

CHURCH HILL NEWSLETTER

COMMITTED TO INFORMING THE RESIDENTS OF CHURCH HILL
MARCH 2009

WEBSITE: www.churchhillrichmond.com

E-MAIL: newsletter@churchhillrichmond.com

Next General Membership Meeting

7:00pm Tuesday, March 17, 2009

St. John's Church Parish Hall
Members and Non-members Welcome

BOARD of DIRECTORS

PRESIDENT

John Johnson • 814-1066
mksm1@msn.com

VICE PRESIDENT

Beth Sarrett • 690-8703
bsarrett@comcast.net

SECRETARY

Pam Prescott • 440-3359
pamela.prescott1@yahoo.com

TREASURER

John Whitworth • 644-6559
jbwhitworth@comcast.net

ASSISTANT TREASURER

Susan White • 649-4008
susanwhite123@verizon.net

DIRECTORS AT LARGE

Tony Monteleone • 643-5835
tamonteleone@yahoo.com

Aimee Perron Seibert • 647-3140
apseibert@gmail.com

Matt Conrad • 248-8391
matthewconrad@gmail.com

Mike McPeak • 757-358-5565
mmcpeak@mmcpeak.net

Susan Nolan • 644-0880
susannolan@verizon.net

Immediate Past President

Jim Daab • 649-1913
jim@mysterydinner.com

VOLUNTEERS WELCOME!

Newsletter Editor:

Erika Gay 648-1650

Newsletter Advertising Coordinator:

Trish Bernal 643-2420

Membership Coordinator:

Benedicte Whitworth 644-6559

Church Hill Planters:

Marion Macdonald 644-1347

Newsletter Distribution:

Tom & Eileen Sanders 343-7157 (south)

Katie & Tom Widmer 771-5818 (north)

Church Hill Crime Watch:

Shelby Long 648-2710

Clean & Safe:

Chris Bergin 640-4084

Zoning Committee:

Beth Sarrett 690-8703

Summer Picnics:

Need a Volunteer Right Away!

ADVERTISING INFORMATION

The deadline for submission of ad copy is the 25th of the month for ads to be included in the following month's newsletter. E-mail submission of ads is preferred. Ads are black and white and can be accepted in .pdf, .jpeg, .pub or Word .doc format via e-mail to:

newsletter@churchhillrichmond.com

Payment must accompany the copy/ad or be received prior to the publication date in order for the ad to be included in the newsletter.

NOTE: A discount of 10% is provided for pre-paid advertising for three or more months. Ad copy may be changed as long as it is received before the usual deadline.

Please submit ad copy electronically. Send payment to CHA Newsletter, P.O. Box 8031, Richmond, VA. 23223.

Questions? Please contact Trish Bernal at 643-2420 or at trishbernal@gmail.com.

FULL PAGE BACK COVER \$80

FULL PAGE INSIDE FRONT COVER \$75

FULL PAGE INSIDE \$70

HALF PAGE \$40

QUARTER PAGE \$30

CENTERFOLD (TWO FULL PAGE ADS) \$130

Full page is 8 ½ x 11 with at least a ½ border all around. A half page ad would be no more than 7 ½W x 5H (landscape), and a quarter page ad would be 3 ¾W x 5H (portrait).

The Church Hill Newsletter is distributed by volunteers throughout the Church Hill neighborhood (North and South of Broad Street) and to many of the apartments in the Shockoe Bottom area (including Tobacco Row, Superior Building, and the Poythress Apartments). We also distribute through several local restaurants and area merchants. A total of 1400 issues are distributed each month.

EDITORIAL POLICY

The newsletter is published monthly except for a combined November/December issue. All official opinions of the CHA are found in the minutes of the meetings. All other opinions expressed in the newsletter are the opinions of the individual author. All submissions are welcome. The editorial policy does not permit personal attacks, profanity or anonymous submissions. Submissions may be edited for space. Final approval rests with the Board of Directors. Please submit all articles/letters as e-mails to newsletter@churchhillrichmond.com

PRESIDENT'S MESSAGE

As we begin the New Year, it has become evident that the Church Hill Association (CHA) is now more than ever being called upon to provide the membership, community and City with more input and feedback on what is going on, how things should be done and where the future of our City lies. The old days of Richmond civic associations only dealing with slow moving, very local and insular neighborhood issues are gone forever.

