

DOCKET ITEM #2

Special Use Permit #2012-0018 207 South Peyton Street – Saint Coletta's School 5-12-12

Application	General Data		
Consideration of a request to increase the number of students at a	Planning Commission Hearing:	May 1, 2012	
private school.	City Council Hearing:	May 12, 2012	
Address: 207 South Peyton Street	Zone:	OCH/Office Commercial High Zone	
Applicant: Saint Coletta's of Greater Washington, Inc. by M. Catherine Gibbs	Small Area Plan:	King Street Metro/Eisenhower Avenue	

Staff Recommendation: APPROVAL subject to compliance with all applicable codes and ordinances and the recommended permit conditions found in Section III of this report. **Staff Reviewers:** Nathan Randall <u>nathan.randall@alexandriava.gov</u>

<u>PLANNING COMMISSION ACTION, MAY 1, 2012</u>: On a motion by Mr. Jennings, seconded by Mr. Dunn, the Planning Commission <u>recommended approval</u> of the request, subject to compliance with all applicable codes, ordinances and staff recommendations. The motion passed on a vote of 7 to 0.

Reason: The Planning Commission agreed with the staff analysis.

Speakers:

Alice Fitzgerald, representing the 1600 Prince Street Condominium, stated that she supports Saint Coletta's School but is concerned about school-related vehicles impacting sight distances for vehicles exiting the nearby condominium driveway. She suggested the construction of "bump-outs" in the public right-of-way to improve sight distances.

Mark McNutt, 1600 Prince Street, expressed concern about the scarcity of residential parking in the area.

Mary Catherine Gibbs, attorney representing the applicant, spoke in support of the application and recognized several audience members present at the hearing who support the application. She stated that the school is willing to address the matter of sight distances by enhancing its transportation plan (Condition #4) in a variety of ways, such as adding more staff monitors outside and by placing temporary traffic cones around the condominium driveway exit to prevent vehicles from blocking sight distances for exiting residents.

I. DISCUSSION

The applicant, Saint Coletta's School Inc. by Mary Catherine Gibbs, attorney, requests a Special Use Permit amendment to increase the number of students at an existing private school at 207 South Peyton Street.

SITE DESCRIPTION

The subject site is a 20,500 square-foot building on one lot of record with 76 feet of frontage on South Peyton Street, 200 feet of depth, and a total lot area of approximately 14,000 square feet. Saint Coletta's School occupies the entire building, which has a small gift shop and semienclosed parking garage on the ground level, and two upper floors for student instruction.

Office buildings surround the site on three sides; the 1600 Prince Street residential condominium is located immediately next-door to the north.

BACKGROUND

Prior to the subject building being constructed, BZA Case #5261 was approved in 1986 for a parking variance to allow all parking spaces on the site to be compact in size, with a narrower drive aisle than usual. City Council first approved a Special Use Permit for Saint Coletta's at this site in June 1996 (SUP#96-0088). At the time, the school instructed mentally handicapped and disabled children and young adults. Today the school provides services, such as life and vocational skills training, to disabled adults only.

Most recently, an administrative minor amendment (SUP#2011-0004) was approved in March 2011 increasing the number of adult students at the school from 75 to 90.

On April 4, 2012, staff inspected the premises for compliance with conditions of SUP#2011-0004 and found no violations.

PROPOSAL

The applicant proposes to add 40 students at its existing private school, which would change the maximum number allowed from the current 90 to 130. The school, which provides education, day support, pre-vocational training, and support employment to adults with intellectual disabilities, is planning interior renovations to its space that will allow it to accommodate the additional students. In addition, an increase in staff from the current 30 to approximately 50 will be necessary to accommodate the increased student body. No other changes to the operation are expected. The school will also continue to operate a small gift shop area in the front lobby selling

student-made arts and crafts on an occasional basis. Additional elements of the proposal are as follows:

Number of Students:	90 (existing) <u>40 (additional students requested)</u> 130 total students proposed
Number of Employees:	30 (current) <u>20 (additional employees expected)</u> 50 total employees expected
Hours of Operation:	8 a.m. -5 p.m. Monday $-$ Friday, with occasional night and weekend activities
<u>Peak</u> <u>Pick-Up/Drop Off Hours</u> :	8:40 a.m. – 9:30 a.m. 2:40 p.m. – 3:30 p.m.
Noise:	Normal noises from students as they arrive and depart the school
<u>Trash:</u>	Typical office/school trash is expected and is collected from trash room on a weekly basis or more often if needed

ZONING/MASTER PLAN DESIGNATION

The subject property is zoned OCH / Office Commercial High. Section 4-1103(U) of the Zoning Ordinance allows a private school in the OCH zone only with a Special Use Permit.

The proposed use is consistent with the King Street Metro / Eisenhower Avenue Small Area Plan chapter of the Master Plan which designates the property for office and commercial uses.

STUDENT DROP-OFF / PICK-UP

The applicant proposes to continue operating under the pick-up and drop-off plan approved as part of the prior SUP approval last year. A combination of busses, vans, taxis, and private vehicles drop off students typically between the hours of 8:40 a.m. and 9:30 a.m. and pick them up between the hours of 2:40 p.m. and 3:30 p.m. Students do not drive themselves to the school.

Drop-off and pick-up activities occur in one of two areas immediately adjacent to the school building: either the designated on-street loading zone in front of the main entrance, and the other or in the driveway on the southern side of the building.

In the past, staff has heard complaints from management of 1600 Prince Street that drivers picking-up and dropping-off students were blocking the entrance to their parking area next-door and using it as a waiting area. Staff has not observed either circumstance during its visits to the site and recent conversations with management indicate that student pick-up and drop-off has improved.

PARKING

According to Section 8-200(A)(11) of the Zoning Ordinance, a private school is required to provide one parking space for every 10 students. The proposed 130-student school would ordinarily be required to provide a minimum of 13 off-street parking spaces. However, the original 1996 SUP approval required a minimum of 48 parking spaces in anticipation of the 65 staff members who would be working at the school.

The applicant satisfies its parking requirement by providing 48 off-street parking spaces, 33 of which are located in the ground-level garage area on site, and 15 of which are located in the Coal Yard property on North Henry Street. The applicant reports that approximately 50 staff members are expected at the school upon expansion, which is less than the 65 staff approved at the site by SUP in 1996 because the adult school program, the only function at the site today, requires fewer staff.

II. STAFF ANALYSIS

Staff supports the applicant's proposal to increase the number of students at the school. The use provides a valuable service to the community and the requested increase is reasonable.

Generally speaking, significant neighborhood impacts are not expected from the operation of this use. Students programs are located entirely within the building and during typical daytime hours. The 48-space parking requirement, which has been carried forward from prior SUP cases, is sufficient for this approval given that approximately 50 staff members will be present at the school upon expansion and that some of them will use public transportation to reach the site given the school's proximity to King Street Metro.

The current drop-off and pick-up plan, amended as part of the most recent SUP approval, appears to function well for the current number of students attending the school. The stationing of school staff next to the front entrance and side driveway every day is a particularly important element toward preventing backed-up traffic, preventing vehicles from parking in the neighboring condominium property, and generally ensuring the smooth and successful arrival and departure of students. Staff has some concern that, with additional vehicles expected as a result of the expansion, vehicles could bunch together at the end of the school day, overwhelming the capacity of the existing drop-off and pick-up areas and impeding traffic flow on South Peyton Street. However, revised Condition #4 will require the applicant to identify and implement solutions within a revised drop-off and pick-up plan if necessary to prevent impacts on adjacent properties or on the reasonable flow of traffic. The placement of additional staff outside during arrival and departure times (already required, as needed, in Condition #7) could be a part of any such solution. Staff will also review the drop-off and pick-up arrangement as part of the school's required one-year review (Condition #14.)

