

ATTACHMENT 8

Residency	Separate/Single	Name	Comments
Alexandria	Separate Parks	1 king street	1 king street
Alexandria	Separate Parks	Alex Askey Memorial Park	RIP
Alexandria	Separate Parks	Annie Rose Park	Annie B. Rose, born in 1893, the daughter of a slave herself, dedicated her life to improving housing opportunities and home nursing services for the elderly and educating the youth of Alexandria about black history and slavery. Rose was one of the founders of the Alexandria Society for the Preservation of Black Heritage, opened the Black History Resource Center in Alexandria and became the first black president of the Alexandria Women's Civic Association. Rose but her impact was felt outside Alexandria, too. She helped organize people for the March on Washington and won over 30 awards for local and national groups in recognition of her life, including the Living Legend Award from the National Caucus and Center on Black Aged.
Alexandria	Separate Parks	Artemel Park	Name for the visionary of the existing Alexandria waterfront.
Alexandria	Separate Parks	Boat Club Park	I like that name and connotation
Alexandria	Separate Parks	Bulkhead Wharf	--Tell the Irish-American Supporters to "get over it" and let us follow the naming process that the City of Alexandria Staff suggested. --Definitely a separately named park from the Waterfront Park because it would be too confusing when giving directions for where an event will be held.
Alexandria	Separate Parks	Col John Fitzgerald Park	So he had slaves. So did George Washington So did Thomas Jefferson ...
Alexandria	Separate Parks	Col. John Fitzgerald Park (or Square)	Col. John Fitzgerald was a Revolutionary War hero, successful merchant and mayor of Alexandria. He saved our City from destruction by the British and established civic institutions that have survived to this day. He was a principal founder of St Mary's Church, the first Catholic Church in Virginia, which currently serves over 7000 parishioners and has been elevated by the Holy See to the status of Basilica in recognition of its historic role and importance. We should remember Col Fitzgerald at this site where he had his place of business and filled in land to establish the current Alexandria waterfront.
Alexandria	Separate Parks	Democracy Plaza	This name would aptly and succinctly reinforce TODAY'S IMAGE OF Alexandria's philosophy.
Alexandria	Separate Parks	Edinburgh Park	because of Scottish founder
Alexandria	Separate Parks	Edmonson Park	Named after the Edmonson Sisters.
Alexandria	Separate Parks	Ellen Pickering Park	She did more than anyone else to protect and promote open space and recreational space along the city's waterfront, including being a prime mover in the lawsuit to establish federal jurisdiction to the old waterline.
Alexandria	Separate Parks	Eminent Domain	This name really captures the spirit of the park: local government snobs taking private property.
Alexandria	Separate Parks	Firzgerald Square	We need to honor both this American hero and our city's Irish Heritage.
Alexandria	Separate Parks	Fitzgerald Square	Without Fitzgerald, we wouldn't have a City. He deserves the honor. Discounting this name suggestion because he had slaves isn't germane, as it was legal at that time.
Alexandria	Separate Parks	Fitzgerald	Slavery was wrong, but he supported the independence of a country whose constitution inexorably led to its abolition before many other countries in slavery's economic grip.
Alexandria	Separate Parks	Fitzgerald	None
Alexandria	Separate Parks	FitzGerald	Respect Alexandria's history.
Alexandria	Separate Parks	Fitzgerald	No comment
Alexandria	Separate Parks	Fitzgerald	It doesn't matter if it's one park or 3, one should be named Fitzgerald to remember John Fitzgerald
Alexandria	Separate Parks	Fitzgerald	
Alexandria	Separate Parks	Fitzgerald	Keep the name Fitzgerald
Alexandria	Separate Parks	Fitzgerald	I think having a historical name associated with the establishment of Alexandria being a port town is appropriate.
Alexandria	Separate Parks	Fitzgerald	.
Alexandria	Separate Parks	Fitzgerald	Keep Old Town's history from the 1700's alive and recognize those who help build Alexandria. Col. John Fitzgerald helped create the wharf and the park area. He should be recognized for his contributions to the American Revolutionary War and to the City of Alexandria. President George Washington and Col. Robert Hooe realized the importance for Religious Freedom in America and helped Col. Fitzgerald with establishing the first permanent Catholic parish in the Commonwealth of Virginia in 1795.
Alexandria	Separate Parks	Fitzgerald	This man had a long and distinguished career and was a founder in this city's history plus a revolutionary war hero. Washington held slaves at the time - many did. That was then. This is now. Next we'll be stripping Washington and Jefferson etc for owning slaves in an era when it was normal. ENOUGH!
Alexandria	Separate Parks	Fitzgerald	Fitzgerald should be used for the name of the park.
Alexandria	Separate Parks	Fitzgerald	Fitzgerald's Square

ATTACHMENT 8

Alexandria	Separate Parks	Fitzgerald Park	Very disappointed in how this issue has been initially handled by the city government
Alexandria	Separate Parks	Fitzgerald Park	None
Alexandria	Separate Parks	Fitzgerald Park	He deserves to be honored for his many contributions to Alexandria and the nation.
Alexandria	Separate Parks	Fitzgerald Park	John Fitzgerald was an iconic Alexandrian who should be recognized in this area.
Alexandria	Separate Parks	Fitzgerald Park	No brainer. Early Mayor of Alexandria, George Washington's aide and war hero, foundation of the Town of Alexandria, his warehouse practically abutting the park, etc.
Alexandria	Separate Parks	Fitzgerald Park	Let's honor our founders!
Alexandria	Separate Parks	Fitzgerald Park	An American Revolutionary War hero, A compatriot in arms of George Washington in the struggle against King George, A The successful defender of Alexandria against British in the Revolutionary War, A Former Mayor of Alexandria, and A The founder of the first Catholic church in Virginia and promoter of religious freedom
Alexandria	Separate Parks	Fitzgerald Park	Historical name preserves our heritage...the placard will provide an opportunity to EDUCATE the public. KING STREET is a NON-STARTER...we won the war!
Alexandria	Separate Parks	fitzgerald park	It is only right to name this park for an outstanding patriot, aide to Washington, and civic leader in Alexandria. So what if he had a few slaves. So did GW and we honor him.
Alexandria	Separate Parks	Fitzgerald Park	After the historical figure.
Alexandria	Separate Parks	Fitzgerald Park	Fitzgerald Name has significant meaning for the City as he was a War Hero, City Mayor, Merchant, Irish immigrant, Founder of Oldest Catholic Church in the State of Virginia. Polls have expressed overwhelming support for the Fitzgerald Name. The City Management has muddled the process with their own agenda.
Alexandria	Separate Parks	Fitzgerald Park	The name is historic to Old Town. It is a name that easy to say & remember leading to less confusion for tourists (and those who live here too!). The name makes a bold singular statement vs. the long, dry other names proposed. Also, if the combined park is chosen, we would still like the name Fitzgerald Park for it as well. This name is favored by a lot of residents.
Alexandria	Separate Parks	Fitzgerald Park	seems that it was already agreed on
Alexandria	Separate Parks	Fitzgerald Park	The park was always Fitzgerald Park and should remain that - unless Alexandria prefers to take an anti-Catholic stance - since Capt. Fitzgerald help start the St. Mary's church in Old Town (now a minor basilica)
Alexandria	Separate Parks	Fitzgerald Park	Fitzgerald Park
Alexandria	Separate Parks	Fitzgerald Park	Retain historic character of a town know for its history. The city can honor all residents appropriately within the broader context of the city's actual history.
Alexandria	Separate Parks	Fitzgerald Park	I mean, come on. He was a city mayor, his original warehouse was right next to the park, and we all assumed that it was going to be named Fitzgerald Park as it was in the plan to do so. There are thousands of Waterfront Parks in the country and a bunch in the area. Lets let people know that Alexandria is proud of its history and of its people. I don't want a park named by a high bidder.
Alexandria	Separate Parks	Fitzgerald Park	N/A
Alexandria	Separate Parks	Fitzgerald Park	He was an Irish immigrat and friend of George Washington.
Alexandria	Separate Parks	Fitzgerald Park	There was a strong friendship and business relationship between John Fitzgerald and George Washington. Fitzgerald's warehouse was just across the way in the old Seaport Inn building. Washington helped Fitzgerald establish a location for the first Catholic church in Alexandria along with the cemetery. I have yet to hear a better name suggested.
Alexandria	Separate Parks	Fitzgerald Park	n/a
Alexandria	Separate Parks	Fitzgerald Park	None
Alexandria	Separate Parks	Fitzgerald Park	Keep the Fitzgerald from the Fitzgerald Square name. Or you could call it Fitzgerald Square.
Alexandria	Separate Parks	Fitzgerald Park	Alexandria is all about history. Why change the name?
Alexandria	Separate Parks	Fitzgerald Park	Thank you
Alexandria	Separate Parks	Fitzgerald Part	I am a resident of Alexandria, VA. We need to remember our history and celebrate illustrious members of our community.
Alexandria	Separate Parks	Fitzgerald Square	NA