In the past year or so, with the dissolution of structures and City neighborhood advisory programs, the burden of commenting and responding on a number of very important issues has fallen on the shoulders of volunteers and citizen run civic organizations and homeowner associations. Almost weekly, CHA is asked to provide feedback, write letters setting out its position and attend hearings and meetings etc. with the City, district representatives and other government offices. Additionally, there are consultants, lawyers, advocates and individual members of our association who want us to focus on their individual causes and listen to their opinions.

While on one hand this is a good thing, on the other, the responsibilities of researching, reviewing, and responding to all these demands in a timely and accurate manner can be daunting. At present, our CHA system of volunteer citizen officers, communications and decision making, is not geared for such fast paced fact finding, discussions and debates, attendance at meetings and membership votes.

CHA as designed, is driving a 1950's association model - on a 2009 superhighway demanding more research, quicker assessments, evaluations and decisions. Even if the new Mayor does reconstitute the citizen or community advisory programs, CHA still needs to initiate appropriate changes in our present internal and external communications processes. We need to do this so we can accurately know and research issues, liaison with other community organizations and have timely and accurate membership decisions and votes.

Mind you this is not a call to rush forward and deviate from sound and measured consideration of issues or to tear-up the Bi-laws. Rather it is a call for us to consider new and more responsive organizational structures and processes that we can put into place so that we can better know, recognize and deal with what is going on both in front and behind the curtains. And finally, it will just make us a better civic association and organization.

Please help us begin to tackle this issue by sharing your thoughts and ideas with any member of the Board or at any of upcoming membership meetings.

John Johnson, President, CHA

The Board members of the Church Hill Association would like to recognize and thank the CHA Newsletter Editor, Erika Gay, for seven years of dedicated editing, coordinating and publishing of the Church Hill Newsletter. Through the work of Erika, the Newsletter is a professional publication and a beacon of information for everyone on The Hill and in the surrounding communities. It is also well acknowledged as a great communication tool for keeping folks informed about important activities, events, festivals, and The Hill's hot issues.

Additionally, the Newsletter has done a super job in featuring to the readers many local businesses, restaurants and emerging services through our community. Trish Bernal, Newsletter Advertising Coordinator, has also been a dedicated volunteer for seven years. Trish has worked with businesses in the community that advertise in the Newsletter and make it possible to sustain the free service to our neighborhood. It is a time consuming monthly task.

Thanks again to Erika Gay and Trish Bernal for seven years of work on the CHA Newsletter.

The Board of Directors of the Church Hill Association

TIMELY & NOTEWORTHY

CHURCH HILL ASSOCIATION MEMBERS – WHERE DO WE RESIDE?

For a few years there have been comments that Church Hill Association is exclusively made up of homeowners that only live South of Broad and around Libby Hill Park. We know that not to be true and in order to determine the inaccuracy of such statements, I asked Benedicte Whitworth, (2009 Membership Committee Chair), to verify the locations of our membership (as of February 19, 2009). We used the following parameters: Current member's residential address - North or South of Broad and/or East and West of 25th Street. Here are those results.

North of Broad: 95
South of Broad: 118
East of 25th: 161
West of 25th: 52

Location based on the intersection of Broad and 25th:

NE: 58
NW: 37
SE: 103
SW: 15

The Church Hill Association is not exclusive to homeowners only, we are open and inclusive of all. As a matter of review our Bi-laws state: "Membership shall be open to everyone living in and/or working in the St. John's Church Old and Historic District, other residents living and/or working in the East District, and to other interested persons. Membership shall in no way be exclusive." I thought it important to share this information with you, the membership, so that in the future you may be informed of the facts.

