As all of us who support CAG know, its work to enhance our quality of life and keep Georgetown a viable and desirable place to live is invaluable. CAG is the "voice of our residential community".

A review of its programs and projects over the past year underscores the many areas of CAG involvement. Our streets are safer thanks to the vibrant Public Safety Program and the Block Captains, improved street lighting, and community-police meetings. Trees were planted and historic preservation issues addressed. CAG spearheaded a serious challenge to airplane noise, and its parking committee made strides in that ever-perplexing problem. Plans and construction at the Hyde and Duke Ellington schools were monitored, and trash and rodent problems tackled head on. And, of course, the Concerts in the Park series continued to entertain. All that and more made for a very busy year.

Your support is essential to continue these vital efforts. CAG is a nonprofit organization and is made possible only by the contributions of our community.

Please renew your membership and for those of you who are not yet members, please go to the CAG web site @ www.cagtown.org for more information or to become a member.

CAG is only made possible by your tax-deductible contributions. Dues are as follows:

Family/Business \$75 yearly

Individual \$55

Student \$10

Special thanks to our membership committee members: Pam Moore, Nancy Taylor Bubes, Hannah Isles, Heidi Kallett, Laura Rodriguez, Colleen Girouard, Beth Hague, and David Dunning who are helping to make Georgetown an even better place to live.

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 pm

GMC WELCOMES NEW EXECUTIVE DIRECTOR!

The Board of Directors for Georgetown Ministry Center (GMC) is pleased and excited to welcome Lissa Ramsepaul as its new Executive Director! Ms. Ramsepaul succeeds Gunther Stern who is retiring from the position after a remarkable twenty-seven years of dedicated service to the homeless and the community. Mr. Stern plans to remain involved in and supportive of GMC's mission.

Ms. Ramsepaul brings demonstrated experience in both the non-profit and educational sectors to GMC. She received her Master's in Social Work from The Catholic University of America where she is currently earning her PhD in Social Work. She possesses over 22 years of experience in the nonprofit sector, spanning roles from a crisis counselor to leadership positions in management and agency oversight. She currently teaches in both social work and psychology programs at several area universities.

In her role as Executive Director, Ms. Ramsepaul will oversee all aspects of the organization's operations, finances and personnel while working closely with GMC's Board of Directors to further the organization's mission to guide service-resistant, chronically homeless individuals towards stability and housing.

In selecting her for the Executive Director position, the Board was impressed with Ms. Ramsepaul's passion to provide ongoing care and support to those presently in need while simultaneously working to create longer term solutions to reduce homelessness and its underlying causes in our community and throughout society.

GMC Update: New executive director hired and day center renovation project expected to conclude in March 2018

GEORGETOWN MINISTRY CENTER

Ms. Ramsepaul's first official day in her new role will be January 29. Please join us in welcoming Lissa to GMC and the Georgetown Community!

VILLAGE VIEWS

Constance Chatfield-Taylor

Through the Circulator window on a cloudy day

Cheerful Martin's Tavern on a Rainy Night

Glow on the Georgetown Theater

EcoTip

HAPPY NEW YEAR, DC!

Celebrating the New Year, the District has expanded its list of recyclables to include pizza boxes, paper and plastic plates, cups, lids, to-go containers, deli containers and trays. These are in addition to paper, plastic, metal, cartons and glass. Our goal: diverting 80% of citywide waste from landfills! Reminder: no plastic bags which clog recycling efforts!

— LEE CHILD
Georgetown Garden Club

THE 'BIG TUNNEL' COMING TO GEORGETOWN

Walter Groszyk

The 'big tunnel' is the Potomac River Stormwater Retention Tunnel. It is 'big' because the tunnel will have an inside diameter of 18 feet, and stretch from Georgetown to the Blue Plains sewage treatment plant in Anacostia. The 'big tunnel' is also a deep tunnel, as it will be buried about 100 feet underground. This depth is needed because the tunnel has to pass safely below the Metro tunnel that connects Foggy Bottom and Rosslyn.

Construction of this tunnel is required under a consent decree between DC Water and the Federal government. The decree requires the elimination of most of the overflows from combined sewers into the Potomac River. Overflows occur after a storm, when the precipitation runoff is too great for the sewer, and some of the runoff is diverted directly to the river. As these are combined sewers, the diverted flow contains raw sewage which can be a health hazard to those recreating on the river.

In Georgetown, there are six such overflow points. The tunnel will also handle other overflows from the Northwest area of the District, the largest of which is just south of the Kennedy Center. The tunnel will be gravity flow, which means the tunnel will gradually get deeper as it approaches Blue Plains. A pumping station at Blue Plains will de-water, or empty the tunnel.

Since first being proposed earlier this decade, changes have been made to the design and path of the tunnel. Currently, the tunnel's northward extent will be near Rock Creek and K St., having followed a path under the east bank of the river. The tunnel may be extended westward from Rock Creek on a path under the Georgetown waterfront to a point near the Aqueduct Bridge. An earlier proposal would have extended the tunnel further westward to near the Canal Road entrance of Georgetown University. This has been eliminated, as has been using the Georgetown waterfront near 34th and Water streets as the site of an odor control facility and an emergency overflow structure. The facility and overflow structure will now be located east of Rock Creek.

