
November 3-9, 2021 online at potomacalmanac.com

R
ea

l
E
st

at
e

S
al

es
,
P
ag

e
2

 v

K
en

n
y

L
o
u
r
ie

,
P
ag

e
7

A
lm

an
ac

 p
h
o
t
o

Happy Halloween
from well dressed
lawns. Decorating for
Halloween rose to
new heights around
Potomac, including
lights and giant inflat-
ables both cheerful

Welcome Autumn
Here Come the Holidays
News, page 3

Many Issues Facing
Potomac Neighborhoods

WMCCA, Page 5

2 v Potomac Almanac v November 3-9, 2021 www.ConnectionNewspapers.com

Democracy Blvd .

Tuckerm an Lane

MacAthur Blvd.

Falls

Ro
ad

Fa
lls

Roa
d

Brickyar d Road

Bradle
y Blvd.

Oaklyn
Drive

Persim
m

ion

Tree

Road

River
Road

Pin
ey

M
ee

tin
gh

ou
se

Rd

Glen

Road

Quer y Mill
Ro

ad

Travilah

Dufief
Qui nce

Orchard
Road

Jones

Turkey

Foot
R oad

Esworthy

Seneca

Stoney
C

reek
Roa d

Darnestown

Glen

Mill
Ro

ad

Montrose Road

Clara Barton Rd.

495

495

270

495

Seven
Locks

Road

7

8

4

6
1

5

3

2

9

August, 2021 Sales,
$2,000,000~$1,550,000

In August, 2021, 76 Potomac homes
sold between $4,675,000-$455,000.

PB v Potomac Almanac v July 28 - August 3, 2021 www.ConnectionNewspapers.com

Potomac REAL ESTATE
Photos by Deb Stevens/The Almanac

http://www.connectionnewspapers.com/news/2021/jul/16/potomac-home-sales-june-2021/

AddressBR FB HB Postal CitySold Price ... TypeLot AC . Postal Code ... Subdivision....... Date Sold

1 12209 SCARLET TANAGER DR 6 ... 5 ...1POTOMAC . $2,000,000 ... Detached .. 0.60 20854 GREENBRIAR PRESERVE 08/31/21

2 12603 HILL CREEK LN 7 ... 7 ...2POTOMAC . $1,900,000 ... Detached .. 2.01 20854 . STONEY CREEK ESTS . 08/23/21

3 10005 GARY RD 6 ... 7 ...1POTOMAC . $1,839,000 ... Detached .. 1.04 20854 ... POTOMAC HILLS ... 08/16/21

4 9706 LOGAN DR 5 ... 5 ...1POTOMAC . $1,800,000 ... Detached .. 2.08 20854 ... BRADLEY FARMS ... 08/27/21

5 2 STAPLEFORD HALL CT ... 5 ... 4 ...2POTOMAC . $1,795,000 ... Detached .. 2.00 20854 . KENTSDALE ESTATES . 08/16/21

6 10 WETHERFIELD CT 5 ... 7 ...1POTOMAC . $1,710,000 ... Detached .. 3.51 20854 LAKE POTOMAC08/09/21

7 10905 RIVERWOOD DR 4 ... 4 ...1POTOMAC . $1,640,000 ... Detached .. 2.00 20854 .. POTOMAC VIEW ESTS . 08/20/21

8 7824 STABLE WAY 5 ... 4 ...1POTOMAC . $1,625,000 ... Detached .. 0.18 20854RIVER FALLS 08/05/21

9 9601 ACCORD DR 5 ... 3 ...1POTOMAC . $1,550,000 ... Detached .. 1.16 20854CONCORD 08/05/21
Copyright 2021 Mark etStats for ShowingTime. Source: Bright MLS as of August 31, 2021 8 7824 Stable Way — $1,625,000

9 9601 Accord Drive
— $1,550,000

4 9706 Logan Drive — $1,800,000

7 10905
Riverwood Drive
— $1,640,000

6 10 Wetherfield Court
— $1,710,000

2 12603
Hill Creek Lane
— $2,000,000

Potomac Almanac v November 3-9, 2021 v 3www.ConnectionNewspapers.com

Democracy Blvd .

Tuckerm an Lane

MacAthur Blvd.

Falls

Ro
ad

Fa
lls

Roa
d

Brickyar d Road

Bradle
y Blvd.

