

FOXHALL News

foxhall.org

FCCA Calendar

Next General Meeting!

Wednesday, November 16 at 7PM

Topic: Mayor Bowser visit & Vote on GU
Campus Plan

Location: 4500 Q Street NW in the Hardy
Rec Center

Need a ride? Contact Bob Avery

Mayor Bowser Visits the FCCA!

Mayor Bowser will highlight the November 16th FCCA membership meeting (7 PM Hardy Rec Center, 45th and Q). This is our opportunity to press the issues that are most important to us with the District's mayor. All residents are encouraged to either bring their questions or comments to the meeting to present them personally or to send them in advance to FCCA president Bob Avery (ravery@starpower.net). We encourage a large turnout at the meeting to show that we care about the issues.

In addition to the mayor's visit. Two items of business will also be considered at the meeting. The November meeting is the annual election meeting for the FCCA Board of Directors. Directors serve a one year term, must be a dues-paying member of the FCCA and live within the FCCA geographic area. The Board meets once a month (in the evening, generally the 3rd or 4th Tuesday) and each Director generally assumes responsibility for an area of interest--such as police liaison, school liaison, traffic concerns, FCCA Foxhall News, development--but some members serve "at large." Members are not required to attend all Board

meetings but it is hoped that they attend as many as possible. The Board as a whole sets the agenda for the membership meetings and acts in lieu of the membership when issues arise that require immediate action. The Board also elects the Association officers (president, secretary and treasurer). Because of this it is important that the Board membership be as representative of the entire FCCA community as possible. At this point in time at least two members of the current board are stepping down and one new person has agreed to stand for election. We would welcome more newcomers! If being on the Board interests you, please contact Bob Avery for more information or just show up at the November 16th meeting.

Finally, the membership will also be asked to take a position on the Georgetown University 20 year campus plan. The University presented its proposal at the June FCCA meeting and Medstar presented its proposal for a new hospital on the Georgetown campus at our January meeting. At this point in time we are proposing to only vote on the overall campus plan in advance of the University's presentation to the Zoning Commission on December 1st. The membership will consider the hospital proposal at our January meeting. A copy of the campus plan we will consider can be found at: <https://campusplan.georgetown.edu/>

New Exhibit in Park Honors Rachel Carson

A new interactive feature honoring environmentalist Rachel Carson debuted last week in Glover Archbold Park, just south of Reservoir Road NW. The informational exhibit is the result of years of local efforts to formally link Carson's legacy to Glover Archbold Park, which she was known to frequent for bird-watching and other nature observations. The pioneering conservationist and biologist is recognized for kickstarting the global environmentalist movement with her 1962 book "Silent Spring," which warned of the dangers of pesticides. A few years ago, local advocates won the support of D.C. Del. Eleanor Holmes Norton in trying to rename a trail in Glover Archbold Park after Carson.

"When the National Park Service (NPS) and other officials could not be convinced, Norton worked with NPS on a compromise and got the agency to install the interactive feature honoring Carson," according to a release from the congresswoman's office. In the release, Norton credits community members for gathering pictures and other resources to "get this long-overdue recognition of Rachel Carson's path-breaking environmental work installed where it belongs." The exhibit's unveiling on Sept. 27 coincided with the 54th anniversary of the publication of "Silent Spring," according to the National Park Service. See photos on Page 3.

Inside the USS Arizona

Be sure to watch "Pearl Harbor: Into the Arizona" on PBS, Wednesday, Nov. 23 at 9:00 pm. This documentary was written, directed and produced by Carsten Oblaender. Carsten lives in Foxhall Village and is the co-founder and CEO of Story House Productions. Throughout the month, PBS is honoring America's Veterans with several programs. Using state-of-the-art imaging technology, Carsten's