Staff recommends approval of the Special Use Permit request subject to the conditions contained in Section III of this report.

III. RECOMMENDED CONDITIONS

Staff recommends **approval** subject to compliance with all applicable codes and ordinances and the following conditions:

- 1. The Special Use Permit shall be granted to the applicant only or to any entity in which the applicant has a controlling interest. (P&Z) (SUP#96-0088)
- 2. **<u>CONDITION AMENDED BY STAFF</u>**: No more than 90 130 students shall be permitted at the school at any one time. (P&Z) (SUP#2011-0004)
- 3. No more than 65 staff members shall be permitted at the school at any one time. (P&Z) (SUP#96-0088)
- 4. <u>CONDITION AMENDED BY STAFF</u>: The applicant shall submit and maintain a pick-up/drop-off and parking plan to the satisfaction of the Directors of Planning and Zoning and Transportation & Environmental Services which (a) confirms that there are a minimum of 48 off-street parking spaces available for school staff and visitors at all times that the school is in session and (b) demonstrates how both drop off and pick up for all existing and additional new students will be accommodated without impacting adjacent properties or the reasonable flow of traffic on South Peyton Street. (P&Z) (T&ES) (SUP#2011-0004)
- 5. The applicant shall contact the Crime Prevention Unit of the Alexandria Police Department for a security survey for the school. (Police) (SUP#96-0088)
- 6. Lighting in the garage shall be provided at a level acceptable to the Police Department and the Department of Transportation and Environmental Services. (Police) (SUP#96-0088)
- 7. The applicant shall designate at least one employee, and more employees as necessary, to supervise student pick-up and drop-off at the beginning and end of each school day and to assure that no vehicles used for student transportation block access to neighboring properties to the satisfaction of the Director of Planning & Zoning. (P&Z) (T&ES) (SUP#2011-0004)
- 8. The applicant shall conduct employee training sessions on an ongoing basis, including as part of any employee orientation, to discuss all SUP provisions and requirements. (P&Z) (SUP#2011-0004)
- 9. Trash and garbage shall be placed in sealed containers which do not allow odors to escape and shall be stored inside or in a closed container which does not allow invasion by animals. No trash and debris shall be allowed to accumulate on site outside of those containers. (P&Z) (SUP#2011-0004)

- 10. Litter on the site and on public rights-of-way and spaces adjacent to or within 75 feet of the premises shall be picked up at least twice a day and at the close of business, and more often if necessary, to prevent an unsightly or unsanitary accumulation, on each day that the business is open to the public. (T&ES) (SUP#2011-0004)
- 11. All loudspeakers shall be prohibited from the exterior of the building, and no amplified sounds shall be audible at the property line. (T&ES) (SUP#2011-0004)
- 12. Supply deliveries, loading, and unloading activities shall not occur between the hours of 11:00pm and 7:00am. (T&ES) (SUP#2011-0004)
- 13. The applicant shall require its employees who drive to use off-street parking and/or provide employees who use mass transit with subsidized bus and rail fare media. The applicant shall also post DASH and Metrobus schedules on-site for employees. (T&ES) (SUP#2011-0004)
- 14. <u>CONDITION AMENDED BY STAFF</u>: The Director of Planning and Zoning shall review the Special Use Permit one year after approval and shall docket the matter for consideration by the Planning Commission and City Council if: (a) there have been documented violations of the permit conditions which were not corrected immediately, constitute repeat violations or which create a direct and immediate adverse zoning impact on the surrounding community; (b) the Director has received a request from any person to docket the permit for review as the result of a complaint that rises to the level of a violation of the permit conditions, or (c) the Director has determined that there are problems with the operation of the use and that new or revised conditions are needed. (P&Z) (SUP#2011-0004)
- STAFF: Barbara Ross, Deputy Director, Department of Planning and Zoning; Nathan Randall, Urban Planner.

<u>Staff Note:</u> In accordance with Section 11-506(C) of the Zoning Ordinance, construction or operation shall be commenced and diligently and substantially pursued within 18 months of the date of granting of a Special Use Permit by City Council or the Special Use Permit shall become void.

IV. CITY DEPARTMENT COMMENTS

Legend: C - code requirement R - recommendation S - suggestion F - finding

Transportation & Environmental Services:

- C-1 The applicant shall comply with the City of Alexandria's Noise Control Code, Title 11, Chapter 5, which sets the maximum permissible noise level as measured at the property line. (T&ES) (SUP2011-00004)
- C-2 The applicant shall comply with the City of Alexandria's Solid Waste Control, Title 5, Chapter 1, which sets forth the requirements for the recycling of materials (Sec. 5-1-99). (SUP2011-00004)

In order to comply with this code requirement, the applicant shall provide a completed Recycling Implementation Plan (RIP) Form within 60 days of City Council approval. Contact the City's Recycling Program Coordinator at (703) 746-4410, or via e-mail at <u>commercialrecycling@alexandriava.gov</u>, for information about completing this form. (T&ES)

Recommendations:

From Previous SUP2011-00004

- 4. The applicant shall submit and maintain a pick-up/drop-off and parking plan to the satisfaction of the Directors of Planning and Zoning and Transportation & Environmental Services which (a) confirms that there are a minimum of 48 off-street parking spaces available for school staff and visitors at all times that the school is in session and (b) demonstrates how both drop off and pick up for all existing and additional new students will be accommodated without impacting adjacent properties. (P&Z) (T&ES) (SUP2011-00004)
- 7. The applicant shall designate at least one employee, and more employees as necessary, to supervise student pick-up and drop-off at the beginning and end of each school day and to assure that no vehicles used for student transportation block access to neighboring properties to the satisfaction of the Director of Planning & Zoning. (P&Z, <u>T&ES</u>) (SUP2011-00004)
- 10. Litter on the site and on public rights-of-way and spaces adjacent to or within 75 feet of the premises shall be picked up at least twice a day and at the close of business, and more often if necessary, to prevent an unsightly or unsanitary accumulation, on each day that the business is open to the public. (T&ES) (SUP2011-00004)
- 11. All loudspeakers shall be prohibited from the exterior of the building, and no amplified sounds shall be audible at the property line. (T&ES) (SUP2011-00004)

- 12. Supply deliveries, loading, and unloading activities shall not occur between the hours of 11:00pm and 7:00am. (T&ES) (SUP2011-00004)
- 13. The applicant shall require its employees who drive to use off-street parking and/or provide employees who use mass transit with subsidized bus and rail fare media. The applicant shall also post DASH and Metrobus schedules on-site for employees. (T&ES) (SUP2011-00004)

Code Enforcement:

- F-1 The review by Code Administration is a preliminary review only. Once the applicant has filed for a building permit, code requirements will be based upon the building permit plans. If there are any questions, the applicant may contact Ken Granata, Acting Plan Review Supervisor at ken.granata@alexandriava.gov or 703-746-4193.
- C-1 Building and trades permits are required for the remodeling phase of the project. Five sets of *construction documents* sealed by a *Registered Design Professional* that fully detail the construction as well as layout and schematics of the mechanical, electrical, and plumbing systems shall accompany the permit application(s)
- C-2 New construction must comply with the current edition of the Uniform Statewide Building Code (USBC).
- C-3 Any proposed future alterations to the existing structure must comply with the current edition of the Uniform Statewide Building Code (USBC).
- C-4 Before a building permit can be issued on any proposed future alterations, a certification is required from the owner or owner's agent that the building has been inspected by a licensed asbestos inspector for the presence of asbestos.
- C-5 A new Certificate of Occupancy shall be obtained prior to any occupancy of the building or portion thereof. The document will serve as the new required occupancy load being requested.
- C-6 The maximum occupant load permitted in any area, space or room is based on USBC 1004.1. Any assembly room or space that contains an occupant load of 50 or more will require a Fire Prevention Permit, as well as an approved permanent legible sign stating the occupancy load located at main exit or exit access doorway in the room or space.
- C-7 Toilet Rooms for Persons with Disabilities:
 - (a) Water closet heights must comply with USBC 1109.2.2
 - (b) Door hardware must comply with USBC 1109.13