Oaklyn
Drive

Persim
m

ion

Tree

Road

River
Road

Pin
ey

M
ee

tin
gh

ou
se

Rd

Glen

Road

Quer y Mill
Ro

ad

Travilah

Dufief

Qui nce
Orchard

Road

Jones

Turkey

Foot
R oad

Esworthy

Seneca

Stoney
C

reek
Roa d

Darnestown

Glen

Mill
Ro

ad

Montrose Road

Clara Barton Rd.

495

495

270

495

Seven
Locks

Road

7

8

4

6
1

5

3

2

9

August, 2021 Sales,
$2,000,000~$1,550,000

In August, 2021, 76 Potomac homes
sold between $4,675,000-$455,000.

PB v Potomac Almanac v July 28 - August 3, 2021 www.ConnectionNewspapers.com

Potomac REAL ESTATE
Photos by Deb Stevens/The Almanac

http://www.connectionnewspapers.com/news/2021/jul/16/potomac-home-sales-june-2021/

Address..................................BR FB HB Postal City.....Sold Price... Type........Lot AC. Postal Code ... Subdivision....... Date Sold

1 12209 SCARLET TANAGER DR 6... 5 ...1POTOMAC . $2,000,000 ... Detached.. 0.60........ 20854 GREENBRIAR PRESERVE 08/31/21

2 12603 HILL CREEK LN 7... 7 ...2POTOMAC . $1,900,000 ... Detached.. 2.01........ 20854. STONEY CREEK ESTS . 08/23/21

3 10005 GARY RD 6... 7 ...1POTOMAC . $1,839,000 ... Detached.. 1.04........ 20854... POTOMAC HILLS... 08/16/21

4 9706 LOGAN DR 5... 5 ...1POTOMAC . $1,800,000 ... Detached.. 2.08........ 20854... BRADLEY FARMS ... 08/27/21

5 2 STAPLEFORD HALL CT ... 5... 4 ...2POTOMAC . $1,795,000 ... Detached.. 2.00........ 20854. KENTSDALE ESTATES. 08/16/21

6 10 WETHERFIELD CT.......... 5... 7 ...1POTOMAC . $1,710,000 ... Detached.. 3.51........ 20854.... LAKE POTOMAC....08/09/21

7 10905 RIVERWOOD DR 4... 4 ...1POTOMAC . $1,640,000 ... Detached.. 2.00........ 20854.. POTOMAC VIEW ESTS . 08/20/21

8 7824 STABLE WAY 5... 4 ...1POTOMAC . $1,625,000 ... Detached.. 0.18........ 20854.......RIVER FALLS 08/05/21

9 9601 ACCORD DR............... 5... 3 ...1POTOMAC . $1,550,000 ... Detached.. 1.16........ 20854.........CONCORD 08/05/21
Copyright 2021 Mark etStats for ShowingTime. Source: Bright MLS as of August 31, 2021 8 7824 Stable Way — $1,625,000

9 9601 Accord Drive
— $1,550,000

4 9706 Logan Drive — $1,800,000

7 10905
Riverwood Drive
— $1,640,000

6 10 Wetherfield Court
— $1,710,000

2 12603
Hill Creek Lane
— $2,000,000

News

D
r. James Bridgers, acting County
health officer, notified the Mont-
gomery County Council on Saturday,
Oct. 30 that the County returned to

“substantial transmission” of COVID-19 based
on CDC guidelines. This change means that the
Board of Health regulation mandating indoor
masks will resume starting on Wednesday,
Nov. 3 at 12:01 a.m. unless action is taken by
the Board of Health to amend the regulation.
According to the Board of Health regulation,
if the County’s rate of transmission increases
to substantial transmission at any time during
or after the seven-day period, the indoor mask
mandate returns.

The county had been in substantial and
high transmission for months until Thurs-
day, Oct. 21 when Bridgers notified the
Council that the County had moved into
moderate transmission of COVID-19 based
on CDC guidelines.

That change meant that the Board of
Health regulation mandating indoor masks
was lifted after the County remained in
moderate transmission for seven consecutive
days. Effective Thursday, Oct. 28, Montgom-
ery County suspended its mandate requiring
masks or face coverings indoors in locations
accessible to the public. The guidelines for
suspending the mandate are outlined in the
Board of Health regulation 19-975 that was
adopted on Aug. 5.

Many situations will still require masks
to be worn in the County even if the county
mask requirement is lifted. The Transpor-
tation Security Administration (TSA) re-
quirement for face coverings on all public
transportation remains in place until at least
Jan. 18 and pertains to all forms of public
transportation in the County. All passengers
are required to wear face coverings when
traveling by public transportation. The reg-
ulation covers Montgomery County Ride On
buses, Ride On extRa, Flex, Flash, Metrobus,
Metrorail, taxis and on-demand car services.
Riders must wear a face covering for the en-
tire duration of their trip.