FCCA Board

Bob Avery, President, Police, and GU Liaison

338-3834, ravery@starpower.net

Peter Kimball, Vice-President

321-1234, peter.kimball@isscorporateservices.com

John Bray, Secretary

337-4115, 1ja.bray@gmail.com

Andy Reuter, Treasurer

847-3861., Cell 664-6107, areuter@qedgroupllc.com or cyberrottie@yahoo.com

When possible, please contact the appropriate FCCA Board Member directly to discuss issues and concerns—Focus Areas are listed after the board member’s name. General issues can go to Bob Avery

Gabriela Gutowski, Historic Preservation & Listserv Liaison

442-8839, gabriela.gutowski@dc.gov

Tracy Gabriel, At Large

917-710-4928, tracysayegh@gmail.com

Ann Haas, At Large

333-2635, ahaas212@comcast.net

Jessie Kane, Membership

365-0132, jmkane87@aol.com

Jeff Koch, At Large

841-3202, JeffKoch@JeffKoch.com

Caitlin Mackenzie, Young Families Liaison

333-3126, mackenziecl@verizon.net

Sara Paulson, Aging-in-Place & Palisades Village Liaison

333-0797, sara.paulson@gmail.com

Andrea Ramirez, At Large

919-667-4491, andrea.havens@gmail.com

Frank Staroba, Friends of Hardy Liaison

342-1130, fstaroba@verizon.net

Peter Van Allen, Colony Hill Liaison

333-0586, peter@vanallen.org

Karen Volker, German Embassy Liaison

957-9554, karenvolker55@gmail.com

Conrad DeWitte, ANC 3D09 Commissioner

202-780-6591, 3D09@anc.dc.gov

FCCA Administrator

Brittany Aguilar, Administrator

Britt.aggie@gmail.com

FCCA Newsletter Submissions

Send to britt.aggie@gmail.com by October 31 for the next newsletter. Generally submissions should be under 300 words, but longer pieces may run by advance arrangement.

Who Do You Call?

City-Wide Call Center

To request free bulk trash pickups, report dumping in alleys, rat problems, and a host of other issues, call 311.

DC Animal Shelter 576-6664

Police and Fire Departments

Call 911 for both emergency and non-emergency Police matters, including noise after 10 PM.

PEPCO

Power Outages 877-737-2662

Street Lights Out 269-0855

Washington Gas 624-6049

Ward 3 City Council Member

Mary Cheh, mcheh@dccouncil.us

Ward 3 Liaison, Phil Thomas, Phil.Thomas@dc.gov

Our ANC Commissioners, Stephen Gardner, sgardner.gardnerlaw@gmail.com and Conrad DeWitte, 3D09@anc.dc.gov

Illegally Parked Cars

Report cars obstructing sidewalks or displaying suspicious guest parking permits by calling 311.

Questionable Construction Projects

To report construction proceeding without required permits or that appears to violate code, call DCRA at 202-442-4400 and they will send an inspector very quickly.

Problem Party Noise after 10 PM

Please call the Police at 911. There are significant fines and the possibility of a criminal record for violators.

Georgetown 24/7 Community Hotline

Report student activities that negatively impact our community at GU’s 24/7 Hotline, 687-8413

Going out of town?

Email Officer Mcelwee to check on your home periodically at anthony.mcelwee@dc.gov

Join the FCCA Listserv!!

Keep up-to-date with all happenings in your community by joining the FCCA Listserv. Register today at **foxhall.org!**

production is “the first expedition to explore inside the USS Arizona.... The discoveries made inside the ship are a stark reminder of all those who paid the ultimate price for their country. The expedition retells personal stories of survivors who lived through Japan’s surprise attack on Pearl Harbor.”

Scheduled BZA Meetings

Share comments and concerns so they can be aired at the Board of Zoning meetings—public meetings that institutions are required to schedule with local communities according to their agreements with the BZA.

GDS 6:30 pm, Library

December 6, 2016

March 7, 2017

May 2, 2017

Lab 6:00 pm

December 6, 2016 (Reservoir)

March 14, 2017 (Foxhall)

May 2, 2017 (Reservoir)

St. Patrick’s 7:30 pm

January 17, 2017

MacArthur campus

October 18, 2016

Whitehaven

January 17, 2017

MacArthur campus

PSA: Flag Removal - Let’s Keep The Foliage Beautiful!