John Johnson, President

* **Mark Your Calendars for** *
* **Easter on Parade** *
* **Sunday, April 12** *
* Monument Avenue between Allen & Davis *
* Free admission, 1-5pm *
* The beloved Richmond tradition of *
* "parading" down scenic Monument Avenue *
* continues this year! Join tens of thousands *
* of people as they converge upon the four- *
* block site to celebrate the arrival of spring. *
* Music fills the air with art and jewelry *
* vendors, fun for children, food vendors, *
* people and dog watching, all a part of the *
* holiday celebration. The two main highlights *
* of the annual event are the Pet Bonnet and *
* People Bonnet Showcases on the Main *
* Stage at Allen Ave. Be sure to enter your *
* beloved Fido or your beautiful homemade *
* bonnet. Produced by Venture Richmond. *
* For more information call 804-788-6466 or *
* visit www.venturerichmond.com. *

**Custom Crafted
of
Solid Wood**

**Mantels
by
Meunier**

**Design
Installation**

Overmantels
Over Doors

www.themantelmaker.com
john@themantelmaker.com

Ph.: (804) 690-1977

ENJOY YOUR CAPITOL CITY

River District Schedule of Events 2009

Brought to you by Venture Richmond

Special Events in March

Friday-Saturday, March 13-14

10th Annual St. Patrick's Day Party

Siné Irish Pub & Restaurant (1327 E. Cary St.), Friday 9pm-2am and Saturday 11:30am-2am, No cover charge before 1pm. The party starts Friday with live music by Richmond's own U2 cover band *Even Better Than the Real Thing*. The come back when the pub opens on Saturday for more live music with William Walter & Company, Naughty Little Monkey, The Havers and Broken Monday. Rain or shine the party goes on inside and outside in the Patio Pub under the tent. Celebrate St. Pat's all weekend long! You don't have to be Irish to enjoy this party. Come sip an ice cold beverage and taste some delicious pub food, like Irish nachos, fish 'n chips or corned beef and cabbage. Live music, fun, food and plenty of your favorite beverages – green and gold! For more information visit www.sineirishpub.com or call 649-7767.

Saturday, March 14th

Shamrock the Block 2008

17th Street Farmers' Market in Shockoe Bottom, Free admission, 12pm-6pm

Richmond's answer to cabin fever is back! The 6th Annual Shamrock the Block regularly draws thousands of fun loving Richmonders for the all day music fest. This year's festival plans on putting the "rock" back in shamrock. Starting at noon, several of Richmond's favorite local bands are set to take center stage along with plenty of green and golden beverages for everyone. For the kids, there are games and entertainment along with lots of local vendors with an emphasis on "the green", so bring the whole family. Pets are welcome! This exciting annual event benefits Greater Richmond SCAN (Stop Child Abuse Now). For more information visit www.shamrocktheblock.com or call 804-304-6870. Sponsored by Bud Light, Y101, 965KLR, and Mix 103.7.

Saturday-Sunday, March 21st-22nd

24th Annual Church Hill Irish Festival

Church Hill (St. Patrick's Church on N. 25th Street between Broad and Franklin Streets); \$2.00 donation will be collected at the gate; 10am-7pm Saturday and 10am-6pm Sunday

Kick off the Irish weekend with a walking parade to include traditional music and dancing Saturday at 10am. Enjoy the rest of the weekend with Irish musicians, bagpipers and dancers. This year's lineup includes Uisce Beatha; the Janet Martin Band; Andy, Cindy and Then Some; Page Wilson; Gary Gerloff; Tinkers Damn; Bart Chucker Band; Kelly

Kennedy; Susan Greenbaum and many other local favorites. In addition to great entertainment, there will be plenty of family fun, including children's games, face painting and Irish-themed crafts. Food and refreshments will also be available. Enjoy wonderful "Irish Lasagna" prepared by the Ladies of St. Patrick's, "Fish and Chips" and other favorites provided by Poe's Irish Pub, Rare Olde Times, and many more. A huge children's play area will be sponsored by the great folks from "Connor's Heroes", an organization that assists families and children who are fighting childhood cancer. Proceeds benefit the St. Baldrick's Society and their fight against childhood cancer, the Church Hill Association, the Church Hill Crime Watch, Richmond Hill, Child Saver's Clinic of Richmond, the St. Peter's Meals Program, and many other neighborhood causes. Proceeds also benefit the historic preservation of St. Patrick's Church, a "little church with a big heart". We kindly ask that you leave all pets at home. For more information, visit www.ChurchhillIrishFestival.org or call 804-356-1093. Sponsored in part by Harp and Guinness.