In early August, the Montgomery County
Council, acting as the Board of Health, vot-
ed unanimously to require that all residents,
regardless of vaccination status, to wear face
coverings indoors when Montgomery Coun-
ty became an area of “substantial transmis-
sion” of COVID-19.

The Centers for Disease Control and Pre-
vention (CDC), recommended in July that
jurisdictions with substantial or high trans-
mission rates of COVID-19 should require
that masks be worn indoors. The CDC de-
fines substantial transmission as 50-99 cases
per 100,000 residents over a period of seven
days.

Indoor
Masks
Required as
Of Nov. 3?

Winter Lights Festival
The City of Gaithersburg’s Winter Lights Festival is getting ready to welcome visitors for another spectacular season. The won-

drous display of lights at Seneca Creek State Park will be open nightly Nov. 26 through Dec. 31. The festival is closed on Dec. 25.
The 3.5 mile drive through the enchanted setting of Seneca Creek State Park takes you past more than 450 illuminated displays

and beautifully lit trees that light up the night. The park is located at 11950 Clopper Road.

Tickets must be purchased in advance. Tickets will not be available at the admission booth.
Tickets will be available by date & are good only on that date.
The event is likely to sell out; tickets are on sale now.
Monday - Thursday: $15
Friday - Sunday: $25
https://www.eventbrite.com/e/winter-lights-drive-2021-tickets-163930068247

Montgomery County Thanksgiving
Parade will usher in the holiday
season on Saturday, Nov. 20 at 10

a.m. The parade kicks off with the sounds
of marching bands, spinners with gold and
orange hoops and streamers, and Thanks-
giving-themed costumes and units, as well
as a 12-foot turkey.

In this year’s parade, the Chanukah cel-
ebratory units appear early on because
Chanukah comes early this year, just after
Thanksgiving. The parade is filled with gym-

nasts and tumblers, performing dogs, color-
ful Mexican, Peruvian, and Bolivian dancing
groups, fire trucks, music, colorful inflatable
characters, and ends with Christmas trees,
reindeer, presents, elves, and Santa. Spe-
cial performances include dances from The
Nutcracker’s The Waltz of the Flowers by
the Maryland Youth Ballet and Akhmedova
Ballet’s choreographed interpretation of ice
skating at the Silver Spring Rink.

Families in attendance will be able to so-
cially distance themselves, as the parade

Thanksgiving Parade
route continues for a mile along Ellsworth
Drive, to and along Georgia Avenue, end-
ing at Spring Street. The best area for those
seeking more personal space is Georgia Ave-
nue, since Ellsworth Drive can become quite
crowded. All attendees are encouraged to
wear masks to keep the community, our
neighbors, and our young people safe.

More information about the parade can
be found at: https://www.silverspringdown-
town.com/montgomery-county-thanksgiv-
ing-parade.

4 v Potomac Almanac v November 3-9, 2021 www.ConnectionNewspapers.com

See Bulletin, Page 7

News

Montgomery County’s Shared
Streets program, which was started
during the COVID-19 health crisis,
will be extended at least through
March. The Montgomery County
Department of Transportation (MC-
DOT) manages the Shared Streets
program, which allows residents
and businesses to use public spaces
for in-street activities such as bik-
ing, walking, outdoor dining and
retail activity.

Shared Streets aims to bring res-
idents together in a safe outdoor
environment while supporting
county businesses that have strug-
gled from the economic impacts of
the pandemic.

“It is evident that despite prog-
ress we have made in combatting
the pandemic with our highest vac-
cination rate and lowest case rates,
many of our residents feel more
comfortable gathering outside and
Shared Streets has been a popular
program to serve that demand,”
said County Executive Marc Elrich.

“This program has also been eco-
nomically beneficial to our busi-
ness community.”

Shared Streets are currently op-
erating in Downtown Bethesda,
Wheaton and Silver Spring. Coun-
ty Regional Service Centers collect-
ed community feedback on the use
of the public right of ways and the
benefits to communities including
business.

As part of the Shared Streets
program, county residents can
apply to bring a smaller version
of Shared Streets to their street.
MCDOT will temporarily limit ve-
hicles to local traffic only for the
selected blocks. Applications for
the Shared Streets Block Permit
can be found here https://www.
montgomerycountymd.gov/DOT/
sharedstreets/surveys/block-per-
mit.html.

Fo r more on Shared Streets and
a listing of locations visit, https://
www.montgomerycountymd.gov/
dot/sharedstreets/.