ATTACHMENT 8

Alexandria	Separate Parks	Fitzgerald Square	In 1769, John Fitzgerald emigrated from Ireland and later ran a mercantile business in Alexandria. He was a major in the 3rd Virginia Regiment in 1776, and he joined Washington's staff as an aide-de-camp to Gen Washington in November of that year. Fitzgerald was wounded at the battle of Monmouth, and he resigned from the army shortly thereafter. He returned to his business in Alexandria, and at one point he helped supply American prisoners-of-war. Col Fitzgerald was elected mayor of Alexandria in 1783. His friendship with Gen Washington continued after the war, when he was a guest at Mount Vernon. Also, during Washington's presidency, he was appointed a local collector of customs. On March 17, 1788, Col John Fitzgerald hosted a dinner for prominent Maryland and Virginia citizens at his home in Alexandria, hoping to raise building funds for the first permanent Catholic parish in the Commonwealth. It is asserted by the Church that verified documentation from the period exists to prove that General George Washington himself made a contribution to the fund. Col Fitzgerald was a prominent figure in the history of Alexandria as a patriot, businessman and citizen. It is very appropriate that the park at the end of King St be named after Col John F Fitzgerald.
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald was the name associated with this area for several years. Keep it. It honors our city's true and real people. "King St. Park" does not.
Alexandria	Separate Parks	Fitzgerald Square	Col. Fitzgerald's story is timeless and as relevant to America today as it was in the 18th century: a self-made immigrant whom contributed his talents and treasure in service to his country, community and fellow Alexandrians.
Alexandria	Separate Parks	Fitzgerald square	None
Alexandria	Separate Parks	Fitzgerald square	None
Alexandria	Separate Parks	Fitzgerald Square	The groundbreaking was set for Saint Patrick's Day of this year, which seemed appropriate due to his Irish heritage. Shortly before the groundbreaking, without notice or explanation, Fitzgerald's name was stripped from the plan and it was referred to as King Street Park at the Waterfront
Alexandria	Separate Parks	Fitzgerald Square	Please maintain what residents know as a park dedicated to a great Irish American Alexandrian. It was disturbing to hear that the City made the name disappear, and I hope the renaming enshrines the Fitzgerald name as permanent.
Alexandria	Separate Parks	Fitzgerald Square	i am Irish immigrant living in Alexandria and very proud of my Irish heritage.
Alexandria	Separate Parks	Fitzgerald Square	Name to honor Colonel John Fitzgerald, a prominent Alexandrian who served in the Revolutionary War
Alexandria	Separate Parks	Fitzgerald Square	He was a true hero
Alexandria	Separate Parks	Fitzgerald Square	.
Alexandria	Separate Parks	Fitzgerald Square	Thanks!
Alexandria	Separate Parks	Fitzgerald Square	N/A
Alexandria	Separate Parks	Fitzgerald Square	Let's honor Irish Americans!
Alexandria	Separate Parks	Fitzgerald Square	Thank you!
Alexandria	Separate Parks	Fitzgerald Square	Important history
Alexandria	Separate Parks	Fitzgerald Square	No comments
Alexandria	Separate Parks	Fitzgerald Square	None
Alexandria	Separate Parks	Fitzgerald Square	A
Alexandria	Separate Parks	Fitzgerald Square	Na
Alexandria	Separate Parks	Fitzgerald square	This is important part of the history of Alexandria.
Alexandria	Separate Parks	Fitzgerald Square	Return the park to its original name.
Alexandria	Separate Parks	Fitzgerald Square	None
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald Squarr
Alexandria	Separate Parks	Fitzgerald Square	This response should not be required since people might not have any comments.
Alexandria	Separate Parks	Fitzgerald Square	Colonel John Fitzgerald served in the Revolutionary War, and was Mayor of Alexandria. He should be honored for the work he did for our city.
Alexandria	Separate Parks	Fitzgerald Square	The history behind Colonel (Mayor) Fitzgerald in the city of Alexandria is fascinating. Naming the park something generic like "the park at King St" would be disappointing and unbecoming of such a waterfront park. Alexandria's history can more thoroughly be appreciated through legendary men and women such as Col. Fitzgerald and their stories. Let's face it, Alexandria can learn how to market to tourists the way Charleston does. Charleston is a draw for visitors because it has historic significance and an allure that cannot be suppressed. Let Alexandria shine through her history. Least of all don't PC police it down to the naming of a park to "Park" just not to offend anyone.
Alexandria	Separate Parks	Fitzgerald Square	n/a
Alexandria	Separate Parks	Fitzgerald Square	Please restore the name and honor a great citizen of Alexandria.
Alexandria	Separate Parks	Fitzgerald Square	Let's keep the name of the park and honor a great Alexandria resident.
Alexandria	Separate Parks	Fitzgerald Square	Please retain Fitzgerald Square as the name.

ATTACHMENT 8

Alexandria	Separate Parks	Fitzgerald Square	no
Alexandria	Separate Parks	Fitzgerald square	Fitzgerald square
Alexandria	Separate Parks	FITZGERALD SQUARE	...
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald Square
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald Square should be the name of the new park.
Alexandria	Separate Parks	Fitzgerald Square	A former mayor of the city and war hero. His name should be affixed to honor sacrifice and service to city and country. Plus he owned the only remaining building from the time period. He even has a plaque on it which is the Starbucks. Why not honor him formally.
Alexandria	Separate Parks	Fitzgerald Square	Honor a famous Alexandrian and the Irish heritage of the city.
Alexandria	Separate Parks	Fitzgerald Square	.
Alexandria	Separate Parks	Fitzgerald Square	Honors significant figure in Alexandria history.
Alexandria	Separate Parks	Fitzgerald Square	Setting aside the drama for a moment, honoring a veteran of the Revolution seems fitting for the location.
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald is a fine example of an immigrant coming to this country to do good. He was an aid de camp to General George Washington during the revolutionary war. We all owe him a debt of gratitude for his courage and dedication to the infant United States through his revolutionary war service. I believe he was also mayor of our fine city of Alexandria. We should all be proud of him and be embarrassed to hesitate naming this park after him.
Alexandria	Separate Parks	Fitzgerald Square	Let's recognize Alexandria 's history
Alexandria	Separate Parks	Fitzgerald Square	It should stick to the original plan to name the space after an early mayor of Alexandria
Alexandria	Separate Parks	Fitzgerald Square	N/a
Alexandria	Separate Parks	Fitzgerald Square	The Irish Catholic contributions to the city of Alexandria have been ignored for too long. This will help rectify that glaring omission.
Alexandria	Separate Parks	FITZGERALD SQUARE	Born in Ireland and described as "bred to trade," John Fitzgerald immigrated to Virginia by 1773 and established himself in Alexandria as a merchant, gaining in that town the friendship of George Washington
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald Square
Alexandria	Separate Parks	Fitzgerald Square	Support our heritage!
Alexandria	Separate Parks	Fitzgerald Square	seems silly to strip away the name Fitzgerald after all this time.
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald Square is historically relevant, since Mr Fitzgerald was responsible for the land being created-pushing the bluff into the water from his land at the top of the hill. His warehouse sits adjacent to the park. He was a prominent early city father. This would be a tribute to Pat Troy and his efforts to acknowledge John Fitzgerald.
Alexandria	Separate Parks	Fitzgerald Square	History, our heritage and where we come from are important. Alexandria is uniquely privileged in our participation in history and this brings people, culture, and perspective which is sorely needed in today's world.
Alexandria	Separate Parks	Fitzgerald Square	Let's honor what the late Pat Troy set out to do. To name a small plot of land and dedicate it to a man who did so much for the City of Alexandria, Colonel John Fitzgerald.
Alexandria	Separate Parks	Fitzgerald Square	Old Town is revered because of its' history dating back to the revolutionary times. Col Fitzgerald is not only part of Alexandria's revered history, but was instrumental in laying the foundation of Alexandria and in particular the Old Town area - making it the historic area that it is today. It is fitting and proper that the park commemorate his contribution to our town.
Alexandria	Separate Parks	Fitzgerald Square	It is the original name and keeps the past alive by honoring a person from the founding of Alexandria and an important fighter for our independence.
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald Square
Alexandria	Separate Parks	Fitzgerald Square	The name connects with Alexandria's waterfront history, honors an Irish immigrant who was a close friend of George Washington, a founder of St. Mary's Church, and a non-sectarian - something significant now. His assistant, Guy Atkinson, a Protestant immigrant from Northern Ireland, became a founder of St. Paul's Episcopal Church when the split occurred within Christ Church.
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald has all qualifications to have park named after him
Alexandria	Separate Parks	Fitzgerald Square	Second option: Pat Troy Square
Alexandria	Separate Parks	Fitzgerald Square	Irish heritage is important to the citizens of Alexandria City.
Alexandria	Separate Parks	Fitzgerald Square	The park should have historic context - Fitzgerald Square is appropriate b/c his warehouse is right there.
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald was aide to G. Washington and represents diversity in country's founding.
Alexandria	Separate Parks	Fitzgerald Square	Given Colonel Fitzgerald's invaluable contributions to Alexandria and the country, the park should be named for him.
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald Square

ATTACHMENT 8

Alexandria	Separate Parks	Fitzgerald Square	Please allow the residents of the City to honor the memory of Colonel John Fitzgerald, who served as Aide-de-Camp to General George Washington and as the First Mayor of the City of Alexandria.
Alexandria	Separate Parks	Fitzgerald Square	In honor of John Fitzgerald, who served in the Revolutionary War, was a mayor of Alexandria, and helped establish Saint Mary's Parish.
Alexandria	Separate Parks	Fitzgerald Square	Restore the name of the waterfront park to Fitzgerald Square.
Alexandria	Separate Parks	Fitzgerald Square	The AOH at my church recommended this name, and i think it's a good fit
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald helped establish Saint Mary's Parish, served in the Revolutionary War, and was Mayor of Alexandria.
Alexandria	Separate Parks	Fitzgerald Square	Mayor John Fitzgerald's name should be restored to this park, as stated in the 2012 Waterfront Plan. It would be a superb way to honor not just one of our early Mayors, but a Colonel in George Washington's army who helped bring Alexandria out of its sectarian and Royalist past by enlisting his old commander's aid in building the Commonwealth's first Catholic church. We already have enough Kings, Queens, Princes, & Dukes. Let's have an independent American who believed in the 1st Amendment!
Alexandria	Separate Parks	Fitzgerald Square	What a great way to honor a man who made great contributions to Alexandria! Thank you.
Alexandria	Separate Parks	Fitzgerald Square	The name honors Colonel John Fitzgerald, who served in the Revolutionary War, was Mayor of Alexandria, and established St. Mary's Parish.
Alexandria	Separate Parks	Fitzgerald Square	Why is comment required to continue?
Alexandria	Separate Parks	Fitzgerald Square	This park is adjacent to Col. Fitzgerald's still-existing warehouse and the name is an obvious choice. The park should have a name with meaning for the community. It should not take bland name when there is an opportunity to acknowledge the local legacy.
Alexandria	Separate Parks	Fitzgerald Square	Thank you
Alexandria	Separate Parks	Fitzgerald Square	I support naming this park after Colonel John Fitzgerald, who founded the historic St Mary's Church, served the American Revolution, and was an early mayor of Alexandria.
Alexandria	Separate Parks	Fitzgerald Square	No commrnt
Alexandria	Separate Parks	Fitzgerald Square	Please name this park Fitzgerald Square
Alexandria	Separate Parks	Fitzgerald Square	Colonel Fitzgerald served his country at its beginning in the Revolutionary War and as mayor of the town of Alexandria. He deserves some recognition, and naming a park after him seems perfect!
Alexandria	Separate Parks	Fitzgerald square	No
Alexandria	Separate Parks	FitzGerald Square	It is most appropriate for the park to have the name of this distinguished member of Alexandria's history.
Alexandria	Separate Parks	Fitzgerald Square	Thanks!
Alexandria	Separate Parks	Fitzgerald Square	This was the original name when this plan was announced.
Alexandria	Separate Parks	Fitzgerald Square	The City Council voted for Fitzgerald Square. Please stay true to this. Thank you.
Alexandria	Separate Parks	Fitzgerald Square	Col Fitzgerald deserves this honor.
Alexandria	Separate Parks	FitzGerald Square	He was an exemplary citizen of Alexandria.
Alexandria	Separate Parks	Fitzgerald Square	I support Fitzgerald Square!
Alexandria	Separate Parks	Fitzgerald Square	Historical signicance
Alexandria	Separate Parks	Fitzgerald Square	Makes Sense - Provides Historical Context - He was a merchant his warehouse is right there.
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald exemplified outstanding good citizenship serving as an aide-de-camp to General George Washington, he served as Alexandria's Mayor, he started a public library, contributed to Universities (e.g. Georgetown University), he's a war veteran, and contributed to the founding of the Basilica of St. Mary, the first Catholic Church in Virginia.
Alexandria	Separate Parks	FITZGERALD SQUARE	The Irish contribution to the Alexandria community cannot be understated. Their parades and charitable works affect us all. Col. John Fitzgerald was a brave, generous Irishman who contributed to the creation America and Alexandria. He represents all the Irish American immigrants who build our city.
Alexandria	Separate Parks	Fitzgerald Square	Wrong of you to change it from what you promised. I'm paying attention and I vote.
Alexandria	Separate Parks	Fitzgerald Square	This is the name that was approved in 2012. Colonel John F. Fitzgerald was a soldier and wounded combat veteran of the American Revolution, Colonel, 3rd Regiment, Virginia Militia, aide-de-Camp to George Washington, 8th Mayor of Alexandria, Virginia, founder of Saint Mary's of Alexandria.
Alexandria	Separate Parks	Fitzgerald Square	Name approved in 2012, after Colonel John F. Fitzgerald, 8th Mayor of City of Alexandria, aid-de-Camp to George Washington, war hero!
Alexandria	Separate Parks	Fitzgerald Square	None
Alexandria	Separate Parks	Fitzgerald Square	Prominent founding citizen and aid de camp to Gen. Washington.