This request is regarding the flags that were placed in the yards for 4th of July. Unfortunately, many of these flags have now degraded and have not been removed. This is a gentle reminder to please throw away any degraded or destroyed flags that may be present around the neighborhood. Thanks!

**FCCA Meeting Notes
09/21/2016**

Jessie Kane

Officer Anthony McElwee, 2nd District Police and Traffic Officer, delivered the crime report for the year to date.

Dedication of the Rachel Carson exhibit in Glover Archbold Park. Top Left: D.C. Del. Eleanor Holmes Norton presenting the exhibit. Bottom Left: Del. Norton speaking at the dedication. Top Right: Photo of the exhibit. (Photo: Bill Brown) Bottom Right: Diana Post, Tara Strobel, Jamie Keller at Rachel Carson sign dedication (Photo: Ann Haas)

Overall, crime in our area is up 16%. There have been eighteen crimes in the last thirty days, many clustered around Sherier Place, NW. A man entered a guesthouse on Sherier Pl. and stated that he had a gun. Additionally, thefts from autos have occurred. A CCTV camera has

been placed in that area, along with additional officers who have been assigned. In our immediate neighborhood, on 47th Place, an unidentified man was seen walking down the steps of a woman's house with someone unknown inside the house. The door to that house had been unlocked. Officer McElwee stressed that residents must keep their house doors locked at all times, even if one is only going to the mailbox or working in the yard. Additionally, it is best to keep car doors locked at all times to prevent theft from autos. Utilize your house alarm, if you have one. The audience expressed its gratitude to Officer McElwee for all of his efforts to keep us safe.

Representatives from the Department of Public Works (DPW), Mr. May and Ms. Duffy, spoke to the group. DPW is responsible for public spaces, streets and alleys, trash removal, and fleet trucks. The information shared focused on fall leaf pickup. A schedule will be forthcoming. Mr. May said that the city prefers that leaves be placed in paper bags that can be purchased at retail as they are more easily biodegradable than plastic bags. Placement of the bags in the tree box would facilitate pickup. Mr. May took note of concerns from members present.

Sally Strain presented updates on the Georgetown Non-Motorized Boathouse Zone along the Georgetown waterfront. The plan is calling for several new boathouses to be built between 34th St. and an area upriver approximately 1,100 ft. into the C&O Canal National Historical Park. The National Park Service (NPS) has produced an Environmental Assessment (EA). The result was felt to be a win for boaters and for the Park. There will be no land swaps and no private development in the C & O Canal Park. Deadline for submitting comments is 09/30/2016. The full plan can be viewed at "www.savethecanal.org".

Peter Van Allen and Dominic Patella reported on the airplane noise issue. In spring 2015, the FAA unilaterally moved the historic northern flight path more than a half-mile east over our neighborhood without conducting an environmental assessment or coordinating with affected neighborhoods. This new LAZIR flight path has resulted in airplanes flying directly over schools and homes at very low, dangerous altitudes. There has been a 10% increase in the number of flights into and from DCA by large jets. Airline departures are permitted as early as 5 am and after 12 am. Seven local community groups, as well as Georgetown University, have retained counsel and filed a Petition for Review of the new flight path with the DC Federal Circuit Court of Appeals. The DC government has pledged \$300,000 for an Environmental Assessment (noise study). GU has also helped with funding. The Petition has cleared the first hurdle. Peter and Dominic suggested using the website www.dcfairskies.org for history and updates. They also said to flood the Metropolitan Washington Airports Au-

thority (MWAA) and Mary Cheh's office (DC Council, Ward 3) with complaints.

Interested in joining the Palisades Village Board?

Sara Paulson

Palisades Village, our neighborhood organization devoted to helping seniors live and thrive in their own homes, is looking for new board members. We are in need of board members from the Foxhall area, Wesley Heights and Kent.