Shared Streets Extended

The Montgomery County Coun-
cil is seeking applicants to fill a va-
cant position on the County Board
of Appeals. Mary Gonzales has ex-
pressed her intent to resign from
the Board and an individual is
sought to fill the remainder of her
term, which ends September 2023.
Applications for the position must
be received no later than 5 p.m. on
Friday, Dec. 3.

By law, no more than three
members of the board shall be
from the same political party. This
position can be filled by a Demo-
crat, a Republican, a voter who is
unaffiliated with a party, or a voter
who is a member of another party
officially recognized by the Board
of Elections.

The current members of the
Board include Chair John Pentecost
(Democrat), Bruce Goldensohn
(Republican), Richard Melnick
(Unaffiliated), and Caryn Hines
(Democrat). Members of County
Boards, Committees and Commis-
sions may not serve on more than
one such group at a time.

Members of the Board currently
receive $15,689.00 annually, with
the Chair receiving $22,173.00.
Salaries are adjusted each Decem-
ber to reflect 50 percent of the
change in the Washington Area

Consumer Price Index.
Duties of the Board of Appeals

include hearing and deciding re-
quests for variances from devel-
opment standards contained in
the Zoning Ordinance; hearing
appeals from certain administra-
tive decisions rendered by County
government agencies; and hearing
oral argument on and deciding ap-
peals from decisions of the Hear-
ing Examiner on conditional uses.
The Board also considers and de-
cides requests for modifications of
special exceptions.

The Board normally holds week-
ly hearings all day Wednesday and
worksessions every other week on
Wednesdays. If necessary to ac-
commodate an extended caseload
or continued hearings, the Board
may schedule hearings on other
weekdays. Members are expected
to prepare for the hearings by read-
ing the cases to be heard and to
share the workload of drafting and
editing opinions or to follow-up
on investigations on specific cases.
Members work approximately 15-
25 hours a week.

Letters expressing interest, in-
cluding a resume (no more than 4
pages in length) listing profession-
al and civic experience, political
party affiliation, home and office

Apply to Board of Appeals

telephone numbers and an email
address, should be addressed to:
Council President Hucker, County
Council Office, 100 Maryland Av-
enue, Rockville, Maryland 20850

Letters of application and re-

sumes are made public as part of
the appointment process (personal
contact information is redacted).
Any interviews held are open to
the public and will be televised.
A financial statement of assets,

debts, income and family property
interests will be required of all ap-
plicants. Only the appointed candi-
dates will be required to make the
financial statement available for
public review

Submit civic/community announce-
ments at ConnectionNewspapers.com/
Calendar. Photos and artwork wel-
come. Deadline is Thursday at noon,
at least two weeks before event.

SUNDAY/NOV. 7
Waltz Dance. 3:30-6 p.m. At the

Spanish Ballroom at Glen Echo
Park, 7300 MacArthur Blvd.,
Glen Echo. Join them for a
Waltz Dance in the Spanish
Ballroom at Glen Echo Park
on Sunday, November 7, 2021
featuring the ensemble Waltz
Sisters. This versatile band
will provide a lively mix of folk
waltzes with a few other couple
dances, including Hambo,

Schottische, Swing, Tango, and Pol-
ka. The 45-minute dance lesson be-
gins at 2:45 p.m. with a half-hour
introductory Waltz workshop and
a more advanced move presented
the last 15 minutes. Social dancing
follows until 6 pm Admission is
$15, $5 for full-time students with
student ID. No partner required.
For more information, call Joan
Koury at 202-238-0230 or Glen
Echo Park at 301-634-2222, go
to www.WaltzTimeDances.org or
e-mail info@WaltzTimeDances.org.

FEDERAL FACE MASK
REQUIREMENT ON
PUBLIC TRANSPORTATION
Montgomery County has lifted its

mask mandate for most public
indoor facilities, but many
situations still require masks
to be worn in the County. The
Transportation Security Admin-
istration (TSA) requirement
for face coverings on all public
transportation remains in place
until at least Jan. 18 and
pertains to all forms of public
transportation in the County.