Saturday, March 28th

Downtown Loft Tour

Tickets \$20 in advance or \$25 the day of the tour, 10am-5pm. Seeing is believing! Experience Downtown's lofty lifestyle. Buy a one day "all access pass" to tour Downtown's most exclusive and private residences. The pass includes parking and transportation. Join the second annual tour of 13 lofts and condos in Shockoe Slip/Bottom, Jackson Ward, Manchester, Rocketts Landing and along the Riverfront/Canal Walk. Many of the lofts and condos have been featured in Southern Living, Dream Lofts and Condos, R-Home Magazine, Creative Work Space, Richmond Times-Dispatch, Style Weekly, House-Trends Magazine, Urge and other publications. [Purchase tickets online](#) or at any of the following shops: La Difference - 125 South 14th Street, Waller & Co. Jewelers - 19 East Broad Street, J. Emerson, Inc. - 5716 Grove Avenue, Papeterie - 3048 Stony Point Road, Wine & Beer - Westpark 9631 West Broad Street, The Boathouse at Sunday Park - 4602 Millridge Parkway. Any remaining tickets will be sold for \$25 the day of the tour at the Downtown Loft Tour information area located on the Canal Walk at 14th Street. Produced by Venture Richmond and the City of Richmond and sponsored by Rocketts Landing, One South Realty Group and House Trends Magazine. For more information call Venture Richmond at 804-788-6466 or visit www.venturerichmond.com.

CHA BOARD MEETING

MINUTES OF THE FEBRUARY 5, 2009 BOARD MEETING

By CHA Secretary, Pam Prescott

President John Johnson called the meeting to order at 7:00PM at the 2300 Club.

The attendees were:

PRESIDENT, John Johnson
VICE PRESIDENT, Beth Sarrett
SECRETARY, Pam Prescott
TREASURER, John Whitworth
ASSISTANT TREASURER, Susan White
DIR. AT LARGE, Tony Monteleone
DIR. AT LARGE, Mike McPeak
DIR. AT LARGE, Matt Conrad
DIR. AT LARGE, Aimee Perron Seibert
DIR. AT LARGE, Susan Nolan
NEWSLETTER EDITOR, Erika Gay

Announcements

The proposed minutes were approved as written by the Board.

John Johnson introduced Jerry Husband to the Board as the new 2300 Club Manager. Jerry spoke of upcoming activities he is planning for members of the 2300 Club. Welcome, Jerry!

Committee for Architectural Review (CAR) is holding an annual retreat at the 2300 Club on February 7th from 9am till noon.

CHA president announced the City Council 7th District Representative seat has been filled by Betty Squire. John expressed the need to meet with Ms. Squire to discuss CHA issues and ways we can improve our neighborhood.

Presentations

Kori and Valdez Mosely attended the Board Meeting to speak about their process of restoring their home at 3101 E. Broad Street. They wish to erect a 6 foot privacy fence for their back yard. There is a retaining wall present on the property and the proposed fence will sit just behind the retaining wall and not directly on top of it. The Mosely's have sent letters to their direct neighbors and haven't encountered any opposition. The Board recommended continuing to contact neighbors and present to the Membership at the meeting on February 17th.

Terrie Scherer spoke about a proposed fee for security alarms in the city (ordinance 2008-305). Under this ordinance, a permit would be charged plus an additional fee each year to keep the permit active. She was invited to the Membership meeting to share this information.

Bridget Huff and Richard Taranto came to the meeting representing the Friends of Chimborazo Playground. They are asking for funds of \$5,400 for improvements to the playground. This money would be used for picnic tables (adult and child), BBQ stands, garden shed, bird house and a bat house. CHAT would partner with them to build the items. Also included, are colorful shade sails that are 15' in height and would be used for three seasons of the year. Everything proposed will be fully adaptable for the new park design proposed by the City. Also, Parks and Recreation has mentioned the possibility of matching funding secured privately. Please check out <http://www.imaginechimbo.org/> to see the City's proposed design for the park. John Johnson invited them to present at the Membership meeting but no decision will be made till after 3/31/09 so other parties can place requests for funding.

Business

Treasurer's Report John Whitworth presented the Treasurer's Report for January 2009. At January 31, the CHA had \$40,570.26 cash in the bank. Cash Receipts for the month were \$901.99; expenditures were \$3,746.23 for a decrease in cash of \$2844.24.