Depending on their interests, Board members help with event planning, communication and public relations, membership, volunteer recruitment, member services and fundraising. The Board normally meets on the third Thursday of the month. Arne Paulson, a long-time Board member, would be happy to talk to you about the benefits of serving. For more information, please feel free to contact him at arne.paulson@gmail.com.

In addition, we urge those who are thinking of joining Palisades Village to look at the range of services the organization provides and its many social events on the website: www.palisadesvillage.org, or by contacting the office: info@palisadesvillage.org.

New Foxhall Village Historic District DC HPO Liaison

Paul DonVito, Chairman, FCCA Historic Preservation Committee

The Foxhall Village Historic District extends a warm welcome to our new DC Office of Historic Preservation neighborhood liaison, Gabriela Gutowski. Hailing from the New York City Landmarks Preservation Commission, Gabriela brings a wealth of experience from a city that has more historic buildings than any other in the US. She will have some big shoes to fill replacing Frances McMillen, who was our liaison for the past three years, but no doubt Foxhall Village will beat the rough and tumble of New York City!

For residents of our historic district, if you have plans for exterior changes to your home beyond simple regular maintenance please contact Gabriela (at gabriela.gutowski@dc.gov or 202-442-8839.) She can advise you as to whether or not you will need a permit, how the permitting process works as well as advise you about what alterations will most likely be approved. Additionally please feel to contact me (pauldonvito@rcn.com or 202-375-4662) if you have either specific questions about planned projects and what has typically been approved or just basic questions about dos and don'ts.

As a reminder, what DCHPO and the FCCA Historic Preservation Committee cares about most are changes to front

facades or primary elevations (some houses also have prominent side elevations facing alleys or streets) as well as changes to roofs (especially slate replacement) and permanent landscaping changes (retaining walls, walkways, porches, etc.) Here is a quick list of alterations that need permits and staff review. Please note that other items that may come up that are not on this list – so always best to call first:

- Replacement windows
- Replacement front doors
- Basement window expansion
- Slate roof replacement – Please note that there is one type of slate on the Boss and Phelps homes and another on the Waverly Taylor homes.
- Solar panels (they must be totally hidden from street view in historic districts)
- Retaining walls (new or replacements)
- Front walk or step replacement or covering or new railings
- Any proposed alterations to the details (chimney pots / bas reliefs / decorative brick and stone work, etc.) These elements are a large part of what makes our HD special
- And of course, additions (even when not visible from the street.)

In short, almost any permanent change that impacts what can be seen from the street as well as a few that don't require permits and staff review. For more details please refer to the Foxhall Village Design Guidelines, which is available on DCHPO's website at: http://planning.dc.gov/sites/default/files/dc/sites/op/publication/attachments/Foxhall_Village_Guidelines_1.pdf

How Green Is Our Alley!

Frank Staroba

This month is the first anniversary of the Q Street Green Alley, so it's time to ask: "How green is our green alley? How well does it capture stormwater and how well does it serve our neighborhood?"

The green alley runs from Q Place to Q Street, ending just opposite the tennis court at Hardy Park. The alley was designed to serve two purposes: (1) to mitigate the harmful effects of the stormwater that surges through the alley in heavy rains, carrying pollutants and debris from the watershed that drains into it; and (2) to enhance its use as an ADA accessible pedestrian walkway and greenway.

Many of you will remember the condition of the alley before the green alley was installed. The asphalt had been eroded

by years of heavy rains and snows, leaving hazardous potholes for both cars and pedestrians to navigate. The water, sometimes six inches deep and forming mini-rapids, deposited a delta of coarse gravel and asphalt at the foot of the alley. Over a period of ten years, the alley outside one garden gate dropped by one foot.

Now the stormwater is completely absorbed into the reservoir beneath the green alley and in the infiltration planters along the side. There is no runoff or delta on Q Street. The water infiltrates into and recharges the ground water and it supports the plant life in the planters and along the edges of the alley. It is a demonstration site for the Department of Transportation, showing a sustainable green infrastructure solution to the stormwater runoff that plagues the Potomac River and the Chesapeake Bay.