All passengers are required to wear
face coverings when traveling
by public transportation. The
regulation covers Montgomery
County Ride On buses, Ride On
extRa, Flex, Flash, Metrobus,
Metrorail, taxis and on-demand

Bulletin Board

Potomac Almanac v November 3-9, 2021 v 5www.ConnectionNewspapers.com

Opinion: WMCCA

See Opinion, Page 6

debts, income and family property
interests will be required of all ap-
plicants. Only the appointed candi-
dates will be required to make the
financial statement available for
public review

Meeting: Wednesday, Nov. 10, 2021
at 7:30 p.m. via ZOOM, Topic: Rustic Roads

https://us02web.zoom.us/j/83624062646?p-
wd=cEt0WEJMYWlxbE9jQmZtVVI0NS9jUT09

or call in with 301-715-8592 (Meeting ID: 836
2406 2646, Passcode: 285633)

Find your local number: https://us02web.zoom.
us/u/kdP13X1cuH

A recording of this meeting, and hotlinks within the
Newsletter, will be available on our website: www.
WMCCA.org

SPEAKER: Laura Van Etten
Laura Van Etten, a farmer and Chairperson of the

Rustic Roads Advisory Committee (RRAC) is our
speaker for the November General Meeting. Laura
will describe what the Rustic Road designation means,
why they are so important, and how the RRAC inter-
acts with the County Executive, the County Council,
Planning Board, and the Department of Transporta-
tion (DOT) regarding roadway classifications, pol-
icies, and regulations. As always, WMCCA General
Meetings are open to the public.

Protecting Rustic Roads
Protecting Our Rustic Roads

President’s Letter by Carol Van Dam Falk
This past month it came to our attention that a

highway inspector with the Montgomery County De-
partment of Transportation (DOT) had recommended
installing asphalt curbs and gutters on a section of
South Glen Road – an Exceptional Rustic Road - where
there have been periodic runoff and drainage issues
due to heavy rains. It was suggested that the County’s
DOT install 100 feet of curb and gutter down a hillside
to the low spot in the road, then re-grade the swale at

the low point of the road with Rip-Rap stone to alle-
viate the flow of runoff water. Members of WMCCA
pointed out that asphalt curbs and gutters do not ad-
dress the problem, only push the water further down
the road, and often lead to larger erosion problems in
area streams, especially the Watts Branch. Curbs and
gutters are an inappropriate remedy for such drainage
issues when there are environmentally friendly alter-
natives.

As past WMCCA President Ken Bawer put it, “Ar-
mour-plating the swales with Rip-Rap stone does
nothing to decrease stormwater volume and only
forces the water along so it ends up firehosing into
the nearest stream. If feasible, and if the best solution
at this specific location, DOT should install bioswales
and/or bioretentions, which absorb the water within
the swales instead of shunting it downhill.” WMCCA
has recommended bioswales and bioretention mech-
anisms to address the problem on South Glen which
hopefully will be carried out, but attempting to fix
runoff issues with ‘armour-plating’ is not just a local
issue; it unfortunately is the preferred course of action
on designated rustic roads, and other roads, all over
the country, and that is a frightening trend. It is also
alarming to realize that if this had not been a des-
ignated Rustic Road, neighbors would not have been
consulted and the asphalt curbs would likely have al-
ready been installed.

On top of the environmental concerns of install-
ing curbs and gutters on a wiggly, rustic road such as
South Glen, a high curb here could be hazardous to
bicyclists who often traverse this road, especially on
weekends. Another scary thought.

We are grateful DOT is working through these is-
sues with the local community and thank them for
starting the patching and repaving work that is pro-

6 v Potomac Almanac v November 3-9, 2021 www.ConnectionNewspapers.com

From Page 5

From Page 4

Opinion: WMCCA
ceeding now. It makes our Glen roads much
safer.

Update on Thrive Montgomery 2050,

Submitted by Ken Bawer
The New Montgomery
County General Plan
WMCCA had testified and also submitted

written comments on the “Public Hearing
Draft Plan” for Thrive Montgomery 2050
back on November 19, 2020 at the Planning
Board’s public hearing. Subsequent to that,
the Planning Board did an almost complete
re-write of that draft Plan. The new doc-
ument became the “Planning Board Draft”
and included an entirely new organization,
different chapters, and missing chapters.
This “Planning Board Draft” was then sub-
mitted by the Planning Board to the Coun-
ty Council, and the Council held their own
public hearing on July 7, 2021. Again, we
submitted our comments. We said that the
long-term consequences of the pandemic are
unknown. The current draft plan could be
inappropriate for the reality of a post-pan-
demic County. As a result of our shared
experiences during the pandemic, personal
and professional choices may change. Peo-
ple may favor less dense housing arrange-
ments for health reasons. Transportation
preferences and commuting patterns may
change dramatically if workers continue
telecommuting after the pandemic.