ATTACHMENT 8

Alexandria	Separate Parks	FITZGERALD SQUARE	Col. John Fitzgerald represents a unique intercourse of local and national history. Naming the park after him will keep history at the forefront of Alexandria City, and serves to honor all Irish American immigrants.
Alexandria	Separate Parks	Fitzgerald Square	An appropriate honoring of an important figure from Alexandria's past.
Alexandria	Separate Parks	Fitzgerald Square	Honor Irish history and Revolution hero.
Alexandria	Separate Parks	Fitzgerald Square	Please name it after Fitzgerald
Alexandria	Separate Parks	Fitzgerald Square	.
Alexandria	Separate Parks	Fitzgerald Square	John Fitzgerald made significant contributions to Alexandria's early history. He seems to be an appropriate individual after which to name the park .
Alexandria	Separate Parks	Fitzgerald Square	Love the name
Alexandria	Separate Parks	Fitzgerald Square	I support 2 parks - the app would not let me vote by tapping the image.
Alexandria	Separate Parks	Fitzgerald Square	like Washington and Jefferson and others he helped build this great nation. Honor him please.
Alexandria	Separate Parks	Fitzgerald Square	Newspapers.bc.edu The Sacred Heart Review Vol 41, Number 6, 30 January 1909 Describes who Col John Fitzgerald was
Alexandria	Separate Parks	Fitzgerald Square	Why change what was planned?
Alexandria	Separate Parks	Fitzgerald Square	In a city as historic and unique as Alexandria, it is important to recognize the American patriots who helped build the city. Fitzgerald is a major one and naming the park/square after him is an appropriate way to recognize him and Alexandria's rich history at the same time.
Alexandria	Separate Parks	Fitzgerald Square	Col. John Fitzgerald was a mayor and one of the founding fathers of Alexandria City. He should be recognized as a American Revolutionary War Veteran/Hero and he even protected the City from British attack. STICK TO YOUR PLAN TO RECOGNIZE THE IRISH WHO CREATED THE WHARF AND OTHER IMMIGRANTS WHO WORKED ON THE WHARF!!!! A.6 Alexandria Waterfront Plan-Alexandria, A Living History document, dated 2010, found on Alexandria City's website: (https://www.alexandriava.gov/uploadedFiles/planning/info/Waterfront/A6_History%20Appendix(1).pdf) Page 59: "5) On south side of King Street, interpretive artwork about the importance of immigration to Alexandria's growth in the eighteenth and nineteenth centuries. Recognize the Irish who created this wharf and traded here." Page 98: "Fitzgerald's Wharf (foot of King Street, south side) John Fitzgerald, an Irish immigrant of the Revolutionary Generation, banked out to create the land in the 100 and 0 blocks of north side of King Street with Valentine Peers after returning from the war. Distrusting the British, both Fitzgerald and Peers had contributed their trading profits to help Bostonians during the English blockade before the War. Another Alexandrian close to George Washington, he served as the general's aide-de-camp and was at Valley Forge. Washington wrote a letter supporting Fitzgerald as the Collector of Customs in 1791. A committed citizen and businessman, he was a founder/director of the Alexandria Library, Bank of Alexandria, Potomac Company, and a Catholic who helped in the creation of St. Mary's Church and cemetery. He imported Irish linen with fellow Irishman Peers and exported wheat and then moved on to a wide assortment of European goods and wines. He was also involved in the Wales Brewery located on the 100 block of South Union Street and was a partner with Daniel Roberdeau in a distillery on Wolfe Street. Fitzgerald's Warehouse stands at the southeast corner of King and Union streets and is the oldest structure to survive on the waterfront. Fitzgerald's Wharf is now the Old Dominion Boat Club parking lot east of the Strand.
Alexandria	Separate Parks	Fitzgerald Square	As city staff note, the confusion on whether the park had been formally named should have been clarified years ago. Unfortunately, it's not possible to go back in history to clarify this issue. Similarly, it's not possible to erase the history of an immigrant, war veteran, and former Mayor of our city. Naming the park after Colonel John Fitzgerald is a fitting tribute to his impact during our early years as a city. If concerns remain about his involvement with common practices of that period, then interpretive displays at the park could be used to discuss those issues and how we have progressed as a society today.
Alexandria	Separate Parks	Fitzgerald Square	I would like to name the Park Fitzgerald Square Park
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald Square is appropriate given our city's roots.
Alexandria	Separate Parks	Fitzgerald Square	The name Fitzgerald Square has been used informally for more than 7 years until the City Council decided to strip the name on St. Patrick's Day. Were Anti Catholic Irish biases at play?
Alexandria	Separate Parks	Fitzgerald Square	Col. Fitzgerald should be recognized for his efforts in making the wharf at the end of King Street and for his contributions to Alexandria City as the Mayor, etc. He should be recognized for his service to George Washington and for the American Revolutionary War.

ATTACHMENT 8

Alexandria	Separate Parks	Fitzgerald Square	This name was assigned some years ago and is appropriate. No one has stated any reason why not to continue using it except for the mistaken claim that the city did not formally adopt it when it adopted the rest of the plan - which had the name Fitzgerald Square on it - as valid as the rest of the plan.
Alexandria	Separate Parks	Fitzgerald Square	This seems a wonderful and fitting name to honor Colonel Fitzgerald and his expansive contribution to the city of Alexandria and the country as a whole.
Alexandria	Separate Parks	Fitzgerald Square	Allow for the two parks to be used in tandem or separate as required by events
Alexandria	Separate Parks	Fitzgerald Square	It was already named this. We all thought so and if Council missed a step, it's their fault. They should apologize to the citizens for carelessness, not repeat the process of choosing a name!
Alexandria	Separate Parks	Fitzgerald Square	It's a great name - I think there's no need to change! So far, no one has given a reason to change it and I don't understand why the former way of determining the name isn't acceptable. Council should just approve it again.
Alexandria	Separate Parks	Fitzgerald Square	Col. John Fitzgerald is Alexandria's founding father. He deserves his rightful historic recognition in Alexandria. And the current City Council should keep their word! The name Fitzgerald Square for the park was approved in 2012!
Alexandria	Separate Parks	Fitzgerald Square	Col. John Fitzgerald is Alexandria's founding father. He has to be rightfully recognised in modern Alexandria!
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald Square
Alexandria	Separate Parks	Fitzgerald Square	Colonel John Fitzgerald helped establish Saint Mary's Parish, served in the Revolutionary War, and was Mayor of Alexandria.
Alexandria	Separate Parks	Fitzgerald Square	Honor the Col. for his amazing contributions to our city and country- and this is part of Pat Troy's legacy to our city.
Alexandria	Separate Parks	FITZGERALD SQUARE	Most of the building and streets in Old Town are named after slave owners or had slaves, so what is the real reason for the name change?
Alexandria	Separate Parks	Fitzgerald Square	This is based not only on the belief that the park's name was to be carried forward when the new work was completed but that based on all that Fitzgerald did for Alexandria and our country he deserves to have it named for him. If there were no history or assumption that the park was to remain Fitzgerald Square and this was a first designation it should be named for Fitzgerald for all he did for us.
Alexandria	Separate Parks	Fitzgerald Square	It was named already; why change?
Alexandria	Separate Parks	Fitzgerald Square	Continue to honor Fitzgerald's legacy.
Alexandria	Separate Parks	Fitzgerald Square	It is important to honor the history and tradition of immigrants, like Colonel Fitzgerald, who helped to build the city of Alexandria
Alexandria	Separate Parks	Fitzgerald Square	I think that it is important to honor our heritage and thank the many Irish immigrants who helped to found and build Alexandria into the wonderful historic Old Town that we have become.
Alexandria	Separate Parks	Fitzgerald Square	It is important you acknowledge and celebrate the history of our city and the people who built it. We must not forget their sacrifices or the context of their times.
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald Square
Alexandria	Separate Parks	Fitzgerald Square	Since visitors come here because of Alexandria's historical significance, it's important that we name our buildings and parks appropriately....we must not erase our history.
Alexandria	Separate Parks	Fitzgerald Square	Please return to the intention to honor Colonel Fitzgerald.
Alexandria	Separate Parks	Fitzgerald Square	This park should be named Fitzgerald Square to reflect the great contributions made by Colonel John Fitzgerald, a former Mayor of Alexandria and Aide-de-Camp to George Washington in the Revolutionary War. We cannot delete our history, City Council!
Alexandria	Separate Parks	Fitzgerald Square	He was a huge historical figure in Alexandria with his association with the Potomac Company, his work on the city council, his work on the Constitution, his service (and wounding) in the Continental Army, and his protection of the City of Alexandria. "When an enemy naval force arrived before Alexandria with intentions of burning the town in April of 1781, Fitzgerald made so good a display for the few men he could collect that the enemy were frightened and did not land, although they were five times the number of his men."
Alexandria	Separate Parks	Fitzgerald Square	It is important to honor and preserve our history and this is an appropriate and important name to honor.