- C-8 Toilet Facilities for Persons with Disabilities: Larger, detailed, dimensioned drawings are required to clarify space layout and mounting heights of affected accessories. Information on door hardware for the toilet stall is required (USBC 1109.2.2).
- C-9 Required exits, parking, and facilities shall be accessible for persons with disabilities.
- C-10 Electrical wiring methods and other electrical requirements must comply with NFPA 70, 2008.
- C-11 Sufficient toilet rooms must be provided to accommodate the total occupancy load being requested per USBC.
- C-12 Means of egress shall comply with USBC for the requested increase in occupancy load.

Health:

F-1 No Comments

Parks and Recreation:

F-1 No comments received

Police Department:

F-1 The Police Department has no objections to the request.

APPLICATION SPECIAL USE PERMIT

SPECIAL USE PERMIT # 2012-0018

PROPERTY LOCATION: 207 S. Peyton St.

TAX MAP REFERENCE: 73.02-06-04

ZONE: OCH

APPLICANT:

Name: St. Coletta's of Greater Washington, Inc.

Address: 207 S. Peyton St., Alexandria, VA 22314

PROPOSED USE: Expansion of existing Special Education School for Adults.

[V**THE UNDERSIGNED**, hereby applies for a Special Use Permit in accordance with the provisions of Article XI, Section 4-11-500 of the 1992 Zoning Ordinance of the City of Alexandria, Virginia.

[\checkmark]**THE UNDERSIGNED**, having obtained permission from the property owner, hereby grants permission to the City of Alexandria staff and Commission Members to visit, inspect, and photograph the building premises, land etc., connected with the application.

[/]**THE UNDERSIGNED**, having obtained permission from the property owner, hereby grants permission to the City of Alexandria to post placard notice on the property for which this application is requested, pursuant to Article IV, Section 4-1404(D)(7) of the 1992 Zoning Ordinance of the City of Alexandria, Virginia.

[**/**]**THE UNDERSIGNED**, hereby attests that all of the information herein provided and specifically including all surveys, drawings, etc., required to be furnished by the applicant are true, correct and accurate to the best of their knowledge and belief. The applicant is hereby notified that any written materials, drawings or illustrations submitted in support of this application and any specific oral representations made to the Director of Planning and Zoning on this application will be binding on the applicant unless those materials or representations are clearly stated to be non-binding or illustrative of general plans and intentions, subject to substantial revision, pursuant to Article XI, Section 11-207(A)(10), of the 1992 Zoning Ordinance of the City of Alexandria, Virginia

Mary Catherine Gi		Marytalayn 2/2/11				1/2	
Print Name of Applicant or Agent 307 N. Washington St. Mailing/Street Address			Signature 703-836-5757 Telephone #		Бате 703-548-5443 Fax #		
Alexandria, VA	22314		mcg.hcgk	@veriz	on.net		
City and State	Zip Code			Email	address		
				- 			
ACTION-PLANNING C	OMMISSION:			DATE	:		-
ACTION-CITY COUNC	Ĥ ·			ПАТІ	7.		

	SUP # 2012-0018
PROPERTY OWNER'S AUTHORIZATION	
As the property owner of 207 S. Peyton St.	, I hereby
(Property Address) grant the applicant authorization to apply for the	ucation School for Adults
(use) described in this application.	
Name: Staken & Romo, CFO Phone Plassa Drint ST COLEMA OF GARANCA WAS HINGT	202-350-8680
Address <u>401 Independence Aut SE MDC</u> Signature: <u>Moder</u> Dependence Aut SE MDC Date:	2/21/12

1. Floor Plan and Plot Plan. As a part of this application, the applicant is required to submit a floor plan and plot or site plan with the parking layout of the proposed use. The SUP application checklist lists the requirements of the floor and site plans. The Planning Director may waive requirements for plan submission upon receipt of a written request which adequately justifies a waiver.

[/] Required floor plan and plot/site plan attached.

[] Requesting a waiver. See attached written request.

- 2. The applicant is the (check one):
 - [/] Owner
 - [] Contract Purchaser
 - []Lessee or
 - [] Other: ___ of the subject property.

State the name, address and percent of ownership of any person or entity owning an interest in the applicant or owner, unless the entity is a corporation or partnership, in which case identify each owner of more than ten percent.

St. Coletta's of Greater Washington, Inc. is a non-stock, not for profit corporation with no owners.

OWNERSHIP AND DISCLOSURE STATEMENT Use additional sheets if necessary

1. Applicant. State the name, address and percent of ownership of any person or entity owning an interest in the applicant, unless the entity is a corporation or partnership, in which case identify each owner of more than ten percent. The term ownership interest shall include any legal or equitable interest held at the time of the application in the real property which is the subject of the application.

Name	Address	Percent of Ownership
^{1.} St. Coletta's of Greater Wa	207 S. Peyton St.	no owners, non-stock not for profit corporation.
2. <u>See attached li</u>	st of Board of D	nic ector <u>s</u>

2. Property. State the name, address and percent of ownership of any person or entity owning an interest in the property located at 207 S. Peyton St. (address), unless the entity is a corporation or partnership, in which case identify each owner of more than ten percent. The term ownership interest shall include any legal or equitable interest held at the time of the application in the real property which is the subject of the application.

Name	Address	Percent of Ownership
^{1.} St. Coletta's of Greater Wa	207 S. Peyton St.	no owners, non-stock not for profit corporation.
2.		
3.		

3. Business or Financial Relationships. Each person or entity indicated above in sections 1 and 2, with an ownership interest in the applicant or in the subject property are require to disclose any business or financial relationship, as defined by Section 11-350 of the Zoning Ordinance, existing at the time of this application, or within the12-month period prior to the submission of this application with any member of the Alexandria City Council, Planning Commission, Board of Zoning Appeals or either Boards of Architectural Review. All fields must be filled out completely. Do not leave blank. (If there are no relationships please indicated each person or entity below and "None" in the corresponding fields)

Name of person or entity	Relationship as defined by Section 11-350 of the Zoning Ordinance	Member of the Approving Body (i.e. City Council, Planning Commission, etc.)
1. SI. Coletta's of Greater Washington, Inc.	none.	
2.		
3.		

NOTE: Business or financial relationships of the type described in Sec. 11-350 that arise after the filing of this application and before each public hearing must be disclosed prior to the public hearings.

As the applicant or the applicant's authorized agent, I hereby attest to the best of my ability that the information provided above is true and correct. Mary Catherine Gibbs 2/21/12

Date

Printed Name

Signature

Applicant: St. Coletta of Greater Washington Property: 207 S. Peyton Street, alexandria, VA 22315

~*

.