CAG is a consulting party to a Section 106 review of this project. Section 106 is a Federal process undertaken under the auspices of the National Park Service because the tunnel will affect Park Service landholdings both east and west of Rock Creek.

In January, CAG provided extensive comments on the current plans for the tunnel. Our principal concerns centered on the possible construction of several large diversion structures and the associated dropshafts in Georgetown. The dropshaft would be 100 feet deep, and be the means for conveying the overflows from a combined sewer to the tunnel itself. The diversion structure provides the means for sending overflows to the dropshaft. These structures/shafts would only be constructed if the tunnel were extended westward along the waterfront.

The current plan potentially has three of these structures/shafts in Georgetown. The two sites of concern are those in the 2900 block of K St., and a location near Potomac and Water streets, possibly even in the Waterfront Park itself.

As construction of these structures and shafts could take several years, the K street location could paralyze traffic in lower Georgetown for many months. CAG objected to any construction in the Waterfront Park, given the scale of the construction impact, and the likelihood construction would effectively sever the park in two.

Visit cagtown.org/bigtunnel to view CAG's public comments on the proposed tunnel.

Will the stormwater tunnel be as invisible to Georgetown as the river is on a winter morning?

MARTIN'S TAVERN
1264 WISCONSIN AVE NW 202 333 7370

EST 1933
MARTIN'S TAVERN
GEORGETOWN

www.martinstavern.com
@MartinsTavern1

COLDWELL BANKER
RESIDENTIAL BROKERAGE

DC VA MD
Eastern Shore

Outstanding representation
for exceptional properties

Lenore Rubino • 202-262-1261
1101 30th ST. NW, Suite 120, Washington, D.C., 202-333-6100

The HAMILTON
EAT • DRINK • LISTEN

LIVE MUSIC
near Metro Center
14TH & F
202.787.1000

@thehamiltontdc
/thehamiltontdc

CITIZENS ASSOCIATION OF GEORGETOWN

PUBLIC SAFETY PROGRAM DONATION

~ All donations are fully tax deductible ~

☐ GUARDIAN, \$5,000 ☐ SENTINEL, \$1,000 ☐ PROTECTOR, \$750 ☐ DEFENDER, \$500 ☐ CUSTODIAN, \$325

☐ Check here if you have also included your 2018 CAG membership dues. (Dues are \$55 individuals; \$75 couples or families; \$75 businesses or associate members.)

All contributors receive full program benefits.

\$_____ Public Safety Donation 2018

PLEASE PRINT CLEARLY

NAME _____

ADDRESS _____

PHONE (HOME) _____

WORK OR CELL _____

EMAIL _____

Check # _____ (made payable to Citizens Association of Georgetown)

Credit Card ☐ Visa ☐ MasterCard ☐ American Express

Card Number _____ Exp. Date _____

Name on Card _____

Billing address for this card if different _____

Authorized Signature _____

You may also donate online: www.cagtown.org and click on Public Safety Program

☐ I/We do not want my/our names listed as a supporter(s) of the CAG Public Safety Program

☐ I/We would like the CAG patrol guard to call and or stop by our house to introduce himself

☐ I/We are interested in becoming a Public Safety Block Captain or joining the Public Safety Committee

CITIZENS ASSOCIATION OF GEORGETOWN

CAG MEMBERSHIP DUES

~ CAG dues are fully tax deductible ~

PLEASE PRINT CLEARLY

NAME _____

ADDRESS _____

PHONE (HOME) _____ WORK OR CELL _____

EMAIL _____

Membership Category:

☐ \$55 Individual Resident

☐ \$75 Family Resident / Business

☐ \$10 Student (non-voting)

Form of Payment: Amount \$ _____

☐ Check (made payable to CAG)

☐ Credit Card ☐ Visa ☐ MasterCard ☐ American Express

☐ Auto-Renew Annual Membership

Card Number _____ Exp. Date _____

Name on Card _____

Billing address for this card *if different from above* _____

Authorized Signature _____

Please return to: Citizens Association of Georgetown,
Suite 200, 1365 Wisconsin Avenue NW, Washington, DC 20007 – 202-337-7313

CAG

CITIZENS ASSOCIATION OF GEORGETOWN

CITIZENS ASSOCIATION OF GEORGETOWN

1365 Wisconsin Avenue NW, Suite 200
Washington, DC 20007
202-337-7313
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

Florence Auld
Karen Cruse
Barbara Downs
Hannah Isles
Christopher Mathews
Pamla Moore
John Rentzepis
Victoria Rixey
Elsa Santoyo

GENERAL COUNSEL

Richard deC. Hinds

EXECUTIVE DIRECTOR

Leslie Maysak

PROGRAM & COMMUNICATIONS

Jacob Schmidt, Manager

STANDING COMMITTEES

Alcohol Beverage Control: Karen Cruse
& Jennifer Altemus Romm
Concerts in the Parks: Hannah Isles
Historic Preservation & Zoning: Elsa Santoyo
Meetings: Florence Auld and Lisa Koches
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