Committee Reports

Zoning: Beth Sarrett advised the Board the Zoning Committee supports the need for a Special Use Permit concerning proposed duplexes at 2102-2104 E Broad Street. CAR has also approved the design.

Newsletter: No Report.

Membership: No Report.

Clean and Safe: No Report

Holiday: Liz Stern has planned a meeting to discuss the 09 Holiday Ball location on Saturday, February 7th.

New Business

The Board discussed scanning all thank you letters from organizations CHA supported in 2008 and putting them on

CHA BOARD MEETING

MINUTES OF THE FEBRUARY 5 BOARD MEETING CONT...

the Website for all the membership to enjoy. This should be completed shortly.

Thank you to Erika Gay for her work on getting four Welcome to Church Hill signs to be placed at entrances to the neighborhood from the City of Richmond. The signs are dependant on the City budget, so we are waiting to see what is passed in April.

John Johnson advised the Board that ACORN does not support the Shockoe Bottom Stadium issue.

The liaison Committee for the Shockoe Bottom Stadium has met twice. The committee members are John Mingus, Waite Rawls, Euginia Anderson-Ellis, John Whitworth and they wish to expand their role by also meeting with other interested parties like ACORN and interested Shockoe Merchants to be able to show a broader perspective on the hot issue. The motion was presented and carried. The committee is to continue on a fact finding mission with Highwood Properties and other interested parties and report back to the Board. A motion was also presented and approved that the Board has decided not to take a vote on the issue as more information is needed.

Mulch Day in Libby Hill Park is set for February 21st at 9 am. There will be lots of food and beverages for those helping out. Twenty-two trees will also be planted.

The meeting was adjourned at 8:45pm.

Got the Winter Blues?

Need Relaxation?

Massage to Go

In your Home

with Chair or Table

\$60.00 /hr Chair Massage

Reclaim your Health!

Karma Shanti, CMT, CYT

(804) 612-1528

www.karmashandsofhandsofhand.com

Share me & expense
w/ a friend

Need Exercise?

Yoga to Go

In your Home

Invite a friend or two or
enjoy a private session
with a Yoga Teacher

Winter Special

\$60.00 Yoga session

First Release CD "MEMORIES"

Concert Pianist, Teacher, Accompanist
and Lecturer

The piano music of Beethoven,
Schumann, Chopin and more.

PURCHASED AT

312 Gallery, 312 Brook Rd., Rickie Show
(804) 339-2535

Black History Museum Gift Shop
(804)780-9093

Mr. Frank Mullins (804)921-9195
Mr. Mamon L. Morrison (804) 649-7347

OFFICE FOR RENT

2120 East Marshall Street

2 room office with private bath

Close to downtown Richmond

Rent Reduced,
Utilities included,
Available Now

Carefully restored with hardwood floors throughout

Off street parking

Furnishings available

Contact abaisey@rbvainc.com or 804-649-2162

CHA GENERAL MEETING

PROPOSED MINUTES OF THE FEBRUARY 17, 2009 GENERAL MEMBERSHIP MEETING

By CHA Secretary, Pam Prescott

CHA President John Johnson called the large body of attendees to order at 7:10 pm in the St Johns Church sanctuary.

Announcements

John and the membership welcomed all the new members!

John introduced new appointed City Council 7th District Representative Betty Squire to the membership. She outlined her agenda which includes education, public safety, maintaining the historic fabric of our neighborhood and blight.

Business

Kori Mosely talked with the membership on her wishes to erect a 6 foot privacy fence at 3101 E Broad Street. Some discussion ensued and a motion was presented to approve. A vote was held and the motion carried.

Katie Thomas opened a discussion of some proposed zoning changes across Church Hill and Union Hill. South of Broad Street would remain R7 while going North of Broad to Marshall would be R63. There is a vote coming on this next month in the City and Ms. Thomas advised all information regarding this including a map of the proposed areas will be in the newsletter for the membership's review.

Terrie Scherer spoke about the about a proposed fee for security alarms in the city (Ordinance 2008-305). She urged the membership to voice their views to their City Council Representatives throughout the city.