1. Applicant /2. Property	Percent of Ownership of Applicant	Percent of Ownership of Property
Sharon Ambrose 333 5 th Street, SE Washington, DC 20003	0% - Board of Trustee Member	0% - Board of Trustee Member
Mary Jo Carden, RPh, Esq. Principal Dumbarton Group & Associates 601 Pennsylvania Avenue, NW, Suite 984 Washington, DC 20004	0% - Board of Trustee Member	0% - Board of Trustee Member
Pablo Chavez Google, Inc. Senior Policy Counsel 657 E St., SE Washington, DC 20003	0% - Board of Trustee Member	0% - Board of Trustee Member
Terrence Dwyer, M.D. Rheumatologist 9504 Wire Avenue Silver Spring, MD 20901	0% - Board of Trustee Member	0% - Board of Trustee Member
Sue Goodhart, Vice President Realtor McEnearney & Associates 109 S. Pitt Street Alexandria, VA 22314	0% - Board of Trustee Member	0% - Board of Trustee Member
Rebecca Hollins, AIA, LEED AP 526 B 15 th Street, SW Washington, DC 20003	0% - Board of Trustee Member	0% - Board of Trustee Member
Delmas Johnson , Secretary (parent) Retired (Former U.S. Department of Transportation Director for Strategic and Program Planning, NHTSA) 8015 Wingate Drive Glenn Dale, MD 20769	0% - Board of Trustee Member	0% - Board of Trustee Member

David Pryor, *President* Lobbyist Microsoft 1401 I St., NW

.....

.

Suite 500 Washington, DC 20005

Sharon B. Raimo

Chief Executive Officer St. Coletta of Greater Washington 1901 Independence Avenue, SE Washington, DC 20003

Andrew Scallan, Treasurer

Partner Harps & Scallan 525 G Street, SE, Unit 1 Washington, DC 20003

 \overline{U}

0% - Board of Trustee Member

0% - Board of Trustee Member

0% - Board of Trustee Member

0% - Board of Trustee Member

. .

0% - Board of Trustee Member

0% - Board of Trustee Member

3. Business or Financial Relationships	Relationship as defined by Section 11-350 of the Zoning Ordinance	Member of the Approving Body
Sharon Ambrose	None	N/A
333 5 th Street, SE		
Washington, DC 20003		
Mary Jo Carden, RPh, Esq.	None	N/A
Principal		
Dumbarton Group & Associates		
601 Pennsylvania Avenue, NW, Suite 984		
Washington, DC 20004		
Pablo Chavez	None	N/A
Google, Inc.		
Senior Policy Counsel		
657 E St., SE		
Washington, DC 20003		
Terrence Dwyer, M.D.	None	N/A
Rheumatologist		
9504 Wire Avenue		
Silver Spring, MD 20901		
Sue Goodhart, Vice President	None	N/A
Realtor		
McEnearney & Associates		
109 S. Pitt Street		
Alexandria, VA 22314		
Rebecca Hollins, AIA, LEED AP	None	N/A
526 B 15 th Street, SW		
Washington, DC 20003		
Delmas Johnson, Secretary (parent)	None	N/A
Retired (Former U.S. Department of Transportation		
Director for Strategic and Program Planning, NHTSA)		
8015 Wingate Drive		
Glenn Dale, MD 20769		

.

. E

David Pryor. President	None	N/A
Lobbyist		
Microsoft		
1401 I St . NW		
Suite 500		
Washington, DC 20005		
Sharon B. Raimo	None	N/A
Chief Executive Officer		
St. Coletta of Greater Washington		
1901 Independence Avenue, SE		
Washington, DC 20003		
Andrew Scallan. Treasurer	None	N/A
Partner		
Harps & Scallan		
525 G Street, SE, Unit 1		
Washington. DC 20003		

.

STID #	γ_{1}	-	1.01	\mathcal{O}
SUP #_	au	<u>d</u>	COI	C_{-}

If property owner or applicant is being represented by an authorized agent such as an attorney, realtor, or other person for which there is some form of compensation, does this agent or the business in which the agent is employed have a business license to operate in the City of Alexandria, Virginia?

[-] Yes. Provide proof of current City business license

[] No. The agent shall obtain a business license prior to filing application, if required by the City Code.

NARRATIVE DESCRIPTION

3. The applicant shall describe below the nature of the request **in detail** so that the Planning Commission and City Council can understand the nature of the operation and the use. The description should fully discuss the nature of the activity. (Attach additional sheets if necessary.)

The Applicant obtained approval in 1996 to operate a school for children and adults with moderate to severe intellectual and secondary disabling conditions at 207 S. Peyton Street in Alexandria. The use allowed for 75 students and 65 staff to be housed at the site. The school hours were from 8:30 am until 3pm with a few night and weekend activities during the year. Most students arrived at the school on buses from surrounding jurisdictions. Over time, the school found other space in buildings nearby to accommodate the number of children and adults they served, each time seeking and obtaining SUP approval for those locations.

Since 2006, St. Coletta's has served only adults from this location and provides day support, pre-vocational and supported employment services to individuals with Intellectual Disabilities and secondary disabling conditions. The Applicant amended their existing SUP in March of 2011 to increase the number of adults they serve from 75 to 30 under the administrative minor amendment process under section 11-509 and 11-511 of the Zoning Ordinance. They currently serve 90 individuals and have 30 full time staff. Their hours of operation are 8am until 5pm Monday through Friday. They operate a small retail store on the first floor of the building that is sometimes open on weekends during the holiday season.

As discussed in the minor amendment application, St. Coletta's is planning a major renovation of the space this year, starting this summer. The renovation of the space will make it more efficient to serve the adults in their program. In so doing, St. Coletta's believes they can accommodate more adults in the space over time and is seeking, through this amendment, to increase the number of adults to up to 130. That increase wouldn't occur immediately. They currently have approximately 24 people on their waiting list, and no increase would occur until after the renovations were completed.

The individuals that are served are in a pre-vocational or supported employment program work at different businesses around Alexandria. All of them work on a part-time basis and have some job coaching support. The businesses include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop. The individuals work in the shop as part of that training experience. They have several kilns on site that fire the glass objects that we produce. All kilns have been approved by the fire marshal.

The first floor of the building is mostly the garage. The store is a small front lobby space. With fifteen spaces off site, they have 48 spaces and we have no problem with parking. The current spaces are adequate. In fact, it is rare that there is ever a time that all the spaces in the garage are full. Many of the current staff do not drive to work but use the Metro and St. Coletta's provides Metro subsidies.

All the adults served arrive by vans and cabs. They are unloaded at the garage door and enter the building that way. The vans and cabs then leave the site. There is an existing transportation plan in place whereby staff with walkie-talkies manage the arrivals and departures and keep the cab and van drivers in line. The van drivers do not work for St. Coletta's. A Transportation Breakdown and Procedure is attached to this application for further details on how the adults currently in the program arrive and leave the site. A moderate increase in that number would be expected from the increase in adults served. It would not be a one for one increase because there are some economies of scale that would occur if existing vans could pick up the additional adult if they are located in the same geograpic area. There isn't a way to specifically estimate the exact increase in vans and/or cabs that would serve the additional adults.

USE CHARACTERISTICS

.

- **4.** The proposed special use permit request is for *(check one):*
 - [] a new use requiring a special use permit,
 - [] an expansion or change to an existing use without a special use permit,
 - [] an expansion or change to an existing use with a special use permit,
 - [] other. Please describe:
- **5.** Please describe the capacity of the proposed use:
 - A. How many patrons, clients, pupils and other such users do you expect?
 Specify time period (i.e., day, hour, or shift).
 An increase from 90 to 130 adults.
 - B. How many employees, staff and other personnel do you expect?
 Specify time period (i.e., day, hour, or shift).
 50 staff, approximately. Currently 65 are permitted under the SUP, but only 30 are existing now.
- 6. Please describe the proposed hours and days of operation of the proposed use:

Day: Monday - Friday	Hours: 8 a.m. to 5 p.m.
Participants Arrive: M, T & Th	8:15 a.m. to 4:30 p.m.
Wed.	8:15 a.m. to 5:00 p.m.
Fri.	8:15 a.m. to 4:00 p.m.