ATTACHMENT 8

Alexandria	Separate Parks	Fitzgerald Square	For over twenty years, Pat Troy, and countless other Alexandria Citizens, City Councilmen, and Mayors supported recognizing City founding father Colonel John Fitzgerald. Since 2012, Fitzgerald Square Park was the approved name for the park located at the foot of King Street, and it should be retained. No citizens petitioned for a name change. Why recognize Colonel Fitzgerald and others who contributed to the history of the waterfront? Review the City's own extensive report, dated 2012, https://www.alexandriava.gov/uploadedFiles/planning/info/Waterfront/A6_History%20Appendix(1).pdf . A public survey and a public hearing were held on Fitzgerald Square Park in 2016. What is the reason behind the arbitrary name change? Bigotry, anti-American Military, anti-American History? American Revolutionary War Veteran Col. John Fitzgerald saved Alexandria from being burned down by the British, was a mayor of Alexandria, started the City Council, founded the Alexandria bank and library, and filled in land to establish current Alexandria Waterfront. Col. Fitzgerald is also a founding father of St. Mary's Catholic Church, the first Catholic Church in Virginia, now the Basilica of St. Mary, as designated by the Vatican, with over 7,000 parishioners. St. Mary's was built with the assistance of Fitzgerald's friend George Washington and protestant Col. Robert Hooe, Alexandria's first mayor. Col. Fitzgerald was George Washington's Aide-de-Camp and served with Col. Hooe. Fitzgerald was at George Washington's side when Washington took over troops at Boston in 1775. Col. Fitzgerald was a war hero at the Battles of Trenton and Monmouth, where he was wounded. A Connection Newspaper Article, dated August 11, 2004, http://www.connectionnewspapers.com/news/2004/aug/11/alexandria-hosts-second-john-fitzgerald-day/ highlighted the Annual Alexandria City Irish Waterfront Festival, AKA "John Fitzgerald Day". The article noted City Councilman Del Pepper voted against a public hearing to name the waterfront park area created by Col. John Fitzgerald after Col. John Fitzgerald. Councilman's Pepper's vote to not even allow a public hearing, is an indication of her documented bias in this matter and she should recuse herself from the current Naming Committee which to date has only held meetings to provide a false
Alexandria	Separate Parks	Fitzgerald Square	This would allow for the City if Alexandria to recognize the great accomplishments of Colonel Fitzgerald but of all Irish immigrants.
Alexandria	Separate Parks	Fitzgerald Square	Col Fitzgerald was a revolutionary war veteran, friend of President Washington and Mayor of Alexandria!
Alexandria	Separate Parks	Fitzgerald Square	The City of Alexandria approved their Waterfront Plan in 2012, which included a naming a new park after Colonel John Fitzgerald. Fitzgerald helped establish Saint Mary's Parish, served in the Revolutionary War, and was Mayor of Alexandria. You can read about Colonel Fitzgerald here: http://www.patroy.us/JohnFitzgerald.pdf The groundbreaking was set for Saint Patrick's Day of this year, which seemed appropriate due to his Irish heritage. Shortly before the groundbreaking, without notice or explanation, Fitzgerald's name was stripped from the plan and it was referred to as King Street Park at the Waterfront. Since then, the Ancient Order of Hibernians have been working with St. Mary parishioners and other members of the community to get Fitzgerald's name back onto this park.
Alexandria	Separate Parks	Fitzgerald Square	Col. Fitzgerald has a long history with Alexandria, fighting for the cause of the American Revolution, later being builder of commerce, and mayor of the City.
Alexandria	Separate Parks	FITZGERALD SQUARE	After Col. John Fitzgerald.
Alexandria	Separate Parks	Fitzgerald Square	Given Colonel John Fitzpatrick's historical importance to the City of Alexandria, naming a separate park for him is the least we can do to acknowledge his contributions.
Alexandria	Separate Parks	Fitzgerald Square	I think the city should stick with the original name - no need for renaming.
Alexandria	Separate Parks	Fitzgerald Square	No comments
Alexandria	Separate Parks	Fitzgerald Square	None
Alexandria	Separate Parks	Fitzgerald Square	no comment
Alexandria	Separate Parks	Fitzgerald Square	John Fitzgerald was a leader in the early days of Alexandria. He led the defense of the City in critical times and provided leadership for the immigrant community.
Alexandria	Separate Parks	Fitzgerald Square	I liked the name the first time.
Alexandria	Separate Parks	Fitzgerald Square	This is a traditionally Irish name to commemorate someone who had been noticed before in this area.
Alexandria	Separate Parks	Fitzgerald Square	Fitzgerald Square was already approved. This should be the name. Fitzgerald had a major role helping President George Washington, served in the Revolutionary War, and was Mayor of Alexandria. Please listen to the public on naming this park after Fitzgerald.
Alexandria	Separate Parks	Fitzgerald Square	It seems that this was the proposed name. It reflects the history of the area.
Alexandria	Separate Parks	Fitzgerald Square	Formally adopt the commonly used name for the park
Alexandria	Separate Parks	Fitzgerald Square	We will be at the public hearing.
Alexandria	Separate Parks	Fitzgerald Square	Name the separate park Fitzgerald Square

ATTACHMENT 8

Alexandria	Separate Parks	Fitzgerald Square	Remember and honor our past. Colonel Fitzgerald was a Patriot, not a saint. He was a man of his time and helped establish this country and City.
Alexandria	Separate Parks	Fitzgerald Square	The Irish were the first big group or poor refugees ever to come to the United States and were faced with NINA - No Irish Need Apply sentiment. Adult Irish lived an average of just 6 years after stepping off the boat onto American soil. Fitzgerald survived and thrived against the odds. The park should be named after him to honor his accomplishments, but more so to pay respect to the Irish who died soon after they came to this country seeking a better life. Many Irish died performing dangerous jobs like constructing canals in the swamps of Louisiana, building the continental railroad, and constructing roads and bridges across the United States. If you don't honor these people, then who?
Alexandria	Separate Parks	Fitzgerald Square	Col Fitzgerald was a close friend of President Washington and a former mayor of Alexandria! He was a hard working immigrant who lived the American dream!
Alexandria	Separate Parks	Fitzgerald Square	Col. John Fitzgerald served as Gen. Washington's Aide de Camp throughout the American War for Independence. Furthermore, Col. Fitzgerald is one of the founding members of St. Mary's Catholic Church - now the Basilica of St. Mary's in the heart of Old Town. Naming the waterfront park after him would honor his memory and achievements along with those of so many other Irish immigrants who have contributed to the history of Alexandria over the years. Bob Whearty Alexandria
Alexandria	Separate Parks	Fitzgerald Square	Colonel John Fitzgerald is a Revolutionary War veteran and a great Alexandrian. Honor what he stands for and name the park Fitzgerald Square.
Alexandria	Separate Parks	Fitzgerald Square Park	This honors our roots in Alexandria
Alexandria	Separate Parks	Fitzgerald Square Park	Alexandria should give up on trying to be politically correct, or rename the town and most of the streets.
Alexandria	Separate Parks	Fitzgerald Square Park	Name has been used for 6 plus years There isn't any recognition for the contribution of the Irish To the City although we have dozens of streets named for Peerage and British personalities. Never mind that we fought 2 wars to rid ourselves from England.
Alexandria	Separate Parks	Fitzgerald Square Park	Col. Fitzgerald was a significant historical figure in Alexandria history as a Revolutionary War veteran who saved Alexandria from being burned by the British in the War of 1812. More importantly for the park site, he filled in the land to establish the current waterfront in Alexandria, so naming a park on the water after him is the right thing to do.
Alexandria	Separate Parks	Fitzgerald Square Park	Please leave the historic name.
Alexandria	Separate Parks	Fitzgerald Square!	This is a no brainer - the park has a name, no change necessary.
Alexandria	Separate Parks	Fitzgerald Square/Park	We should recognize people instrumental in the City's beginning
Alexandria	Separate Parks	FITZGERALD SQUARE/PARK	Why is Councilman Del Pepper in charge of the Naming Committee when she is on record for voting against the name Col. John Fitzgerald since the early 2000's? How is that being NON-BIASED and FAIR? She should recuse herself from this Naming Committee. See article in the Alexandria Gazette http://www.connectionnewspapers.com/news/2004/aug/11/alexandria-hosts-second-john-fitzgerald-day/ "Last year, during the festival, Troy circulated a petition urging City Council to consider the renaming. It stated, "We the undersigned ... urge the Mayor and City Council to consider renaming Waterfront Park after Col. John Fitzgerald, patriot, visionary ..." Troy said, "This park would not be here today if it was not for John Fitzgerald." He is credited with filling in the river to create the land that encompasses the area from Lee Street to today's river edge in that section of Alexandria which includes Waterfront Park and the Torpedo Factory Arts Center. "I was so upset when I was denied even a public hearing on this issue by City Council. I lost on a vote of four to three. Those who voted in favor of the public hearing were Mayor Bill Euille, Councilman Andrew Macdonald and Councilwoman Joyce Woodson. You all can figure out who the four were who voted against me," he said. One of those four, Vice Mayor Redella "Del" Pepper, who serves on the Council's Naming Committee, was standing behind Troy on stage at the time. Only she and Euille were present for this year's event. The other three voting against Troy's request for a public hearing were Councilmen Ludwig P. Gaines, Rob Krupicka and Paul G. Smedberg." This is an obvious conflict will not reflect well on the city for being "transparent" and IMPARTIAL in this naming process.
Alexandria	Separate Parks	Fitzgeralds Old Dominion park	The name reflects historical basis Original Fitzgerald Square 100++ years of the Old Dominion. Boat Club And our state The Old Dominion
Alexandria	Separate Parks	Fitzgeralds Square	Why would you offer the original name to the Irish and then take it away? Plenty of history to the Fitzgerald name.
Alexandria	Separate Parks	Floodie	no comment
Alexandria	Separate Parks	Former Boaty McBoatface Club Sandwich	Sandwich because it's sandwiched between former boat club properties. And also because club sandwich