Bridget Huff of Friends of Chimborazo Playground presented the request for funds of \$5,400 for improvements to the playground. This money would be used for picnic tables (adult and child), BBQ stand, garden shed, 3 large shade sails, a Purple Martin bird house and a bat house. While there was some discussion, no vote will be taken until after 3/31/09 so other parties can place requests for funding.

Police/Crime Report was given by Lt. Chris Sareno from the 1st Precinct. He reported that there have been no

violent crimes reported in the precinct. Burglaries are on the rise and reminded everyone to lock automobiles and keep all valuables out of sight. Some members brought up the issue of speeding on Franklin and Grace Streets along with tractor trailers driving through our neighborhood. As always, pet droppings continue to be a problem with irresponsible pet owners.

Kristin Hughes gave an update on the proposed Oakwood Heights condo development. The project, declined by CAR, recently passed the City Council's land-use committee 3-0, and will be heading to City Council on February 23. Kristin asked anyone opposed to the project please contact City Council right away. Former City Council 7th District representative Delores McQuinn has apparently been working in support of the project, and has submitted several hundred signatures in favor.

A representative from the housing project of 2102/2104 E Broad Street spoke to the membership asking approval for a Special Use Permit. This is a project with Johannis Design Group where 2 duplexes will be built. A Special Use Permit is needed because by today's standards the area is not large enough for the duplex. After light discussion, the motion was presented and carried.

The Shockoe Center project was the next topic on the agenda and, as expected, was the big event of the evening with several hundred or so residents bulging to voice their opinions. The lively bantering hinted of frustration and anger but a more civilized discussion ensued. While the liaison committee members John Mingus, Waite Rawls, Euginia Anderson-Ellis and John Whitworth did not offer any results from their information gathering with Highwood Properties, they had drafted some questions to be pursued with Highwood along with other interested parties affected by the Shockoe Center project. A proposal to Not Vote at this meeting was voted down, and then there was a short discussion on whether or not to support the Shockoe Center project based on the information at hand. Only after more discussion with many voicing their opinions, the CHA took a secret ballot vote on the following motion: "Given the information provided, the Church Hill Association does not approve of Shockoe Center, as presented". The membership voted 62-44 with 2 abstaining against the Shockoe Center project.

The evening was not without scandal. A discussion was held concerning alleged actions of some new CHA

CHA GENERAL MEETING

PROPOSED MINUTES OF THE FEBRUARY 17 GENERAL MEMBERSHIP MEETING CONT...

members that had their memberships paid by the developer or another interested party and had pledged to vote in favor of the development. The CHA Board is looking into this allegation.

Next Membership meeting is March 17, 2009 in the St John's Parish Hall.

The meeting was adjourned at 9:25 p.m.

FOR RENT

**Condominium Apartment in The Belfrey –
Historic 1874 Church; 26th and Broad**

Featured in Garden Tour and Southern Living Magazine; Dramatic 32 foot cathedral loft 1+ bedroom; 18'x21' Living Room; Washer/Dryer; No Pets. References Required;

1 year minimum lease. \$995.00/month

Available Immediately – (804) 200-1388

CHURCH HILL ANIMAL HOSPITAL IS CELEBRATING 5 YEARS IN THE NEIGHBORHOOD AND WOULD LIKE TO THANK EVERYONE FOR THEIR REMARKABLE SUPPORT.

LOCATED AT THE CORNER OF 25TH AND MARSHALL STREETS,
ONE BLOCK NORTH OF ST. JOHN'S CHURCH.

MAKE YOUR APPOINTMENT TODAY AT 644-8200

ZONING COMMITTEE MEETING

MINUTES OF THE JANUARY 26, 2009 CHURCH HILL ASSOCIATION ZONING COMMITTEE MEETING

1. Members Present – Ruth Deboer, Michael McPeak, Beth Sarrett, John Sydnor, Diane Worthington

Members Absent – Martha Broughton, Bill Hartssock, Charlotte Kerr

Guests – Jesse Faissant (Richmond Development Partners), Tarisa Griffith (Planner, City Department of Community Development)

2. December 1st Meeting Minutes Approved

3. Presentations

Jesse Faissant – Update re: 2102 & 2104 East Broad SUP Request (Original Presentation @ July ZC Mtg)

CAR initial approval obtained; Immediate neighbors' approval obtained; ZC voted to recommend approval to CHA Board; ZC recommends presentation/answer questions @ February 5th Board meeting and attendance @ February 17th Membership meeting prior to General Membership vote.