- 7. Please describe any potential noise emanating from the proposed use.
 - A. Describe the noise levels anticipated from all mechanical equipment and patrons.

Normal amount from vans/cabs dropping off the adults and from the adults leaving to go to their respective work locations, if applicable.

B. How will the noise be controlled?

SUP #_ 2012-0018

8. Describe any potential odors emanating from the proposed use and plans to control them:

<u>N/A</u>

- **9.** Please provide information regarding trash and litter generated by the use.
 - A. What type of trash and garbage will be generated by the use? (i.e. office paper, food wrappers) <u>Typical type from this type of use.</u>

- B. How much trash and garbage will be generated by the use? (i.e. # of bags or pounds per day or per week)
 <u>Typical amount from this type of use.</u>
- C. How often will trash be collected?On a weekly basis, or more as needed.
- D. How will you prevent littering on the property, streets and nearby properties?
 Staff are outside the building regularly and monitor if they see litter from their use.
- **10.** Will any hazardous materials, as defined by the state or federal government, be handled, stored, or generated on the property?

[] Yes. [r] No.

If yes, provide the name, monthly quantity, and specific disposal method below:

120

11. Will any organic compounds, for example paint, ink, lacquer thinner, or cleaning or degreasing solvent, be handled, stored, or generated on the property?

[r] Yes. [] No.

If yes, provide the name, monthly quantity, and specific disposal method below: Regular cleaning supplies for keeping the building clean.

12. What methods are proposed to ensure the safety of nearby residents, employees and patrons? There is an existing transportation management plan for the safe loading and unloading of the adults, and the building is secured so there is no access without a keycard or being let in by a staff member.

ALCOHOL SALES

13.

A. Will the proposed use include the sale of beer, wine, or mixed drinks?

[] Yes [/] No

If yes, describe existing (if applicable) and proposed alcohol sales below, including if the ABC license will include on-premises and/or off-premises sales.

PARKING AND ACCESS REQUIREMENTS

14.

Α. How many parking spaces of each type are provided for the proposed use:

1	Standard spaces
30	Compact spaces
2	Handicapped accessible spaces.
	Other.

Planning and Zoning	; Staff Only
Required number of spaces for use per Zoning Or	dinance Section 8-200A
Does the application meet the requirement?	No

Β. Where is required parking located? (check one) [r] on-site [~] off-site

If the required parking will be located off-site, where will it be located?

15 spaces are rented off site from Fannon on Duke St.

under existing parking variance granted in 1996.

PLEASE NOTE: Pursuant to Section 8-200 (C) of the Zoning Ordinance, commercial and industrial uses may provide offsite parking within 500 feet of the proposed use, provided that the off-site parking is located on land zoned for commercial or industrial uses. All other uses must provide parking on-site, except that off-street parking may be provided within 300 feet of the use with a special use permit.

C. If a reduction in the required parking is requested, pursuant to Section 8-100 (A) (4) or (5) of the Zoning Ordinance, complete the PARKING REDUCTION SUPPLEMENTAL APPLICATION.

[] Parking reduction requested; see attached supplemental form

15. Please provide information regarding loading and unloading facilities for the use:

How many loading spaces are available for the use? 0 Α.

Planning and Zoning Staff Only		
Required number of loading spaces for use per Zoning Ordinance Section 8-200		
Does the application meet the requirement?		
[]Yes []No		

P22

B. Where are off-street loading facilities located? Loading and unloading occurs in the loading

zone in front of the building and on the driveway at the entrance to the garage.

- C. During what hours of the day do you expect loading/unloading operations to occur? 8:15 - 8:45 a.m. and 4:00 - 5:00 p.m.
- D. How frequently are loading/unloading operations expected to occur, per day or per week, as appropriate?
 Once in morning and once in the afternoon.
- **16.** Is street access to the subject property adequate or are any street improvements, such as a new turning lane, necessary to minimize impacts on traffic flow?

Street access is adequate.

SITE CHARACTERISTICS

17.	Will the proposed uses be located in an existing building?	[·] Yes	[] No				
	Do you propose to construct an addition to the building?	[] Yes	[J] No				
	How large will the addition be? square feet.						
18.	What will the total area occupied by the proposed use be? 20,555 sq. ft. (existing) + sq. ft. (addition if any) = $20,555$ sq. ft. (total)						
19.	 The proposed use is located in: <i>(check one)</i> [r] a stand alone building [] a house located in a residential zone [] a warehouse [] a shopping center. Please provide name of the center: [] an office building. Please provide name of the building: [] other. Please describe: 						

End of Application

Transportation Plan St. Coletta of Greater Washington Alexandria, VA Adult Program

- 1. Drop-Off/Pick-Up Locations:
 - a. All transportation will drop-off and/or pick-up in front of 207 S. Peyton St. or <u>on the side</u> of 207 S. Peyton Street (turning right from S. Peyton Street.)
 - i. Transportation may ONLY wait in front of 207 S. Peyton Street in the curb area bordered by the *No Parking/Loading Zone* signs.
 - ii. Transportation may ONLY wait on the side of 207 S. Peyton Street (turning right from S. Peyton Street) from the garage entrance to the sidewalk curb in a single lane.
 - iii. <u>Transportation can only approach 207 S. Peyton from North to South.</u> <u>Drivers</u> <u>CANNOT make a U-Turn or use adjacent lots for turnaround.</u>
 - b. If the above waiting areas are occupied transportation MUST drive around the block:
 - i. From South on S. Peyton Street: right on Duke Street; right on Dangerfield Street; right on Prince Street; right on S. Peyton back to 207 S. Peyton.
 - From North on S. Peyton: drivers MUST pass 207 S. Peyton and turn right on Prince Street; right on S. West Street; right on Duke Street; right on Dangerfield Street; right on Prince Street; right on S. Peyton back to 207 S. Peyton.
- Outside of the waiting areas listed in 1.a.i and 1.a.ii above, the only alternative to driving around the block is legal street parking which drivers assume at their own risk. <u>At no time is</u> <u>transportation allowed to block adjacent drives or parking lots or to double park.</u>
- 3. Hours:
 - a. Drop-off will be from 8:40 a.m. to 9:30 a.m. Monday through Friday
 - b. Pick-up will be from 2:40 p.m. to 3:30 p.m. Monday through Friday
 - c. <u>Transportation is not to arrive prior to 8:40 a.m. or 2:40 p.m.</u> Early arrivals will result in St. Coletta notifying transportation's supervising authority.
- 4. Staffing:
 - a. St. Coletta will have two staff present in the front of the building and one staff present in the garage for both drop-off and pick-up.
 - b. Transportation staff will be subject to following all directions given by St. Coletta staff at all times.
 - c. If transportation refuses to follow the directions given by St. Coletta staff, St. Coletta reserves the right to contact Alexandria police and/or transportation's supervising authority at any time.
- 5. These instructions will be sent on a quarterly basis to all transportation providers and parents and guardians. In addition, St. Coletta staff will immediately present these written instructions to any driver violating these rules on any given day.

Transportation Breakdown and Procedure

St. Coletta Adult Program/Alexandria, VA

2012

Morning Transportation: Doors open at 8:40am

ţ,

As the doors open, all available staff members arrive downstairs to help escort participants up to their rooms. After this initial push, four staff members continue to shuttle participants upstairs to their rooms. These four staff members are termed "runners." The staff members who are not runners remain in their rooms to greet the participants and run the morning activity.