- Feb 1-28** **Washington Dollar Days** Tour Tudor Place for only one dollar!
- Sun Feb 4** **Super Bowl Sunday** at the Ritz Carlton. Join us in Degrees Bistro for Super Bowl 52
- Thurs Feb 8** **Georgetown Village** invites the community to hear Carol Schwartz speak about her new memoir called "Quite A Life! From Defeat to Defeat and Back". February 8th at 6pm at Christ Church Georgetown at 3116 O Street, NW.
- Tues Feb 20** **Movie and Meal Series: I Am Love (2009)** visit the Via Umbria for information and tickets!
- Mon Feb 26** **ANC 2E Public Meeting** at Georgetown Visitation School 1524 35th Street NW at 6:30pm.
- Tues Feb 27** **CAG Public Meeting** 7:30pm at the Healy Family Center on Georgetown University's campus.

PLANNING AHEAD

- Sat Apr 28** **Georgetown House Tour** 11am - 5pm 3420 O street, NW. This annual event graciously opens historic 18th & 19th century homes in Georgetown. Visit www.georgetownhousetour.com for tickets and information.
- Fri Mar 2** **SAVE THE DATE** Thanking Retiring Officer Antonial Atkins 6- 9 PM at the House of Sweden. Email atkinscelebration2018@yahoo.com to RSVP.
- Sat May 12** **The Garden Tour** has featured a wide variety of gardens from spacious sweeping lawns and majestic trees to intimate outside rooms. The gardens will open at 10am until 5pm

JOHN D. RICHARDSON COMPANY, LTD.

Established 1976

Custom Renovation & Building

1516 34th Street, N.W.

Washington, D.C. 20007

john@johndrichardsoncompany.com
www.johndrichardsoncompany.com

p) 202-342-7424
f) 202-342-0245

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

Our Thirteenth Year as Proud Underwriter OF CAG'S PUBLIC SAFETY PROGRAM

Thomas B. Anderson
President

Dana E. Landry
Principal Broker

Marc P. Schappell
Managing Partner

William F. X. Moody
Managing Partner

Liza Tanner Boyd
202-641-7064

Mary Grover Ehrgood
202-274-4694

Jim Kaul
202-368-0010

Mark McFadden
703-216-1333

Kara Sheehan
301-928-8495

Nancy Taylor Bubes
202-386-7813

Tammy Gale
202-297-0169

Anne Killeen
301-706-0067

Eileen McGrath
202-253-2226

Liz Lavette Shorb
301-785-6300

Theresa Burt
202-258-2600

Julia Ehrgood Ghafouri
202-274-4682

Susan Koehler
703-967-6789

Daniel Miller
202-669-6478

Bobbe Ward
202-423-3448

Kerry Fortune Carlsen
202-257-7447

Nate Guggenheim
202-333-5905

Traudel Lange
301-765-8334

Lee Murphy
202-277-7477

Carrie Carter
202-421-3938

Jean Hanan
202-494-8157

Cecelia Leake
202-256-7804

Adaline Neely
301-580-2214

Anne Hatfield Weir
202-243-1635

Carroll Chapin
202-257-1600

Andrea Hatfield
202-243-1632

Christopher Leary
202-243-1652

Meg Percesepe
301-765-8304

Jennifer Wellde
301-602-1596

Marilyn Charity
202-427-7553

Heidi Hatfield
202-243-1634

Patricia Lore
301-908-1242

Jamie Peva
202-258-5050

Mary White
202-338-3355

Matt Cheney
202-465-0707

Robert Hryniewicki
202-243-1620

Nelson Marban
202-870-6899

Joanne Pinover
301-404-7011

Alyssa Crilley
301-325-0079

Chris Itteilag
301-633-8182

Susie Maguire
202-841-2006

Adam Rackliffe
202-567-2700

Gary Wicks
202-486-8393

Ethan Drath
202-258-5120

Nancy Itteilag
202-905-7762

Kelsey McCarthy
202-812-5562

Anne Savage
202-333-5905

Margot Wilson
202-549-2100

CAG

CITIZENS ASSOCIATION OF GEORGETOWN

1365 Wisconsin Avenue NW, Suite 200
Washington, DC 20007

202-337-7313

cagmail@cagtown.org

www.cagtown.org

Hello Winter

SOMETHING SPECIAL FOR YOUR VALENTINE

TICKETS TO THE

GEORGETOWN GARDEN TOUR

-MAY 12, 10AM-5PM-

**THIS YEAR'S TOUR WILL FEATURE EIGHT EXQUISITE PRIVATE GARDENS,
REFRESHMENTS, AND GARDENING DELIGHTS FOR SALE**

FOR TICKETS TO PLEASE THAT SPECIAL PERSON, VISIT GEORGETOWNGARDENCLUBDC.ORG