Continued high levels of telecommuting
may cause a drastic downturn in the com-

mercial office market. Therefore, we rec-
ommended pausing the finalization of this
plan at least until the consequences of the
pandemic start to become clearer. We ob-
jected to the designation as a “growth cor-
ridor” of River Road from the District line
all the way to Potomac Village. We were
never consulted on making River Road in
our area a “growth corridor” nor in desig-
nating Potomac Village as a “potential center
of activity”. MacArthur Boulevard has also
been designated a “growth corridor” with no
consultation from the neighbors. We don’t
know if these are necessarily good or bad
things (bad, we suspect), but we objected to
the Planning Board inflicting their vision on
residents with absolutely no collaboration –
this speaks to the lack of public transparency
in the process of developing this plan. Does
this mean that River Road would need to be
expanded from 2 to 4 lanes all the way to
Potomac Village? We completely rejected
the premise that the County will inevitably
become more urban.

Certainly, the County will become more
urban if this plan is implemented as written.
However, the authors presented this out-
come not only as a fait accompli, but as the
desired outcome based upon their personal
preference (and developer interests) for a
more urban county. We reject that a more
urban county is an outcome that we should
strive towards. The mantra expressed in
this plan is growth, growth, growth (wheth-
er economic, business, or population). In-
stead, this plan should be designed around
the mantra of “sustainable growth”. That

is, how can we grow our quality of life in
a sustainable manner within the physical
limits of our environment? Not adhering to
sustainable growth is how we ended up with
the global warming crisis, why the Chesa-
peake Bay is polluted, our air quality is poor,
we have traffic gridlock at times, we have
contaminants in our drinking water, and we
have degraded natural areas. There were
many other areas we commented upon.
On Sept. 20, 2021, the Council’s Planning,
Housing, and & Economic Development
(PHED) Committed held a session to discuss
the Plan (additional sessions were planned
as well). The good news is that they re-
moved River Road outside of Beltway as a
“growth corridor” from the “Growth Map”.
What is disturbing, and what lays bare the
blatant push towards over-development, is
that the 1993 General Plan’s urban ring has
exploded up along I-270, Rt. 28, and Rt. 29
like an amoeba engulfing the County. Call-
ing this ever-expanding blob “corridor fo-
cused” growth is disingenuous.

Heritage Gardens, 1
0701 South Glen Road

Conditional Use Application No. CU202201
Submitted by Susanne Lee
They’re back – property owner South

Glen Properties, Winston-Salem NC, con-
tract purchaser Ken Wormald/The Wormald
Companies, Patricia Harris, Lerch, Early &
Brewer, and now aided by Councilmember
Friedson who supported their Zoning Text
Amendment (ZTA) 20-08 adopted by the

Council on May 11, 2021.
Their last attempt at a townhouse devel-

opment on this site was clearly illegal under
the Zoning Code and they withdrew it on
Jan. 31, 2020. Now under the guise of a res-
idential care facility/senior care community,
they are proposing an even larger and more
destructive development on these 30 acres
of environmentally sensitive land in this
low density (minimum 2 acre) residential
zone. The core of the proposal is still a high
end townhouse development – 45 privately
owned townhouses – 11 triplexes and 6 du-
plexes. Each with 3 bedrooms/2 baths and it
appears starting at approximately $1.25 mil-
lion. In addition they’ve now added a large
4 story “lodge” building containing parking
and 102 units/141 beds consisting of 29
independent living units, 45 assisted living
units, and 28 memory care units. They still
propose a Clubhouse and other disturbances
in the stream valley buffer.

The proposed development of the lot is
so intensive that it will destroy a portion of
multiple forest stands and in particular will
destroy 42 of the 128 spectacular large spec-
imen trees that are to be protected under the
Forest Conservation statute. It will adversely
impact 11 other large specimen trees and
they admit it will even adversely impact 10
large specimen trees offsite on neighbors’
properties.

We believe the proposal still fails to meet
the zoning code requirements for group liv-
ing in a residential care/senior care commu-
nity. And it is clearly an environmental, traf-

See Opinion, Page 7

Potomac Almanac v November 3-9, 2021 v 7www.ConnectionNewspapers.com

Opinion: WMCCA
From Page 6

From Page 4

Kenny Lourie is an Advertising Representative for
The Potomac Almanac & The Connection Newspapers.