In addition to the runners, two Transportation Staff Members are stationed at the front entrance and one in the garage to initially receive the participants, sign paperwork, converse with drivers/family, and check in each participant using our electronic PDA check-in system. These two staff members direct traffic and escort participants from their transportation as a first-come first-serve basis. If there are no spots available in front of the building, the staff members will direct the vans/buses to join the line formed on the access road alongside St. Coletta or circle the block until either line has an opening. The Transportation team remains at their posts until 9:30am. At this point, they close the doors and go on with the rest of their daily duties.

While the majority of participants have usually arrived at this point, participants will continue to arrive until 10:30-11:00am. After 9:30am, drivers/family members must walk up to the doors and ring the buzzer to enter the building. A staff member will then meet the participant in the ground floor lobby.

District of Columbia	Commonwealth of Virginia
(5 vehicles total)	(29 vehicle's total)
Big Van	Big Van
4	3
Bus O	Bus 3
Taxicab	Taxicab
O	6
Metro Access Van	Metro Access Van
1	10 ,

Vehicle Breakdown AM/PM

25

	Other van/cars	Other van/cars	
1	0	9	

This breakdown is accurate for a typical day, but the numbers may differ when it comes to Metro Access Vans and Taxicabs. Metro Access sometimes contracts out pickups to cab companies. Also, additional vehicles may arrive if someone misses their normal transportation and must then travel in a vehicle driven by their family/group home.

Afternoon Transportation: Doors open at 2:40pm

Drivers are not supposed to arrive before that time and wait outside. They are instead encouraged to wait in legal street parking or circle the block until a spot opens up in front of the building or in the line for the garage.

As in the morning, two Transportation Staff Members man the front entrance and one at the garage staring at 2:40pm. The Transportation Team then calls for each participant to come down on a first-come first-serve basis. Staff members in the building are awaiting these calls and escort the participants down the stairs or elevator as needed. As vehicles arrive, the Transportation Team directs traffic to ensure that vehicle operate in a safe and efficient manner. If there are no spots available in either line, the team asks the drivers to circle the block and wait for an opening.

Most participants have left the building by 3:30pm. At this point, administration members begin to call families/transportation companies to inquire as the whereabouts of the missing rides. The Transportation Team then waits with the remaining participants while administration calls for rides. The late rides trickle in, but participants have left as late as 7:00pm in unusual cases.

26

St. Coletta of Greater Washington, Inc. 1901 Independence Avenue SE Washington, DC 20003 1202 350-8680 frz. 202 350 8699 www.stolette.org FEING POSSION

This agreement is for the jental of 15 parking spaces on the property located and described as:

Coal Yard Parking Lot 205 South Henry Street Alexandria, VA 22314

The term of the agreement is for 1 year beginning January 1, 2012 and terminating December 31, 2012. The charge for the specified services is \$6,750 to be paid upon service acceptance.

JAGREE TO BE BOUND BY THE ABOVE TERMS.

Jamar Syrratt, Facilities Manager St. Colletta of Greater Weshington

12 Date

ard Parking Lot Representative Coa

v/+/ 12 Date

SUP 2012-0018

20

*

Υ.

SUP2012-0018

SUP 2012-0018

3

SUP 2012-0018

W

.

5422012-0018

St. Coletta of Greater Washington | Site Plan 207 South Peyton Street, Alexandria, VA

302

Julie Fuerth

Subject:

FW: Docket Item No. 2, St. Coletta's

From: Mary Catherine Gibbs [mailto:mcg.hcgk@verizon.net]
Sent: Tuesday, May 01, 2012 10:38 AM
To: John Komoroske; Eric.R.Wagner@Medstar.net; H Stewart Dunn; Mary Lyman; Donna Fossum; Larry Robinson; Jesse Jennings
Cc: hph.hcgk@verizon.net; Nathan Randall; Barbara Ross
Subject: Docket Item No. 2, St. Coletta's

Mr. Chairman and Members and Planning Commission,

It has been brought to my attention that an issue has been raised by owners in the 1600 Prince Street Condominium with regard to vans parking on either side of the drive aisle to the 1600 Prince Street parking lot that causes a line of site problem when some people are exiting that lot onto S. Peyton St. We held a community meeting on Thursday, April 26th, and invited all the adjoining property owners to St. Coletta's to discuss this proposal. 3 people came to that meeting, all from 1600 Prince Street Condominium, and this issue was raised by one of them. We indicated to them and can to you tonight that a transportation plan is in place and can be enhanced to better regulate the location of those vans. In fact, one of the staff members who regularly stands on S. Peyton Street to manage the drop-off and pick-up stated that she regularly speaks to the drivers to work on this. We would suggest that the solution to this issue falls squarely within Condition No. 4, that requires that we maintain an approved transportation plan with regard to pick-up and drop-off of participants. Also added with this SUP is the standard one year review condition that allows Staff to docket the matter if any issues arise after the SUP is put into place.

I'd be happy to address this issue with you this evening at the public hearing or before, if you have other specific questions.

Sincerely,

Mary Catherine Gibbs

Hart, Calley, Gibbs & Karp, P.C. 307 N. Washington Street Alexandria, VA 22314 (703) 836-5757 (phone) www.hcgklaw.com

NOTICE: Unless otherwise specified, the contents of this transmission are strictly confidential. They may involve privileged attorney-client communications or work product and are intended to be received by the recipient(s) specified above, and no one else. The receipt, appropriation, or use of the information transmitted above by anyone other than the designated recipient(s) is unintended and strictly forbidden. If this message reaches anyone other than the intended recipient(s), or his/her/their authorized representative(s), we request that you notify us of the error immediately at (703) 836-5757 and ask for instructions concerning its proper disposition.

333 Fifth Street SE

Washington DC 20003

Docket Item NO. 2 SUP#2012-0018

April 23, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer.

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 140 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

C. Anbine

Name: Sharon C. Ambrose Address:333 5th St SE Washington DC 20005 Email Address: sharonambrose@verizon.net

1600 Prince Street Condominium %Property Management Associates, Inc. 1600 Prince St. #109 Alexandria, Virginia 22314

703 549-3370 Fax 836-8755 REMgt@aol.com

City of Alexandria Planning and Zoning May 1, 2012

Reference: St Coletta s request to increase staff and student by 70/45/%

The Planning and Zoning notice states the proposal is set for automatic approval. Several residents of 1600 Prince Street will be attending the meeting. We want to support St Coletta s request, but 1600 Board of Directors would like to request the city do 2 things that will allow 1600 Prince residents and St Coletta to cohabit the 200 block of Peyton peacefully.

1) Strictly enforce the parking - In prior years police have failed to respond, or worse, failed to ticket vehicles illegally parked on the street or on 1600 Prince St parking lot. This has improved immensely in the last year, but with a potential increase of 70% of staff - from 30 to 50, and an 45% increase of students -from 90 to 130, this puts an increase of 70/45percent of traffic in the area during certain times of the day. The area that was marked by the city as a "loading zone" at 207 S. Peyton when St Coletta moved in is also used by other building, including ours for delivers during the day. We try very hard to make sure no deliveries are made there during St Coletta's loading and unloading hours.

2) Put in islands on both sides of 1600 Prince's drive entrance which are currently marked no parking. Tall vans continue to park there and while it does not block the entrance to 1600, it does block the sight distance for getting in and out of our drive. The islands are used in many places in the city to control traffic. This action would prevent the vans from waiting in a no parking area and making it dangerous for 1600 residents to pull onto Peyton St due to lack of a sight distance. It would also cut down on the "policing" both from the city and St Coleta and make a safer environment for people exiting 1600. The prime time for people going to work from 1600 is the same as the times students are arriving and leaving St Coletta

If these actions **cannot** be agreed to we would like to request the item be moved from automatic approval to discussion.