ATTACHMENT 8

Alexandria	Separate Parks	George Washington Park	Let's name it after the most famous resident of Alexandria!
Alexandria	Separate Parks	Godwin Square	Named for Lori Godwin, Assistant City Manager, who passed away in 2002 at age 42. Her husband Kurt also worked for the City, and grew up in this area.
Alexandria	Separate Parks	Hope Park	Lionel Hope was Alexandria's first African American vice mayor and a World War II veteran,
Alexandria	Separate Parks	Hyre Family Park	Thanks!
Alexandria	Separate Parks	John Fitzgerald	Col. John Fitzgerald was a Revolutionary War, without his heroic service we might not have a City of Alex.
Alexandria	Separate Parks	John Fitzgerald Park	I like the original name as discussed previously.
Alexandria	Separate Parks	John Fitzgerald Park	John Fitzgerald Park
Alexandria	Separate Parks	John Locke Park	John Locke believed in Life, Liberty, and Property. Thomas Jefferson unfortunately swapped Happiness for Property in the Declaration of Independence, which means it's okay for the government to seize private property.
Alexandria	Separate Parks	Kerry Donley	Name after former mayor
Alexandria	Separate Parks	King Courtyard Park	Naming places after people doesn't help visitors understand where these sites are located. Let's just pick a pretty name and save individual features or plaques of information as a means of providing historical human names. Washington National Airport being renamed Reagan doesn't help travelers easily identify its location, the same way John Wayne International Airport doesn't clearly identify it is the airport in Orange County California. Just as an example. Let's please just select something pretty and identifiable and save "Fitzgerald" or other names for a plaque or historical markers.
Alexandria	Separate Parks	King Street Gateway Park	At the foot of King St., this is the key gateway to the city from the water and it should be identified clearly for events, history, etc.
Alexandria	Separate Parks	King Street Park	no comment
Alexandria	Separate Parks	King Street Park	Let's publicize King Street
Alexandria	Separate Parks	King's Beach	Short name that lets you clearly know where it is (go to King and head to the water) and allows ads promoting Beach parties or Come to the Beach.
Alexandria	Separate Parks	Lt. Col. John Fitzgerald Park	Naming this park after an aide-de-camp to President Washington honors our first President and recognizes the prominent and beneficial role of Irish-Americans in our community. This name was preferred by the late Pat Troy, father of Alexandria's wonderful St. Patrick's Day parade. If for any reason the park cannot be named for Fitzgerald, it should be named for Pat Troy, a son of Hibernia and pillar of Alexandria.
Alexandria	Separate Parks	Lucretia Jackson Park	Ms. Jackson was a much-loved long-time ACPS principal who recently retired. She was the principal of both Maury School and Lyles-Crouch Traditional Academy. She is an extraordinary woman, much loved by both students and parents. Both schools were struggling when she took the helm, and she turned both around to make them top-performing schools.
Alexandria	Separate Parks	Maritime Park	There is nothing in our city reflecting its maritime heritage. This might be the time to do that.
Alexandria	Separate Parks	Mickey Moore Park	Mickey has done a lot for the city.
Alexandria	Separate Parks	Molon Labe	"Come and Take It"
Alexandria	Separate Parks	Old Dominion Park	Keeps history of site in mind and many people will know where it is by the context of name.
Alexandria	Separate Parks	Parkey McParkface	Parkey McParkface Parkey McParkface Parkey McParkface is so great If you don't pick Parkey I will dispair In lieu of Parkey Pick Fitzgerald Sqaure
Alexandria	Separate Parks	Parky McParkface	great media attraction
Alexandria	Separate Parks	Parky McParkface	Because, yes!
Alexandria	Separate Parks	Parky McParkface	It's a cool name
Alexandria	Separate Parks	Parky McParkface	None
Alexandria	Separate Parks	Parky McParkface	no comments
Alexandria	Separate Parks	Parky McParkFace	Clearly!
Alexandria	Separate Parks	Parky McParkface Park	It would be fun
Alexandria	Separate Parks	Pat Marquardt Park	Pat Marquardt is a valued coach of the T.C. Williams Crew program and has served on the girls and boys team for a total of 11 years next year. He is currently the head girls coach and is a native to Alexandria and has graduated T.C. Williams
Alexandria	Separate Parks	Pat Troy	Or Fitzgerald Or Old Dominion Park
Alexandria	Separate Parks	Pat Troy Park	The park should be named to recognize the contributions of Irish-Americans to Alexandria.
Alexandria	Separate Parks	Pat Troy Park	Pat brought the first St Patrick's Day parade each year, in the whole country, to Alexandria and worked to make that event and the weekend a successful event
Alexandria	Separate Parks	Pat Troy Park	Instead of Fitzgerald, name it for Pat. He was a great Alexandrian and an Irishman.
Alexandria	Separate Parks	Pat Troy Park	name after irish alexandrian

ATTACHMENT 8

Alexandria	Separate Parks	Pat Troy Park	No one has done more to promote Irish Americans in Alexandria than the late Pat Troy. Let's honor him and Irish Americans by naming the park after him.
Alexandria	Separate Parks	Pat Troy Square	I'd like to honor a more recent great Alexandrian who embodied the spirit of our town.
Alexandria	Separate Parks	Pat Troy Square	Pat did a lot for Alexandria as a successful business man and founder of the annual St. Patrick's Day Parade. He is well known and well remembered by thousands in the city.
Alexandria	Separate Parks	Patsy Ticer Park	Let's honor Alexandria's first female mayor and lifelong public servant.
Alexandria	Separate Parks	Petey Jones	Since he is retiring think it would be nice.
Alexandria	Separate Parks	Play it forward	Or happiness park or rainbow park
Alexandria	Separate Parks	Port City Promenade	We need something catchy to match The Wharf and National Harbor That also gives a sense of place.
Alexandria	Separate Parks	Ramsay Park	After William Ramsay, for his forethought in developing and preserving the waterfront land at King Street, as well as for his role in curating and nurturing the establishment of the city.
Alexandria	Separate Parks	Rosa Park	We should name it Rosa Park in honor of Rosa Parks
Alexandria	Separate Parks	Sankofa Park	There is a lot of history on the waterfront and in old town Alexandria. My hope is that with some of the new plans, there will be a significant presence of the contributions of those who suffered through the slave trade. Sankofa bird is based on a mythical bird (derived in Ghananian folktales) with its feet firmly planted forward with its head turned backwards. Thus, the believe the past serves as a guide for planning the future. it symbolizes wisdom in learning from the past which ensures a strong future. Belief that there must be movement and new learning as time passes. As this forward march proceeds, the knowledge of the past must never be forgotten.
Alexandria	Separate Parks	Sarah Brady Memorial Park	Sarah Brady, a long-time resident of Alexandria, devoted herself to the service of others, including to residents of Alexandria and the nation. She demonstrated that one person could make a difference. Best known as the leader of the movement to pass the federal Brady Bill, Sarah was also a teacher in Alexandria in the 1960s. Sarah grew up in Alexandria (including in Park Fairfax), lived here as an adult (including on Lee St) and retired here at the Goodwin House. It would be fitting to have a park or monument named for a woman who made such a positive impact on the lives of so many others in Alexandria and beyond.
Alexandria	Separate Parks	Scotland Yard	A nod to the city's Scottish heritage, and a little cheeky at that.
Alexandria	Separate Parks	Seaport Park	John Alexander was the founder of alexandria. The area was used to land ships that had arrived from the West Indies and Europe and Africa. So it was a landing for ships, a Seaport.
Alexandria	Separate Parks	Shipyards	Shipyards
Alexandria	Separate Parks	Solomon Northup Memorial Park	I think that with the continued gentrification of Old Town we need to recognize the history of the area a little more by naming the park after an African American with ties to Alexandria. I think Solomon Northup deserves to have a park named after him. Or any black educator or artist who made an impact here.
Alexandria	Separate Parks	Something that reflects a modern commu	See above. A strong Alexandrian community leader who contributed strongly to the welfare of the city " perhaps someone who helped children. This person should have no connection to slavery or any type of racism.
Alexandria	Separate Parks	Temporary Park	Why not name it as it is to be?
Alexandria	Separate Parks	Ticer Corner	...for Patsy & Jack Ticer, who both served and loved this City, Patsy as its first female mayor and later State Senator!
Alexandria	Separate Parks	Ticer Park	The Ticer family has an active history of supporting and working for Alexandria. Edmund Ticer, was mayor from 1932 to 1934. His son, Jack, grew up on South Fairfax Street in Alexandria, and, except for his time in college and the military, never lived more than seven blocks from his childhood home. He graduated in 1940 from George Washington High School. He served on the Alexandria City Council in the 1950s and '60s. He voted against an urban renewal project that ultimately resulted in the demolition of three blocks of Old Town Alexandria. He became an early leader of Alexandria's historic preservation movement and, for the rest of his life, was strongly opposed to widespread urban renewal efforts. Patsy Ticer, Jack's wife, grew up in Alexandria, Virginia and graduated from George Washington High School. She served on the Alexandria City Council in the 1980s. She then served as Mayor of Alexandria from 1991 to 1996 followed by service in the Senate of Virginia from 1996 to 2011. Other members of the family continue to be active in the community. Note - I have not suggested this idea to the Ticer family and the information in this suggestion has been found on various websites. I believe it to be accurate.
Alexandria	Separate Parks	Tolerance Park	The timing seems right for an acknowledgement of tolerance as a core value for all of us.
Alexandria	Separate Parks	Trump square	Or MAGA Center