Scores of people of all ages walk through the alley daily, enjoying a pleasant and safe pedestrian park on their way to schools,

bus stops, soccer fields, tennis courts, and other amenities of Hardy Park and Recreation Center. It has become a valued addition to our neighborhood.

If you haven't had a chance to walk the alley, please come by. You'll find an interpretive sign that explains how the alley functions to mitigate stormwater runoff. You'll see the many neighbors who use the walkway, and you'll enjoy a lovely green space.

The alley is a project of the District Department of Transportation, which is responsible for maintenance of the alley hardscape, and the Friends of Hardy, who are responsible for maintaining the plantings, and keeping the alley clean and free of weeds. Neighborhood volunteers join together every few weeks for just an hour to do the clean-up, and we encourage you to join us. To volunteer please contact MaryRollefson@starpower.net. It's easy, it's fun, and it's our green alley. Let's work together to keep it green!

St. Patrick's Episcopal Day School to Open Expanded Middle School at New MacArthur Boulevard Location

Head of School Peter A. Barrett

202.342.2804 or barrettp@stpatsdc.org

St. Patrick's Episcopal Day School will expand its thriving middle school program and relocate it to 4590 MacArthur Blvd, NW, as the Day School continues to build on 60 years of excellence in the education of young people in the nation's capital. The relocated and expanded middle school program will open for the start of 2017-2018 school year.

Demand for the current Grades 7 and 8 program has exceeded the available space at the existing MacArthur Campus at 4925 MacArthur Blvd, NW, where enrollment is capped. Students in Grades 7 and 8 now take classes on both St. Patrick's main Whitehaven Campus, located at 4700 Whitehaven Parkway, NW, and the existing MacArthur Campus. In order to meet the demand, St. Patrick's has signed a long-term lease to occupy the entirety of an almost-19,000 square-foot former office building, which has been gutted and will be built out to create a superb learning environment for you adolescent learners.

In addition to reuniting the Grades 7 and 8 program under one roof, the new facility will enable St. Patrick's to add Grade 6 students to the middle school. There are currently 115 students enrolled in Grades 6, 7, and 8, a number that the new facility will allow to grow over the next few years, with a projected maximum of approximately 150 students.

Founded in 1956 and currently celebrating its 60th anniversary of educating young people from across the Washington metropolitan area, St. Patrick's enrolls 512 students from three-year-old Nursery through Grade 8. The main campus, at 4700 Whitehaven Parkway, NW, will remain the school-home of students in Nursery through Grade 5. St. Patrick's offers a strong, balanced, learner-centered academic program – enriched by classes in art, music, and religion along with physical education and athletics – designed to develop character, advance human understanding, and promote academic excellence and prepare students to live with integrity, compassion, and purpose.

For now, St. Patrick's will hold onto the existing MacArthur Campus building, which it owns, at 4925 MacArthur Blvd, NW, and identify other St. Patrick's-related uses for the building for next year and beyond, possibly including innovative programs for students or faculty and staff professional development activities.

"This new facility represents an exciting educational opportunity not only for the current students and families of St. Patrick's," said Head of School Peter A. Barrett, "but also for families who are seeking an exceptional middle school program for their children, perhaps as they transition to independent schools. St. Patrick's has a long history of providing the very best in nursery, elementary, and middle school education, and our graduates are superb candidates (and then students) at an array of fine independent day schools in the Washington area and at boarding schools largely in the Mid-Atlantic and New England regions."