35

Thank you,

Alice Fitzgerald for 1600 Prince St. Condominium BOD April 30th,2012

Mr. Nathan Randall Urban Planner II City of Alexandria Department of Planning & Zoning

Dear Mr. Randal

I would like to take a moment as both a homeowner and also as a business owner "Architectural Design Group", located at 1600 Prince Street to address some concerns regarding the transportation issues related to the current use of the property at 207 South Peyton and its proposed intensification of use. As you may recall, you met with Ms. Fitzgerald, the property manager of this property, and myself last year about issues relating to parking and transportation issues resulting from St. Coletta's management of the pickup and drop off of their students. Since that time St. Colleta's has made an active effort to have people on site to help facilitate the drop off and pick up period which has improved the situation somewhat.

However, there still exists a problem with enforcement of current vehicle queuing regulations. The current queuing program entails these large vehicles stacking up on either side of our driveway as well as in front of their building and then wrapping around the corner onto Prince street with advancement of vehicles from one no parking area to another until all vehicles arrive at the loading in the front of St. Colleta'sor at their driveway. In particular, the driveway entrance to our rear parking lot, which is located on South Peyton, is a real hazard. The large vans which are over 7 foot tall, because of their access equipment, are queuing in the no parking areas on either side of our driveway entrance. The result is that vehicular site distances are greatly diminished. I have personally been almost hit on many occasions. As a possible solution to help this enforcement without engaging the city in a monitoring program, I would suggest that possibly in the areas where "no parking" is currently not allowed at the street could be reconfigured to protrude out and form a barrier to prevent parking at these areas. Not only would this be a visual enhancement but it would significantly reduce the risk of accidents.

It is my opinion that I cannot support an intensification of use without issues of addressing the safety concerns that currently exist. Perhaps with the suggested reconfiguration of the on street parking areas the problems could be resolved and then I could support the intensification of the use.

Respectfully,

Muy Reales Mary Reader
Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> 207 S. Peyton Street, SUP Amendment for St. Coletta's Re:

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

1631 Prince St exandria, VA 2231 Email Address: VOXane 1987 @ gmail

Roxane Hawranke

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:	Lisa Webster
Address:	200 S. Reyton St
	Alexandria, VA 22314
Email Addr	ess: Iwebster and design com

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to **B**0 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely, chelle I

Name:

Address:

et Hernandez lichelle

Alexandria Va 22314

Email Address: michelle 2hernandez@gmail (om.

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely, Name: <u>Jay E</u> <u>Alfachan</u> Address: <u>Jay John (are upe St</u>) <u>Alevint 223</u>14 Email Address: <u>Jayne (alta (ayyah (J</u>))

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name: Address: Email Address:

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Colctta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Vuleos Physical ISOI Duhe St Name: Akamlac VA Q2314 Address: ie e Email Address:

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> 207 S. Peyton Street, SUP Amendment for St. Coletta's Re:

Dear Ms. Hamer.

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:	Samuel Forcey
Address:	344 Commerce st
	Alexandria VA
Email Address:	AFOR CEX OANdelle. con

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> 207 S. Peyton Street, SUP Amendment for St. Coletta's Re:

Dear Ms. Hamer,

1 support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 1390 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

44

Sincerely,

Name:	JERRY INBUMATIKATOS DE
Address:	346 COMMERCE ST
	ALEXANDRII YA 22314
Email Addre	ss: very brantwood academy. org

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

Sincerely,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

LJong Choi Name: Sue Ma (Sandwich Shop) Maheasun Q@ yahoo. com Address: Email Address:

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> 207 S. Peyton Street, SUP Amendment for St. Coletta's Re:

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Victoria Slick 5300 Holmes Rem PKery 7409 OREKandria, VA 22304 Address: Email Address: sheer videria @ yahoo, com

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Email

	Sharry Rajabor
Address:	5300 Holmes Rem PRUY \$409
	Alexandira, VA 22304
Email Address:	sharky, rajabor Qyklics com

LUPITA M ROCA DDS

Docket Item No. 2 SUP #2012 GE 18 03/03

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to **B**0 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportimities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletaik, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

OMORDAUMODA 200 BOUTH VANDORN St. APT 410 ALAXANDEIN VA R2304

Email Address:

42

04/30/2012 19:57 7032377632

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to B40 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

<u>Géraro Frynceoa</u> <u>200 South Vancou st</u> apt 4410 <u>Alexano eia VA 22304</u>

Email Address:_

Docket Item No. 2 SUP #2012;001801/03

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Harner,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

SUSANA CASTILLO 350 SOUTH VANDOEN St APT Q110 ALEXANDERA VA 22304

Email Address:__

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

nuldsen@Verizon-net Email Address:

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:	Nia M. Perking DUM	1Eltan	G. Vythnis	, Drn
Address:	Paws, Puers & Exotics			
-	Alexadria, VA 223	14		
Email Address:	thehave call doe ly a	ahoo.com		

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> 207 S. Peyton Street, SUP Amendment for St. Coletta's Re:

Dear Ms. Hamer.

I support the amendment for St, Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St, Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

53

Sincerely,

Name:

Address: Alexandria, VA 22314 Email Address:

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to B0 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

Email Address

54

com

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

Email Address:

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> 207 S. Peyton Street, SUP Amendment for St. Celetta's Re:

Dear Ms. Hamer,

1 support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

Manual Franzier 112 North Certification of Apr 303 HUNORDAR UN DOBTO Email Address Klicker & Stockellary

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> 207 S. Peyton Street, SUP Amendment for St. Coletta's Re:

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make tused glass items including house wates and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Healiner Lindsey Zix Normandy Hill Dr. Alexandria, VA 22304 Address: Email Address: HIGH. I Plk Belan A Urriant Clare

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> 207 S. Peyton Street, SUP Amendment for St. Coletta's Re:

Dear Ms. Harner,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 140 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:	Chauman Burke
Address:	1515 Partner RU
	Alexanderia, VIA 22314
Email Addre	ESS: (Burke 227) Japos. com.

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> 207 S. Peyton Street, SUP Amendment for St. Coletta's Re:

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

	Sul Quit	
Name:	Ou xooara	
Address:	4105 N Qailand S	4
	Alex. VA 22304	
Email Address	· · · · · · · · · · · · · · · · · · ·	

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

March Dodhant	
4105 N Garland St	
AlexANDRIA VA 22304	2

Email Address:

60

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 1270 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

Email Address:__

April 26, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address: Email Address:

April 26, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name: MARY JO CARDEN Address: <u>233 Cameron Station Blud</u>, #107 <u>Alexandria, 1/A 22304</u> Email Address: Mary Jo. Carolen @ gmail.com

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to **L**\$0 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

64

Sincerely,

R	A	to	lin	2	
· · · · · · · · · · · · · · · · · · ·	N I				

Name:	Rebecca A . Hollins
Address:	800 Crescent Drive
	Alexandria, VA 22302
Email Address:	hollinshm@aol.com

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,	
Name:	hand the
Address:	632 South Bolunbus Street
	Alexandria, Ca 22314
Email Addre	ss: nanyjkempe ad.com

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 140 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

66

Email Address:

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

(0)

Sincerely,

Name:	
Address: ROL & PITIST ANTROP	
ALEXANDRIA Va. 27314	ļ
Email Address: J. Pos. O Drienewney-Con	

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

<u>Kate Crawley</u> 2900 Mayer Place <u>Alyandria 11A</u> 22302 <u>ktjcrawley @ comcast. net</u> Address: Email Address:__

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

Sutherland 28 Bryan St. 22302

Email Address:_

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely Name: Address: **Email Address:**

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 1**3**0 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

71

Sincerely,

Name:	DAAL ANDERSON
Address:	205 Locust Cone
	Hexandria, UA 22302

Email Address:

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

Email Address:
Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 1340 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:	KRISTIE Zimmerman
Address:	4852 Eisenhower Ave #438
	Alexandria UA 22307
Email Address	Krworld or @ grianl

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> 207 S. Peyton Street, SUP Amendment for St. Coletta's Re:

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

	A RI
Name:	Majanoet Den Mousson
Address:	3613 greenway Rac
	Alyandria VA 22302
Email Addres	: Mben haver & ucenerrhey con

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to [30] people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

Email Address:

Colleen Coopersmith 207 Camenon St: Alexandria, UA-22314 Colleen coopersmithe gmail.co.