ATTACHMENT 8

Alexandria	Separate Parks	Underwater Park	That park is going to be partially or fully underwater for a large chunk of the year.
Alexandria	Separate Parks	Vanlandingham landing	I think Vanlandingham should be honored for her years of tireless efforts on behalf of the city, especially as the one who conceived of and spearheaded the development of the Torpedo Factory which has become a unique destination and proud testament to the city's commitment to the arts!
Alexandria	Separate Parks	Vola's New View Park separate park	Separate park
Alexandria	Separate Parks	Water's Edge Park	This would allow for separate rental space and would allow for the festivals that have been at Waterfront Park to remain there without major a change.
Alexandria	Single Parks	Alexandria Arts Park	Emphasizes Alexandria's arts reputation and makes sense near the Torpedo Factory and with the public art there.
Alexandria	Single Parks	Alexandria City Park	We should avoid naming the park after a specific person, as I feel the name should be something all Alexandrians can identify with and that supports tourism and our image. Honoring a person, while well intentioned, would likely only support a select group and risks becoming obscure over time. This may be one of the most featured parks in Old Town, it should tie into our identity.
Alexandria	Single Parks	Alexandria City Park	Why not make it simple and just use the city's name?
Alexandria	Single Parks	Alexandria Gateway Park	something along those lines...
Alexandria	Single Parks	Alexandria Riverfront Park	Make it easy to remember; easy to understand; branded for our city; and please do not name it after any one person.
Alexandria	Single Parks	Alexandria Waterfront Park	Prefer a more generic name for the park that does not invite comparisons of one personality to another.
Alexandria	Single Parks	Alexandria Waterfront Park	Na
Alexandria	Single Parks	Alexandria Waterfront Park	None
Alexandria	Single Parks	Alexandria Waterfront Park	Keep the name general and relate to the location. Do not use "square"
Alexandria	Single Parks	Alexandria waterfront park	A generic name is what we need. No one is offended
Alexandria	Single Parks	Alexandria Waterfront Park	Something simple-that tells where it is. Alternative is King Street Waterfront Park
Alexandria	Single Parks	Annabelle O'Keefe	^^ idk
Alexandria	Single Parks	Annie B. Rose Memorial Park	Mrs. Rose devoted her life toward serving her community, improving housing opportunities and home nursing services for the elderly and educating the youth of Alexandria about black history and slavery. Naming this park after her will hopefully compel those who visit it to learn about the invaluable service Mrs. Rose provided to this community.
Alexandria	Single Parks	Annie B. Rose Waterfront Park	Let's have a little more recognition for women and people of color in Alexandria!
Alexandria	Single Parks	Assaomack park	Name of fishing settlement of Doeg native Americans located along Hunting Creek.
Alexandria	Single Parks	Barack Obama Park	National Airport was named after Ronald Reagan so I think we need to honor a president who served for eight years.
Alexandria	Single Parks	Barack Obama Park	Barack Obama Park
Alexandria	Single Parks	Bark Park	bark ,bark ,barky ,Bark.
Alexandria	Single Parks	Boat House park	Since it was the ODBC space it would nice to honor it in some way.
Alexandria	Single Parks	Botwright Park	Back in the 1600s the Boatright, or Boatwrights, or originally Botwright, built boats and came over to America to build this country. They did come to Yorktown, but you know there is a great connection with the port city and boat building. http://www.boatwrightgenealogy.com
Alexandria	Single Parks	Brent, Barrett, Jacobs Central Vision Park	Historically important visionary women in the history of Alexandria Harriet Jacobs, Kate Waller Barrett, and Margaret Brent. They were centrally focused on a vision to empower women and social justice.
Alexandria	Single Parks	Celebration Park	While historical names are great, I think it's important to name a park for what it aspires to become. My hope is that Alexandria celebrates family, friends, community, and togetherness. In such a divisive political climate, I think this is the chance for our community to embrace our individual differences and come together to celebrate what untied our community. My hope is that this park is full of people (and dogs) of all different backgrounds and hosts a variety of celebrations.
Alexandria	Single Parks	Citizen's Landing	No other comments
Alexandria	Single Parks	Citizens Park	I am hopeful a name that is given to the park that pays homage to all citizens of Alexandria, without highlighting the historical atrocities that Alexandria participated in during its infancy.
Alexandria	Single Parks	Citizen's Park	You could honor Alexandria's Citizens who have made significant contributions to the city by listing them somewhere, the list would be added to over time as significant contributions (such as political, artistic/cultural, scientific, social) are made. In contrast to Founder's park which is a static in its history. This park could be as dynamic as the city itself growing as the city grows. Lastly, there could be ways to promote art and culture in the park by having featured exhibits devoted to the various figures or organizations. This could be done in collaboration with the Art League and other groups in the city.

ATTACHMENT 8

Alexandria	Single Parks	City Park	None
Alexandria	Single Parks	Clovis Point Park	Naming the park after the 13,000 year old relic would highlight the long history of human settlement in the waterfront area and acknowledge the first people to fish, hunt and live in what is now Alexandria.
Alexandria	Single Parks	Col fitzgerald park	Lots of otherwise great people were slaveholders (eg George Washington)
Alexandria	Single Parks	Col Fitzgerald Park	He was a patriot who fought in the Revolutionary war, mayor of the city, raised money and started the Basilica of Saint Mary Church, and an inspired business man. This would honor a true American hero and a man of Irish heritage.
Alexandria	Single Parks	Col John Fitzgerald	The fact that Col Fitzgerald owned slaves during his life, as did most large landowners in VA, does not disqualify his name. Many other famous Virginians owned slaves, such as GWashington and TJefferson, to name two. His accomplishments are worthy of the park being named after him.
Alexandria	Single Parks	Col. John Fitzgerald Square	.
Alexandria	Single Parks	Col. John Fitzgerald Waterfront Park	I think it important to honor the memory of Col. Fitzgerald and the contributions of Alexandria's Irish-American community.
Alexandria	Single Parks	Colonel John Fitzgerald	None
Alexandria	Single Parks	Colonel John Fitzgerald Park	Colonel John Fitzgerald
Alexandria	Single Parks	Colonel John Fitzgerald Park	We should honor the memory of the great Revolutionary War patriot and Irish immigrant, John Fitzgerald!
Alexandria	Single Parks	Colonel John Fitzgerald Park	Fitting tribute to great Alexandrian and patriot.
Alexandria	Single Parks	Colonel John Fitzgerald Park or Fitzgerald	Great to focus on Old Town figures from history.
Alexandria	Single Parks	Colonial Green	Single Park is easier to maintain and landscape.
Alexandria	Single Parks	Colonial Park	This name truly takes us back to our roots and when and how we were founded.
Alexandria	Single Parks	Community Park	We need a space that encourages and promotes us all as neighbors and community members.
Alexandria	Single Parks	Date Night Park	A nice place to stroll to on date night with your significant other. Promotes the wholesome Old Town night life!
Alexandria	Single Parks	Defenders Park	The feminine form of Alexandria means Defender of men.
Alexandria	Single Parks	Democracy Park	Democracy is so essential, particularly in this decisive era. Alexandria's history is steeped in history and democracy.
Alexandria	Single Parks	Dogwood Place	Self explanatory
Alexandria	Single Parks	Donald J. Trump Park	Tribute to the President of The United States at the time of the park unveiling.
Alexandria	Single Parks	Donald J. Trump Park	Name it after the 45th President of the United States.
Alexandria	Single Parks	Dr Ford Park	After Dr Christine Blasey Ford, honoring women and victims of sexual assault.
Alexandria	Single Parks	Dr. Elbert Ransom, Jr. Park	Dr. Ransom is a lifelong advocate of civil rights and was an aide to Dr. Martin Luther King Jr. He is a longtime resident of the City of Alexandria, served as an associate pastor of Alfred St. Baptist Church, faculty at Virginia Theological Seminary, and in the city government. He is a "living legend of Alexandria," and should be recognized for his many contributions.
Alexandria	Single Parks	Dr. Martin Luther King Jr. Memorial Park	There are currently no parks, streets or other dedications to MLK in the City of Alexandria. Localities generally name streets and parks after MLK in historically black neighborhoods. Alexandria would be wise to use MLK's name in the heart of the City for all tourists to visit.
Alexandria	Single Parks	Dundee	Na
Alexandria	Single Parks	Dundee Park	I thought it would be fun to honor our connection to Scotland (the land we are on having belonged to Scotsman John Alexander). My idea is to call it Dundee Park, naming it for our "twin city" in Scotland. Perhaps the dedication
Alexandria	Single Parks	Dundee Park	This gets around the problem of slave ownership and recognizes our Scottish heritage.
Alexandria	Single Parks	Edmonson Park	https://www.washingtonpost.com/amhtml/opinions/the-invisible-plaque-at-alexandrias-notorious-slave-jail/2018/08/24/6e46e38c-9993-11e8-843b-36e177f3081c_story.html
Alexandria	Single Parks	Ellen Pickering Park	She was an integral part in the city's waterfrom development and bike path.
Alexandria	Single Parks	Ellen Pickering Park	Ms. Pickering worked for decades as a private citizen and member of city council to preserve the Alexandria waterfront for public use. This naming opportunity would be a wonderful way to remember and honor her contributions.
Alexandria	Single Parks	Ellsworth Park	To honor first Union soldier Elmer Ellsworth, lost in line of duty, at Marshall House, in Old Town. In time of controversy about statues, street names, shows city still committed to honoring its past.
Alexandria	Single Parks	Elmer E Ellsworth Park	Ellsworth was the first Union officer killed in the civil war, here in Alexandria, and he has a significant place in our national history. As we define our city as a multicultural, inclusive community, we should memorialize those who are positive role models for all.
Alexandria	Single Parks	Elmer Ellsworth Waterfront Park	Elmer Ellsworth was the first Union soldier killed in the civil war. He was killed in the Marshall House Hotel after taking down the confederate flag that flew on it's roof.
Alexandria	Single Parks	Enlightenment Park	Suggests a serene park to uplift the alexandria community.