By KENNETH B. LOURIE

And not too proud or embarrassed to admit it.
Although it’s hardly an AA-type situation where I’m
also powerless against its pull, I am nonetheless ac-
knowledging my weakness. With five cats living ex-
clusively indoors - under one roof in approximately
1700 square feet, the ruckus is non stop. Trying to
integrate into an animal-family unit an older pair of
siblings, a single female and a new pair of siblings,
has not been easy. Granted, we haven’t exactly
followed the presumptive advice cat whisperer
Jackson Galaxy might have recommended: slowly
introducing and acquainting the various cats to one
another and into shared areas of the house. Un-
fortunately, we’re way past being able to undo any
inadvertent psychological animal trauma we may
have caused. Though our house remains standing
with relatively minor impact, there does appear to
be a path forward to possibly upend the “territori-
alizing” that goes on when new cats are added to a
household where older cats have already taken up
residence - and staked their claims. The answer is
a product called “Feliway.” Or so I hope, and have
been led to believe - by my wife, Dina.

“Feliway” is a retail product we are now buying
online from Chewys, the online pet superstore. It is
similar in design and application to a plug-in room
freshener. There’s a part which plugs into an elec-
trical socket: the diffuser, and another part, a liquid
which is inserted into the diffuser. This heated up
liquid is supposed to release a sort of calming vibe
throughout the house and promote peace among
the warring cat factions. Moreover, it’s supposed to
prevent fighting, staring, posturing and chasing. So
far, three-plus months or so into it, the results are
mixed. The cat mood in the house seems occasion-
ally tranquil with cats coexisting and tolerating.
Though nobody is making new friends, there does
seem to be some allowances from some cats for
other cats to sometimers occupy similar/familiar
spaces. And it’s only apparent to us that this is
happening when it’s not happening. And by that I
mean, when our supply of diffuser refills run out -
and we don’t immediately replace them with new.
Then there seems to be an upset/upheaval of sorts
among the various cat groups. The cat groups being
Andrew and Sloane, the oldest siblings and longest
living in the house; Twinkle, the middle cat and not
part of a pair; and the newest additions, siblings
Louie and Mia. The siblings get along with one
another perfectly well, but when any other group
appears, aside from feeding time (we feed the three
groups in separate rooms in an attempt to keep the
peace) when the fighting is minimal, chaos usually
ensues. And since diplomacy does not work, Dina
and I are forever reacting to the sound of a cat
screaming, locating it and running off to protect/
prevent any unnecessay fistacuffs (invoking one
of my fathers’ expressions from my youth). Since
we’re reacting, we’re usually too late, but we do
what little we can and try to comfort whomever
seems the most distressed.

As a consequence, I am constantly on the
phone with Chewy buying diffusers and diffuser re-
fills, and/or checking the fluid levels of the in-home
diffuser refills trying to determine how much time/
relative peace we may have until war breaks out.
It seems unlikely that we’ll have enough diffusers
in the house, or have enough refills in inventory,
to maintain the calm. Quite frankly, we’re running
out of electrical outlets in which to plug in the dif-
fusers. Our house is over 250-years old and aside
from limited closet space, there are also minimal
electrical outlets. Throw in the number of outlets
which are already being used for non-Feliway uses:
lamps, television, stereo, miscellaneous other elec-
trical appliances, and then consider that some of
the outlets are old and tired and no longer working
and you have a recipe for disaster, at least as far
as living in a house with five cats - most of whom
don’t get along, is concerned. Trying to regulate the
peace becomes next to impossible. Feliway may
not be the answer, but I’m addicted nonetheless.
Their products are all I think about; morning, after-
noon and evening.

Diffusing But
Still LosingPOTOMAC

ALMANAC
www.PotomacAlmanac.com

@PotomacAlmanac

Newspaper of Potomac
A Connection Newspaper

An independent, locally owned weekly
newspaper delivered

to homes and businesses.

1606 King Street
Alexandria, Virginia 22314

Free digital edition delivered to
your email box. Go to

connectionnewspapers.com/subscribe

EDITOR & PUBLISHER
Mary Kimm

mkimm@connectionnewspapers.com
@MaryKimm

EDITORIAL
PHONE: 703-778-9415

E-MAIL:
almanac@connectionnewspapers.com

CONTRIBUTING WRITERS

Carole Dell, Kenny Lourie,
Peggy McEwan, Ken Moore

Contributing
Photographers

Deborah Stevens, Carole Dell

Art/Design:
Laurence Foong, John Heinly,

Ali Khaligh
Production Manager

Geovani Flores

ADVERTISING
For advertising information

sales@connectionnewspapers.com
703-778-9431

Display Advertising:
Kenny Lourie 301-325-1398

klourie@connectionnewspapers.com

Debbie Funk
Display Advertising/National Sales

703-778-9444
debfunk@connectionnewspapers.com

David Griffin
Marketing Assistant

703-778-9431
dgriffin@connectionnewspapers.com

Jerry Vernon
Executive Vice President

703-549-0004
jvernon@connectionnewspapers.com

CIRCULATION
circulation@connectionnewspapers.com

Potomac Almanac is published
by Local Media Connection LLC

Five Time First Place
Award-Winner
Public Service

MDDC Press Association

Four Time
Newspaper of the Year

An Award-winning Newspaper
in Writing, Photography, Editing,

Graphics and Design

ClassifiedClassified
To Advertise in This Paper, Call by Monday 11:00 am 703-778-9411