75

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

Aleiling rAXIG	
7151 Jamieson Ave # 502	
Alexandria, VA 2231	Ļ.

Email Address:

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

77

Sincerely

Cartith)

RENULA CARLITTI Name: 602 TENNESSEE AVE ALEXANDRIA, VA 22305 Address: Email Address: prostitie Onceneasney.com

April 16, 2012

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

here

Name:

Address:

Email Address:___

KENBARNEY.COM CWILDER

78

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> 207 S. Peyton Street, SUP Amendment for St. Coletta's Re:

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely.

Name:

Address: Email Address:

79

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 130 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Address:

CHARLENE SUBFIC ALENDER VA 20314

Email Address: CSCHATER@ MEENERCHUELL. COM

Ms. Faroll Hamer, Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to **B**0 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

 \mathcal{S}^{\prime}

Sincerely,

Name:

Address:

Email Address: Suzanne @ Suzanne morrison. Com

April 16, 2012

Ms. Faroll Hamer. Director Department of Planning & Zoning, City Hall, Room 2100 301 King Street Alexandria, VA 22314

> Re: 207 S. Peyton Street, SUP Amendment for St. Coletta's

Dear Ms. Hamer,

I support the amendment for St. Coletta of Greater Washington at their location at 207 S. Peyton Street to increase the number of adults served at this site up to 1340 people.

St. Coletta of Greater Washington, Inc. has been serving metropolitan area children and adults with intellectual disabilities and supporting their families since 1959, and in particular, from this site in Alexandria since 1996. The Adult Program offers adults age 18 and older opportunities to participate in vocational and pre-vocational training, supported employment, life skills training, and community integration in order to achieve greater independence. Some of the individuals that are served are in a pre-vocational program and work at different businesses around Alexandria. Local businesses in which some of these individuals work include: Tabletalk, The Dairy Godmother, Giant Foods and Joe Theisman's. In addition, many of the other individuals in the program, as part of their vocational training, make fused glass items including house wares and jewelry that are sold at the shop.

The program at 207 N. Peyton Street embodies the slogan of St. Coletta's, "Seeing Possibilities Beyond Disabilities". Alexandria should encourage uses such as St. Coletta's and should welcome their ability to serve a larger number of adult individuals from this location. Please give this SUP amendment your full support.

Sincerely,

Name:

Annette	Hinamar

Address: _	113 Quars St.
_	Riemandra VA 22214
Email Address:	anottehinaman Diquas. com

82

St. Coletta of Greater Washington 207 S. Peyton Street

I SUPPORT St. Coletta's Application to Amend their Special Use Permit

Name	Address	Email	
Benforter	1727 Caneron St. Alex, VA	beatrice.a.d. Porter-gruel esaic	C. COM
Anne Petrson	217 Nº Colombus St Alex. VA 22314	anneamp ocomcast. net	
TREY HANTSURY	1504 CAMERO J ST. ACEY VA22314	trey. hanbury Egmail.com	
, ,			
	· · · · · · · · · · · · · · · · · · ·		
· · · · · · · · · · · · · · · · · · ·			

 \mathcal{C}

<u>||</u> 5-12-12

TRANSACTIONAL DISCLOSURE STATEMENT UNDER STATE AND LOCAL GOVERNMENT CONFLICT OF INTERESTS ACT for Members of Alexandria City Council and of Other City Boards and Commissions and for City Officers and Employees Virginia Code § 2.2-3115(G)

Name: <u>Frc</u>	INK Fannon	
Member of:	City Council	(City Office or Department)
		(Board or Commission)
Transaction:	Docket/Agenda Item	5/12/12 Meeting Date
		(Other)
Nature of Pers	onal Interest Affected by Transac	tion:

- 5. I declare, in light of my above-described personal interest in the identified Transaction (check one of the following):
 - a. ____ That I am required to disqualify myself from participating in the Transaction.
 - b. _____ That, although I am not required to disqualify myself, I have nonetheless elected to disqualify myself from participating in the Transaction.
 - c. _____ That I am a member of a business, a profession, an occupation or a group, all the members of which have a personal interest in the Transaction, and that I am able to participate in the Transaction fairly, objectively and in the public interest.

2/13/13

Signatur

APPLICATION SPECIAL USE PERMIT

SPECIAL USE PERMIT # 2012-0018

PROPERTY LOCATION: 207 S. Peyton St.

TAX MAP REFERENCE: 73.02-06-04

ZONE: OCH

#11

APPLICANT:

Name: St. Coletta's of Greater Washington, Inc.

Address: 207 S. Peyton St., Alexandria, VA 22314

PROPOSED USE: <u>Expansion</u> of existing Special Education School for Adults.

[V**THE UNDERSIGNED**, hereby applies for a Special Use Permit in accordance with the provisions of Article XI, Section 4-11-500 of the 1992 Zoning Ordinance of the City of Alexandria, Virginia.

[**/**]**THE UNDERSIGNED**, having obtained permission from the property owner, hereby grants permission to the City of Alexandria staff and Commission Members to visit, inspect, and photograph the building premises, land etc., connected with the application.

 $[\checkmark]$ **THE UNDERSIGNED**, having obtained permission from the property owner, hereby grants permission to the City of Alexandria to post placard notice on the property for which this application is requested, pursuant to Article IV, Section 4-1404(D)(7) of the 1992 Zoning Ordinance of the City of Alexandria, Virginia.

[\checkmark]**THE UNDERSIGNED**, hereby attests that all of the information herein provided and specifically including all surveys, drawings, etc., required to be furnished by the applicant are true, correct and accurate to the best of their knowledge and belief. The applicant is hereby notified that any written materials, drawings or illustrations submitted in support of this application and any specific oral representations made to the Director of Planning and Zoning on this application will be binding on the applicant unless those materials or representations are clearly stated to be non-binding or illustrative of general plans and intentions, subject to substantial revision, pursuant to Article XI, Section 11-207(A)(10), of the 1992 Zoning Ordinance of the City of Alexandria, Virginia.

Mary	Catherine	Gibbs
iviary.	Camenne	GIDDS

Print N	lame	of Applicant or Agent	
307	N.	Washington St.	

Mailing/Street Address Alexandria, VA City and State

Signature 703-548-5443

703-836-5757 Telephone #

Fax #

mcg.hcgk@verizon.net Email address

ACTION-PLANNING COMMISSION: Ar	유민하지 아이지를 가지 못.	DATE: 51112	
ACTION-CITY COUNCIL: CC appres			ann a sa du Gha cha cha An cha cha
sen en sign alle en anne a la commune en e	and the second secon Second second	n na serie de la companya de la comp Na serie de la companya de la company	n din strativni. He Datum dina strativni

22314

Zip Code