Contact: Head of School Peter A. Barrett
202.342.2804 or barrettp@stpatsdc.org

**FCCA Membership
as of
Nov 6, 2016**

Patron

Brown, Bill & Pat
DeWitte, Conrad
Donahue, Aimee & Eddie
Georgetown Day School
Georgetown University
Kern, Melissa & Bill Deegan
Lab School of Washington DC
St. Patrick's Episcopal Church
& Day School

Advocate

Avery, Robert
& Katherine Samolyk
Bennett, G. Bradley
& Curt Thorstensen
Blyth, Leo & Lucie
Board, Elizabeth & Bob Hines
Bond, Garland ("Boo") & Jodi
Boyd, Henry Lee
& Markovist Wells
Bunting, Bruce
& Jessie Brinkley
Christie, Jeff & Paula
Daly, Rob & Karla
Fishkin, Nate & Jane
Milam, Sally & Jim
Monsanto, Lisa Marie
& Audrey
Myers, Steven & Margaret
Ourisman, Deborah & Bobby
Pastor, Margaret
Paulson, Sara & Arne
Polk, Scott & Karen
Reuter, Andrew & Jen
Rippeteau, Darrel & Judith
Schubert, Jane
& Robert Woolfolk
Squires, Greg & Margot
Sterling, Lisa & Jamie
Teller, Roger & Susan May
Underhill, Charles
Valenzuela, Arturo
& Katy Mudge
Vardaman, Jack

Sponsor

Assuras, Thalia

& Mike Johnson
Bicknell, Noel
& Caitlin MacKenzie
Bilik, Al & Mary Jane
Bowers, Joel & Sue
Cogar, Joanne
Conn, Jackie
Crino, Michael & Colleen
DeMuth, Tom & Janet Mann
Donahue, John & Beth
DonVito, Paul & Charlotte
Dreyer, David
Dromerick, Alex & Laurie
Kentz, Andrew & Ellen
Kilby, Gene & Christine
Kimball, Peter & Leslie
Lawrence, Will
& Inuuteg Olsen
Lawson, Mallory
McEnery, Rosemary & Kevin
Schellinger, Dieter
& Jessie Kane
Taylor, Paul & Hulit
Van Allen, Barbara & Peter
Vicini, Stefano & Mariarita

Household

Andonyadis, Avyeris & Elly
Anonymous
Arundel, Kara & Tom
Bailey, Michael & Mari
Bateson, William & Martha
Belford, Michaella
Blakely, Judith
Bourdaudhui, Robert & Susan
Bray, John & Leslie
Buck, Molly
Cannon, Holly
& John Guttmann
Caride, Julieta & Jose Merino
Chester, Alec & Kim
Cleary, Colin & Susan
Crow, John M.
& Mary Pat Hayes-Crow
D'Amelj, Cristian & Francesca
Daverio
Daniel, Peter & Gabriella
Dornsife, Cinnamon
& Chip Barber
Duffles, Marcio & Tracey
Elting, Jeffrey & Maureen
Farrell, Janet

Foster, Stephen M.
Fowler, Maika & Thomas
Fuller, Laure & Stephen
Gabor, Robert & Aye Aye Maw
Gabriel, Tracy & Christian
Gaughan, Mary
Gentile, Nancyellen
Gillis, Richard & Carol
Guttmann, Ron
Haas, Ann
Hafez, Ziad & Aida
Harbold, Alexandra & Mike
Harburger, Patti
Hirshon Family
Hurt, Adrienne
Huve, Gerard & Sang-ae
Ives, Donna & Gerry
Iwanicki, Mike & Germana
Jablon, Cara & Robert
Jewett Jr., Richard
Juarrero, Alicia
& Jose Diaz-Asper
Kaye, Bill & Ann
Khatami, Farrokh
Klusman, Susan & Larry
Koch, Jeff & Patty Stolnacker
Kou, Maybelle
Lanman, Charlie & Mary
Lion, Andra & Barnard Steven
Maco, Lisa & Paul
Madonia, Erlyn
Magrath, William
& Susan Shen
Malkani, Ravina & Naresh
Manukian, Edward & Margo
Mathis Family
McCally, Tom & Ande
McKelvie, Rod
& Claire McCarthy
McKenna, Dolly & John
Melanson, Gregory & Daniel
Anderson
Mendelsohn, Jack & Micaela
Michaels, Judith
Miller, Brandon & Ekachai
Pattamasattayasonthi
Morgan, Jenny
Mu, Menghua
Nicholson, John & Marnie
O'Connell, Michael
& Bob Mikolitch
O'Hara, Katie & Jim