WWW.CONNECTIONNEWSPAPERS.COM

MAKE YOUR VEHICLE AN AD SPACE AND
EARN $300 WEEKLY when you drive your
vehicle with an Ad on it. Vinyl graphic sheets
are installed for free by the Advertiser and you
earn $300 by just driving to your normal rou-
tine places. Email Carwrapapplication@gmail.
com or text (772) 218-1799 to apply.

Announcements

Council on May 11, 2021.
Their last attempt at a townhouse devel-

opment on this site was clearly illegal under
the Zoning Code and they withdrew it on
Jan. 31, 2020. Now under the guise of a res-
idential care facility/senior care community,
they are proposing an even larger and more
destructive development on these 30 acres
of environmentally sensitive land in this
low density (minimum 2 acre) residential
zone. The core of the proposal is still a high
end townhouse development – 45 privately
owned townhouses – 11 triplexes and 6 du-
plexes. Each with 3 bedrooms/2 baths and it
appears starting at approximately $1.25 mil-
lion. In addition they’ve now added a large
4 story “lodge” building containing parking
and 102 units/141 beds consisting of 29
independent living units, 45 assisted living
units, and 28 memory care units. They still
propose a Clubhouse and other disturbances
in the stream valley buffer.

The proposed development of the lot is
so intensive that it will destroy a portion of
multiple forest stands and in particular will
destroy 42 of the 128 spectacular large spec-
imen trees that are to be protected under the
Forest Conservation statute. It will adversely
impact 11 other large specimen trees and
they admit it will even adversely impact 10
large specimen trees offsite on neighbors’
properties.

We believe the proposal still fails to meet
the zoning code requirements for group liv-
ing in a residential care/senior care commu-
nity. And it is clearly an environmental, traf-

fic, and, with private townhouse ownership, an
enforcement disaster. WMCCA is working with
the surrounding neighbors to oppose it.

The proposal was submitted to the Office of
Zoning and Administrative Hearings (OZAH) on
8/17/21 for their required conditional use ap-
proval. It is currently pending before the Plan-
ning Board for their review and recommendation
but no staff report has been posted or hearing
date noted on their agenda. The OZAH hearing
is scheduled for Dec. 13, 2021 at 9:30 a.m. Infor-
mation regarding OZAH, including information
regarding participating in the process, is here:
https://www.montgomerycountymd.gov/ozah/

Documents describing the proposal can be

found here on the Planning Board site:
https://eplans.montgomeryplanning.org/da-

iclinks/pdoxlinks.aspx?apno=CU202201&pro-
jname=10701%20South%20Glen%20Road

MEMBERSHIP: Go to our website www.wmc-
ca.org to download a membership form or join
using PayPal: Individual: $25 / Family: $50. We
encourage donations to our Legal Fund. While
we try mightily to get good results without liti-
gation, sometimes it is unavoidable and highly
effective.

If you have any issues or concerns in your
neighborhood, please contact WMCCA. We ap-
preciate the input from our neighbors.

Bulletin Board

car services. Riders must wear a face covering for
the entire duration of their trip.

MONTGOMERY COUNTY LIFTS
INDOOR MASK REQUIREMENT
Effective Thursday, Oct. 28, Montgomery County sus-

pended its mandate requiring masks or face cover-

ings indoors in locations accessible to the public.
Dr. James Bridgers, acting County health officer
announced that the County achieved seven consec-
utive days of moderate transmission of COVID-19.
The guidelines for suspending the mandate are
outlined in the Board of Health regulation 19-975
that was adopted on Aug. 5. If the County’s rate of
transmission increases to substantial transmission,

8 v Potomac Almanac v November 3-9, 2021 www.ConnectionNewspapers.com

ALWAYS
 FREE

DELIVERY!
. CURBSIDE PICK UP .

. CONTACT-FREE DELIVERY .

CHEVY CHASE COLLEGE PARK MIDDLE RIVER POTOMAC TRAVILLE