Tarisa Griffith – Provided info re: Eatery Designations and Related Parking/Site Requirements, as well as impact for same with proposed R-63 zoning in our O & H Districts. Eateries present as 2 options – restaurant or take-out (no seats); Proposed R-63 zoning includes 1 parking space per 300 sq ft for restaurants (sq footage includes kitchen, storage, restrooms, etc.); Proposed R-63 zoning includes 1 parking space per residential Unit; Proposed R-63 zoning includes an overall decrease in parking designations for local eateries and groceries.

4. Liaison Updates

Board of Zoning Appeals - No relevant items on January docket.

Committee for Architectural Review - No relevant items on January docket.

Planning Commission - No relevant items on January docket.

Meeting Announcements – Public Hearing with Richmond City Council's Committee on Land Use, Housing and Transportation, 3PM on February 17th re: Appeal of CAR decision re: 3618-3626 East Broad & 3609-3611 East Marshall (Oakwood Heights Condominium Proposal, Margaret Freund & DGM Properties)

CAR Annual Retreat, February 7th from 9AM – noon @ The 2300 Club

5. Old Business

Sub-Committee to Address Proposed City Zoning Changes Relative to Church Hill & North of Broad O & H Districts Update -

Sub-Committee Leaders/Presenters - Charles Fields, Katy Thomas:

Recommendation to CHA Membership @ February 17th Meeting for a vote in support of City Proposal if it includes several revisions suggested by the Sub-Committee, as presented to the ZC (January 26th) and subsequently the Board (February 5th).

New Chair for ZC – No volunteers to date.

6. New Business

No ZC member items presented.

7. Meeting Adjourned: 8:25 PM

Next Zoning Committee Meeting – Monday, February 23rd, 7PM @ St. John's Church Parrish Hall

Fine Carpentry

By
Jon Lillyman

- ◆ Porches
- ◆ Interior Trim
- ◆ Exterior Trim
- ◆ General Construction

804-301-6344

Cleaning Service

TAMMY -N- TABIAS

TNT

CLEANING SERVICE
CALL TODAY FOR YOUR
FREE ESTIMATE
746-8805

\$10⁰⁰ OFF
Your First
Residential
Cleaning

Cannot be combined
with other offers.

Serving Richmond
& Surrounding area
for over 10 years!

- WIPE KITCHEN COUNTERS, OUTSIDE APPLIANCES & FURNITURE, CLEAN SINK & CABINETS, MOP, WAX & OR VACUUM KITCHEN FLOORS
- CLEAN & DISINFECT SINKS, TOILETS, SHOWERS & TUB
- CLEAN BATHROOM MIRRORS, COUNTERS & CABINETS • MOP, WAX AND OR VACUUM BATHROOM FLOORS
- CLEAN LIGHTS, CEILING FANS & BLINDS • DUST FURNITURE, WOODWORK, WINDOWSILLS & REMOVE COVERS • VACUUM FLOORS, FIREPLACE & FRONT GLASS DOOR
- CHANGE LINENS & TOWELS
- SPOT CLEAN DOORS, DOOR FRAMES & LIGHT SWITCHES

CHA MEMBERSHIP

JOIN THE CHURCH HILL ASSOCIATION !

CHA MEMBERSHIP MESSAGE

Thank you to Bill and Lee Ann Pickering for serving as Membership Chairs; it will not be an easy task to follow in their footsteps but I will certainly do my best to serve the Members of the Church Hill Association.

The 2009 membership had a surge of 43 new members at the February 17 meeting. If by any chance, I have misspelled your name, please do not hesitate to call or email me. It is not always easy to read some of the writing on the membership forms.