ATTACHMENT 8

Alexandria	Single Parks	Equality for All People Park	Naming a park after a slave holder is offensive and does not reflect our values.
Alexandria	Single Parks	Euille Park	Old Dominion Boat Club to sell clubhouse and parking lot to Alexandria for \$5 million By Patricia Sullivan March 24, 2014 The Old Dominion Boat Club agreed Monday night to sell its half-acre parking lot and clubhouse at the foot of King Street to the city of Alexandria for \$5 million, ending four decades of disputes and allowing the city to create a park as the centerpiece of a remade Potomac River waterfront. ... "That's very good news," said Mayor William D. Euille (D), who has worked on the issue for 10 years.
Alexandria	Single Parks	Fitzgerald Park	I vote for a single park named Fitzgerald
Alexandria	Single Parks	Fitzgerald	I'd like to keep with the original name of the park.
Alexandria	Single Parks	Fitzgerald	I would adopt the original Fitzgerald name used in planning, prior to adoption.
Alexandria	Single Parks	Fitzgerald	It is about time that the City Council honor their agreements and those of prior city councils!
Alexandria	Single Parks	Fitzgerald	I think it is important to capture that early history of Akexandria.
Alexandria	Single Parks	Fitzgerald	.
Alexandria	Single Parks	Fitzgerald	I think it should be named Fitzgerald Park.
Alexandria	Single Parks	Fitzgerald	Thanks.
Alexandria	Single Parks	Fitzgerald	Support the Irish heritage of Alexandria, don't erase it because of prejudice.
Alexandria	Single Parks	Fitzgerald	
Alexandria	Single Parks	Fitzgerald	Fitzgerald was a founding father of this city, one who I was never really aware of, in 25 years of living here, until this controversy arose. From what I know about Old Town (probably about the same as the average visitor), it was all John Carlyle and Scottish or English folks. Put his name on the park and let's talk about it. Honor Pat Troy's memory by following his recommendation. Be honest about it and set up informational displays about African Slavery, Irish & English Slavery, "transportation," the difference between slavery and indenture. I was never much of a history buff until recently, but would you believe I was over 50 years old before I learned about the white slavery that took place alongside the African slave trade? Granted, there are astounding differences between the two communities in both numbers and outcomes, but I feel cheated that no one taught about transportation in school, at least when I was there. Most Americans don't even know that there was a white slave trade. Put the actual facts on signs, along with the context of the period, not some bullshit rumors about his involvement with slavery. It's not pretty, but the only way past it is through honest, open dialog. Shying away from it is hiding the skeletons in the closet.
Alexandria	Single Parks	Fitzgerald	Important to our history during the Revolution that he stood for the Irish dock workers when they were discriminated against by English rule.
Alexandria	Single Parks	Fitzgerald	Name should be Fitzgerald
Alexandria	Single Parks	Fitzgerald	I feel that this park should be named for a founding father of the city. He was a mover and shaker of his day and some recognition should be given to him.
Alexandria	Single Parks	Fitzgerald	The history of our city is important
Alexandria	Single Parks	Fitzgerald Irish Heritage Square Park	When Communism swept Russia, the beautiful and historic city of St. Petersburg was named Leningrad. let us not make the same mistake. History is history. St. Petersburg is St. Petersburg.
Alexandria	Single Parks	Fitzgerald Park	The Fitzgerald Park has significant history and meaning to Old Town.
Alexandria	Single Parks	Fitzgerald Park	He should be recognized for his war service, time as Mayor, establishing the first Catholic parish in Virginia, etc.
Alexandria	Single Parks	Fitzgerald Park	Because this was the name already agreed upon and there is no valid reason to not name it after Fitzgerald. If you are going to remove any reference to any slave holder than I eagerly await the survey for suggested new names for Alexandria. If you're not going to remove all reference to all slaveholders, this decision is arbitrary and capricious at best and at worst reflects anti-Irish and anti-Catholic bias.
Alexandria	Single Parks	Fitzgerald Park	COL Fitzgerald was an important figure for Alexandria and this country. Naming this space after him is the least we can do.
Alexandria	Single Parks	Fitzgerald Park	It's an important piece of history and we shouldnt get rid of our history
Alexandria	Single Parks	Fitzgerald Park	Name it Fitzgerald Park in honor of Colonel Fitzgerald
Alexandria	Single Parks	Fitzgerald Park	The name Fitzgerald Park would honor local history.
Alexandria	Single Parks	Fitzgerald Park	No comment
Alexandria	Single Parks	Fitzgerald Park	Or Fitzgerald Waterfront Park
Alexandria	Single Parks	Fitzgerald Park	Historic value, public support
Alexandria	Single Parks	Fitzgerald Park	Honor the city's founders.
Alexandria	Single Parks	Fitzgerald Park	I choose the word "Park" vice "Square" I believe our Market Square better represents "square" and this newly redeveloped area is more like a "Park". Thanks!
Alexandria	Single Parks	Fitzgerald Park	A single park is not a Square

ATTACHMENT 8

Alexandria	Single Parks	Fitzgerald Park	It would be nice to include a plaque describing who Fitzgerald was and his significance to the City.
Alexandria	Single Parks	Fitzgerald Park	Honor this great man, Revolutionary war hero and former Alexandria Mayor.
Alexandria	Single Parks	Fitzgerald Park	While Fitzgerald owned slaves, so did every other colonial landowner including our first president. Fitzgerald was an influential and powerful advocate for Alexandria. Don't base decisions on today's enlightened mores, but understand and appreciate historical context.
Alexandria	Single Parks	Fitzgerald Park	As an historic city, we should honor those who founded or governed our city. Colonel Fitzgerald fits both of these designations.
Alexandria	Single Parks	Fitzgerald Park	Fitzgerald deserves recognition both as an important figure in Washington's Circle and a early leader of this city.
Alexandria	Single Parks	Fitzgerald Park	Alexandria has a rich history and this name reflects that.
Alexandria	Single Parks	Fitzgerald Park	Historic city name
Alexandria	Single Parks	Fitzgerald Park	Don't be ignorant. Every great person in history lives, first, in his/or her time and second, will be flawed in the eyes of future generations.
Alexandria	Single Parks	Fitzgerald Park	I think that's a perfectly good name for the park for all the reasons given for naming after Fitzgerald originally. Why change it and upset people? Seriously, I've lived in Alex. my entire life of 68 years and harmony's important.
Alexandria	Single Parks	Fitzgerald Park	Col Fitzgerald was a great soldier and civic leader. He was a mayor of Alexandria and help fund and establish the Basilica of Saint Mary Church.
Alexandria	Single Parks	Fitzgerald Park	Keep it real people! Don't forget the people who built up this area and community.
Alexandria	Single Parks	Fitzgerald Park	Fitzgerald played a historic role in Alexandria and as aide to our first president.
Alexandria	Single Parks	Fitzgerald Park	Keep your promises.
Alexandria	Single Parks	Fitzgerald Park	Honor a Revolutionary War hero, Alexandria's Irish heritage and a former mayor all at the same time.
Alexandria	Single Parks	Fitzgerald Park	He was a major person in the history of America, Virginia, Alexandria and deserves the recognition.
Alexandria	Single Parks	Fitzgerald Park	Please keep the original name. The change is uncalled for, offensive, and illustrates the shameful bigotry towards Catholics that is still pervasive in government. The fact that no reason was given for the name change indicates to all informed Catholics in the Alexandria area that the name change decision was based solely on fear, bigotry, and hostility, and discrimination against Catholics. Disgraceful use of power.
Alexandria	Single Parks	Fitzgerald park	Supporting the Irish of Alexandria
Alexandria	Single Parks	Fitzgerald Park	Alexandria previously stated that it would name the park Fitzgerald Park. Staff should abide by its agreements, not only here but with regard to the promise not to put lights at T.C. Williams HS. This is another example of unelected city staff exercising discretion that is out of their lane.
Alexandria	Single Parks	Fitzgerald Park	
Alexandria	Single Parks	Fitzgerald Park	I think the name of the existing park "Waterfront Park" does not distinguish it from other parks on the waterfront and is very confusing to residents and visitors alike. So give the whole space a name that stands out and represents our history.
Alexandria	Single Parks	Fitzgerald Park	John Fitzgerald was a mayor of Alexandria and the name befits the city's heritage. He also donated land for the first St. Mary's Church which, due to its historic status as the first Catholic Church in the Commonwealth was designated a Minor Basilica by the Vatican in January of this year.
Alexandria	Single Parks	Fitzgerald Park	Appropriate to recognize this important early leader of Alexandria, If you don't, are you going to rename other properties such as Carlyle House, because those owners held slaves? We can regret the tragedy of slavery but recognize this leader.
Alexandria	Single Parks	Fitzgerald Park	N/A
Alexandria	Single Parks	Fitzgerald Park	The City should honor the memory of this important founder.
Alexandria	Single Parks	Fitzgerald Park	It is proper, has been discussed for years during which time commissions debated at our expense. Get on with it!
Alexandria	Single Parks	Fitzgerald Park	Not only was he a "founding father" of Alexandria, but his warehouse was where Starbucks is, right in front of the park.
Alexandria	Single Parks	Fitzgerald Park	One single named park
Alexandria	Single Parks	Fitzgerald Park	na
Alexandria	Single Parks	Fitzgerald Park	The City Council of Alexandria is making this way too complicated. Our tax dollars at work!
Alexandria	Single Parks	Fitzgerald Park	Please put Fitzgerald Park back on the map
Alexandria	Single Parks	Fitzgerald Park	Please use the old name for Waterfront Park, which was taken away without notice or explanation, Fitzgerald Park.
Alexandria	Single Parks	Fitzgerald Park	one name for one park, historical figure link with Washington
Alexandria	Single Parks	Fitzgerald Park	No comments