Oblaender, Carsten & Britta
Orlove, Deborah & Brett
Peasley, Carol
Phillips, Laura & Jared
Cornfeld
Provenzano, John & Beth
Ramirez, Mario & Andrea
Ratigan, Elizabeth
Reddy, Sandeep
Reznek, Sarah & Babette
Pennay
Ross, Stuart
Rubino, Lenore
Sakazaki, Melody
Salazar, Mila
Savage, Don & Pam
Sayles, Eric
Scheinman, Amy
Schwartz, Jean Pierre
& Helga
Siciliano, Robert
Silard, Kelly & Debbie
Sinsheimer, Cathy
Sloan, David
Smart, Janice
Snider, Sarah & Steven
Stanley, Florence
Staroba, Arden & Frank
Stevens, Guy
Straub, Terrence
& Elizabeth Shepard
Tersoff, Janet
& William Poole
Tobey, Steve
& Julie Haidemenos
Tucker, Gene & Dolly
Vivatrat, Nita & Mark Santos
Volker, Karen
Wolf, Christopher
Wood, Lisa
Youtcheff, Jack & Heloise
Zaki, Jane & Fares
Zodeh, Oli & Shazi

Senior

Asbill, Bill & Sharon
Barton, Terry & Jay
Beg, Joan
Bemis, Gerald
Bordonaro, Robert &
Barbara
Borras, Cari

Bray, Howard
Brown, Chris & Mary
Rollefson
Butterworth, Deborah
Casstevens, Kay
Chhabra, Harbans & Satpal
Conner, Chris & David
Corrado, Barbara & Ernest
Drake, Colette & Avery
Duignan, Carolyn
& Milan Valuch
Greenwood, Bill & Marsha
Greer, Doug & Annette
Griffin, MaryAnn
Groat, Donna & Gary
Guthridge, Daniel W.
Harou, Patrice & Berengere
Harris, Randolph & Cory
Ivey, Ron & Laura
Joseph, Janet C.
Kerwin, Connie
Klein, Solange
Kubinski, Carryn
& Gerhard Laue
Lustig, Ray
Moncure, Debbie & Braxton
Pierre, Andrew & Joan Root
Popkin, Richard & Karol
Reese, Anne H.
Sayles, Eric
Seltzer, George & Dianne
Sherman, Claire R.
& Stanley M.
Smith, Joanna
van Emmerik,
Maureen Carty
Velsey, Victoria & Don
Violante, Patricia
Wherry, David & Cený
Wolfe, J. Thomas
Woolley, Penelope

Donation

Blakely, Judith
Duignan, Carolyn
& Milan Valuch
Foster, Stephen M.
Kimball, Peter & Leslie
Ramirez, Mario & Andrea
Schellinger, MD, Maximilian
Silard, Kelly & Debbie

Pay by check or go to www.foxhall.org and join or renew using PayPal!

**Thank you for
your support!**

If you would like to talk about how your interests might mesh with the FCCA's current needs for volunteers - including newsletter delivery and attending ANC meetings - let us know!

Sure, call me!

Membership Form for the Calendar Year

Members must reside within FCCA area, be present, and be over 18 years of age to vote at meetings. Memberships are for the calendar year. Please make checks out to the Foxhall Community Citizens Association. Send to FCCA c/o Andrew Reuter, Treasurer, 4400 Volta Place, NW, Washington, DC 20007 or bring to a meeting!

Standard Memberships

- \$25 Household
- \$15 Senior Household
- \$25 Non-Resident

Booster Memberships

- \$250 Patron
- \$100 Advocate
- \$50 Sponsor
- Donation \$ _____

Names (LAST, First, as you wish listing to appear, Ex: DOW, Jane & John Smith)

Complete Mailing Address

Home Phone

Email Address for FCCA Updates

Date