A special gift is also part of the 2009 membership – a green tote bag with the Church Hill Association logo is given to any new member. The bags are great for groceries or almost anything else; they are green with a white logo, made with some recycled material and can save lots of those plastic grocery bags! In addition to a free bag with your membership, you can purchase additional bags for \$4.00 each

Bénédicte Whitworth (644-6559)

CHAbene@comcast.net

New members since January 21st, 2009

Beem, Amy	Murden, John
Bergin, Chris & Tish	Napier, David
Brockman, Tom	O'Kelly, Tom
Burt, Henry & Eleanor	Pizkard, Tracey
Clashes, Debra	Priddy, Rives
Cook, Nancy	Robertson, Dennis Sr
Crump, Kate	Sloan, Peter
Daab, Jim & Laura	South, Linda
Daughtery, Beatrice	Squire, Sidney
Ford, Horace	Starook, Dean
Gray, Kirsten	Stock, Emily & David
Greer, John & Melissa	Vetrovec, John
Gunn, Christopher & Elizabeth	West, Gloria
Hartsock, Bill	West, Keith
Hill, Diane	White, Robert Jr
Jackson, Diana	Williams, Sue
Jones, Ciceroe	
King, William	
Lozito, Heather & Paul	
Marsh, Frederick	
Muir, Lawrence	

CHURCH HILL ASSOCIATION MEMBERSHIP FORM

P.O. BOX 8031 RICHMOND, VIRGINIA 23223

Mail form to the CHA address above or bring form to the next General Membership meeting.

Member Name #1 _____

Member Name #2 _____

Street Address _____

City/State/Zip _____

Phone _____

E-Mail _____

Cash _____ Check _____ (Make payable to CHA) \$25 per person _____ Memberships = \$ _____

The
2300
Club

Where
History & Community
Meet

Since 1964

23rd & East Grace Streets
In Richmond's Historic Church Hill
804.644.2300

POINTS OF CONTACT

STATE AND LOCAL GOVERNMENT

Governor TIMOTHY KAINE
Virginia State Capitol
3rd Floor
Richmond, VA 23219
PH: 786-2211
FAX: 371-6351

State Senator HENRY L. MARSH, III
PH: 698-7516
FAX: 698-7958
Senate Legislative Information: 698-7410

State Delegate JENNIFER McCLELLAN
PH: 648-1171
FAX: 772-1512
House of Delegates Legislative
Information: 698-1500
E-MAIL: DelJMcClellan@house.state.va.us

Mayor DWIGHT C. JONES
City Hall
900 E. Broad Street, 2nd Fl.
Richmond, VA 23219
PH: 646-7970
E-MAIL: TBD

City Council Member TBD

7th District Richmond City School Board Member
DONALD COLEMAN
E-MAIL: dcoleman2@richmond.k12.va.us

EAST DISTRICT AGENCIES

East District Families First	646-4508
EDI – W.I.C.	646-0775
Family Resource Center	644-4496
Health Center	780-0840
Social Services	646-7212
Va. Cooperative Extension	786-4150

RICHMOND RESOURCES

Alliance to Conserve Old Richmond Neighborhoods (ACORN)	422-2148
Association for the Preservation of Virginia Antiquities (APVA)	648-1889
Black History Museum	780-9093
Carpenter Center for the Performing Arts	225-9000
Children's Museum of Richmond	474-7000
Edgar Allan Poe Museum	648-5523
Historic Richmond Foundation	643-7407
Library of Virginia	692-3500
Museum of the Confederacy	649-1861
Richmond Ballet	359-0906
Richmond Coliseum	262-8100
Richmond National Battlefield Park	771-2148
Richmond Symphony	788-1212
Science Museum of Virginia	367-6552
Valentine Richmond History Center	649-0711
Venture Richmond	788-6466
Virginia Historical Society	358-4901
Virginia Museum of Fine Arts	367-0844
Virginia Opera	643-6004
Virginia War Memorial	786-2060

NEIGHBORHOOD MAINTENANCE

Citizen's Assistance	646-7000
City of Richmond Public Utilities	644-3000
Code Violations related to historic preservation	
Catherine Easterling	646-7550
catherine.easterling@RichmondGov.com	
Commission of Architectural Review	646-6364
Zoning Administration	646-6340
Housing Code Enforcement	646-6419
Environmental Control	646-7448
Graffiti Hotline	646-1406
Truancy Hotline	646-ABCD
Northeast District Parks Maintenance	646-3216

POLICE AND SAFETY

Emergencies	911
Non-Emergency Police	646-5100
1st Precinct Station	646-3602
Fire Station #1	646-4229
Church Hill Crime Watch	648-2710