ATTACHMENT 8

Alexandria	Single Parks	Fitzgerald Park	John Fitzgerald, Irish immigrant, town father, early Mayor, aide to George Washington during the Revolutionary War, war hero, etc. His warehouse almost abuts the new park
Alexandria	Single Parks	Fitzgerald Park	I believe the city should stay with the original name proposal. His significant and noteworthy contributions to Alexandria and the country are worthy of commemorating.
Alexandria	Single Parks	Fitzgerald Park	
Alexandria	Single Parks	Fitzgerald park.	None
Alexandria	Single Parks	Fitzgerald Park.	Name it after COL Fitzgerald.
Alexandria	Single Parks	Fitzgerald Square	Fitzgerald Square Fitzgerald Square Fitzgerald Square Fitzgerald Square Fitzgerald Square Fitzgerald Square
Alexandria	Single Parks	Fitzgerald Square	X
Alexandria	Single Parks	Fitzgerald Square	none
Alexandria	Single Parks	Fitzgerald Square	Colonel Fitzgerald was a good friend and Aide-de-Camp to President Washington during the Revolutionary war. Fitzgerald, like many people in Alexandria, came to this country as an immigrant, and displayed during his life good citizenship. He served as Mayor, he started a library, he contributed to Universities such as Georgetown and contributed to helping to start St. Mary Church, the first Catholic Church in Virginia. I can think of no better Alexandrian who historically displayed an excellent amount of leadership and good citizenship. Please name this park after him.
Alexandria	Single Parks	Fitzgerald Square	Please keep the agreed upon name of Fitzgerald Square.
Alexandria	Single Parks	Fitzgerald Square	Fitzgerald Square
Alexandria	Single Parks	Fitzgerald Square	let's go with what it was prior
Alexandria	Single Parks	Fitzgerald Square	I don't have any comments.
Alexandria	Single Parks	Fitzgerald Square	No comment just want to honor Colonel Fitzgerald
Alexandria	Single Parks	Fitzgerald Square	It honors an important figure in Alexandria's deep history.
Alexandria	Single Parks	Fitzgerald Square	None
Alexandria	Single Parks	Fitzgerald Square	The city needs to stop going back on promises, either explicit or implied, that it makes to its citizens. TC Williams lights, the PY south metro entrance, and many others are recent examples. As a Catholic, I believe we should have some public representation in the city. Also, this would honor Pat Troy's memory, who fought for this name.
Alexandria	Single Parks	Fitzgerald Square	Keep the name. It is foolish to change it.
Alexandria	Single Parks	Fitzgerald Square	History is history. We should acknowledge both the good and the bad. Mr. Fitzgerald made significant contributions to Alexandria. To the extent history shows that certain of his choices would not be acceptable now, we have the opportunity to discuss it and to remember not to make choices like that again.
Alexandria	Single Parks	Fitzgerald Square	Remember our history
Alexandria	Single Parks	Fitzgerald Square	Honoring a historic figure in Alexandria history.
Alexandria	Single Parks	Fitzgerald Square	Colonel John Fitzgerald deserves to be commemorated as proposed in the initial Waterfront plans. He was an aide to George Washington in the Revolutionary War who participated in several pivotal battles, a merchant who constructed several nearby warehouses that remain standing to this day, a customs agent, a delegate to the Virginia House of Burgesses, a Mayor of Alexandria, and a prominent civic leader in the early history of the city. As an Irish Catholic, he also symbolizes the drive of immigrants to succeed in America, despite belonging to what was at that time a persecuted religious minority.
Alexandria	Single Parks	Fitzgerald Square	It is a fitting honor for an important figure in the history of Alexandria and our country.
Alexandria	Single Parks	Fitzgerald Square	Thank you
Alexandria	Single Parks	Fitzgerald Square	I'm in favor of retaining the name "Fitzgerald" for the park, or one of the parks if separate. Alexandria has a strong Irish heritage, and the George Washington association makes this a perfect name.
Alexandria	Single Parks	Fitzgerald Square	Return it to its rightful name, please.
Alexandria	Single Parks	Fitzgerald Square	Keep Alexandria's rich history of our major players with this name.
Alexandria	Single Parks	Fitzgerald Square	He was a very important Alexandrian
Alexandria	Single Parks	Fitzgerald Square	What was shall should be.
Alexandria	Single Parks	Fitzgerald Square	I liked the original name of the proposed project
Alexandria	Single Parks	Fitzgerald Square	Fitzgerald Square
Alexandria	Single Parks	Fitzgerald Square	It make no sense why we would change the name. If we do that we should change the name of Washington St . As well. He was a trusted adviser to GW. It seems like we are looking for things at this point.
Alexandria	Single Parks	Fitzgerald square	N/a
Alexandria	Single Parks	Fitzgerald Square	

ATTACHMENT 8

Alexandria	Single Parks	Fitzgerald Square	Please keep the name as promised last year. It is an appropriate tribute to a great Alexandrian of Irish ancestry, and important to the keeping of Alexandria's history in this great nation.
Alexandria	Single Parks	Fitzgerald Square	Fitzgerald Square acknowledges a war hero and a part of Alexandria history. Something like "Waterfront Park" is generic and could be used anywhere in the country. We need a sense of place
Alexandria	Single Parks	Fitzgerald Square	Fitzgerald Square
Alexandria	Single Parks	Fitzgerald Square	Park recognizing a great Alexandrian
Alexandria	Single Parks	Fitzgerald Square	Besides the fact that this is the most appropriate name, much of the marketing for this effort stated the goal was to tie in new development to Alexandria's past. Seems duplicitous now that the park is nearly finished you are kicking Fitzgerald and the Irish Community to the curb
Alexandria	Single Parks	Fitzgerald Square	This aligns with Alexandria history and is just perfect.
Alexandria	Single Parks	Fitzgerald Square	Fitzgerald Square
Alexandria	Single Parks	Fitzgerald Square	Please honor the legacy of Colonel John Fitzgerald - Â· An American Revolutionary War hero, Â· A compatriot in arms of George Washington in the struggle against King George, Â· The successful defender of Alexandria against British in the Revolutionary War, Â· Former Mayor of Alexandria, and Â· The founder of the first Catholic church in Virginia and promotor of religious freedom
Alexandria	Single Parks	Fitzgerald Square	I always thought it would be this name. Stop playing games.
Alexandria	Single Parks	Fitzgerald Square	Many people I talked to liked the original name.
Alexandria	Single Parks	Fitzgerald Square	none
Alexandria	Single Parks	Fitzgerald Square	Fitzgerald should be part of the name.
Alexandria	Single Parks	Fitzgerald Square	This is a good name.
Alexandria	Single Parks	Fitzgerald Square	Fine name that most people already was decided.
Alexandria	Single Parks	Fitzgerald Square	Best name!
Alexandria	Single Parks	Fitzgerald Square	This name honors Alexandria's history.
Alexandria	Single Parks	Fitzgerald Square	Na
Alexandria	Single Parks	Fitzgerald Square	The City made a huge mistake by stripping this name from the area. We should be emphasizing Alexandria's deep Irish past and current culture, not demeaning it!
Alexandria	Single Parks	Fitzgerald Square	The City of Alexandria owes it fame to its historic charm. John Fitzgerald was a major part of the City's growth into "a center of large commerce." Please don't be afraid to love and represent history. You already do it through building restrictions, school names, etc. Let's honor and remember an intregal member of Alexandria's history.
Alexandria	Single Parks	Fitzgerald Square	It will help the city return to its former image of Historic Alexandria and not a second rate Georgetown.
Alexandria	Single Parks	Fitzgerald Square	Irish immigrant and influential Alexandrian.
Alexandria	Single Parks	Fitzgerald Square	None
Alexandria	Single Parks	Fitzgerald Square	Appropriate honor to one of Alexandria's Founding Fathers . It's what people are accustomed to calling it anyway!
Alexandria	Single Parks	Fitzgerald Square	The park should be named in honor of Colonel Fitzgerald who was so instrumental in Alexandria's history. Put a plaque in the park enumerating all that he contributed to Alexandria.
Alexandria	Single Parks	Fitzgerald Square	Thank you.
Alexandria	Single Parks	Fitzgerald Square	I am tired of the City not standing by it's agreements.
Alexandria	Single Parks	Fitzgerald Square	For once, can the city stop changing and re-interpreting fairness; the citizens want elected officials and employees paid by taxes serve the citizens instead of their personal agendas. There is a genuine lack of confidence. Honor the 2012 name and move on to bigger issues. Why are we overcrowded but the city approves more housing units? Why do we lack green space so the city changes the way it computes it? Why do we make traffic decisions in collusion with Metro or to get some "gold star" rating when it impacts citizens that chose to live here because of the way they found it. Do the right thing for the citizens!
Alexandria	Single Parks	Fitzgerald Square	It will be wonderful to have another green space for Alexandria families to enjoy!
Alexandria	Single Parks	Fitzgerald Square	N/A
Alexandria	Single Parks	Fitzgerald Square	Why has this become such an issue. I thought it was settled long ago. Leave it alone. Fitzgerald was an important part of our city's history.
Alexandria	Single Parks	Fitzgerald Square	There is still a large presence of Irish Americans in Alexandria who take pride in their heritage.
Alexandria	Single Parks	Fitzgerald Square	Meant to select "separate park option"
Alexandria	Single Parks	Fitzgerald Square	None
Alexandria	Single Parks	Fitzgerald Square	no comments
Alexandria	Single Parks	Fitzgerald Square	x

ATTACHMENT 8

Alexandria	Single Parks	Fitzgerald Square	Colonel John Fitzgerald was a historical figure in Alexandria and naming a park for him gives us a sense of history. He was an aide to Gen George Washington, served in the Revolutionary War, and was Mayor of Alexandria. Many of our streets are named for our historical figures and parks should, too.
Alexandria	Single Parks	Fitzgerald Square	.
Alexandria	Single Parks	Fitzgerald Square	At some point we have to realize that humans are flawed and accept our history. Fitzgerald Square should acknowledge both a hero and a flawed individual. Why do those two things have to be mutually exclusive?
Alexandria	Single Parks	FITZGERALD SQUARE	The city change the name of the park without citizen knowledge or citizen engagement. Furthermore, Fitzgerald exemplified outstanding good citizenship serving as an aide-de-camp to General George Washington, he served as Alexandria's Mayor, he started a public library, contributed to Universities (e.g. Georgetown University), he's a war veteran, and contributed to the founding of the Basilica of St. Mary, the first Catholic Church in Virginia.
Alexandria	Single Parks	Fitzgerald Square	I prefer the original name of the park.
Alexandria	Single Parks	Fitzgerald Square	Fitzgerald may have had faults, we all do, but was respected by George Washington. Are we going to eliminate everyone who owned a slave? That would eliminate just about everyone.
Alexandria	Single Parks	Fitzgerald Square	we should keep the history alive and honor someone who helped shape our great city
Alexandria	Single Parks	Fitzgerald square	Na
Alexandria	Single Parks	Fitzgerald Square	Fitzgerald Square
Alexandria	Single Parks	Fitzgerald Square	Fitzgerald Square as originally proposed.
Alexandria	Single Parks	Fitzgerald Square	It is the name of a Revolutionary Soldier, aide to George Washington, and early mayor of the City of Alexandria.
Alexandria	Single Parks	Fitzgerald Square	n/a
Alexandria	Single Parks	Fitzgerald Square	Why did city council strip this name from the waterfront plan without comment or explanation?
Alexandria	Single Parks	Fitzgerald Square	n/a
Alexandria	Single Parks	Fitzgerald Square	In honor of Col. John Fitzgerald: An American Revolutionary War hero, A compatriot in arms of George Washington in the struggle against King George III Former Mayor of Alexandria, The founder of the first Catholic church in Virginia and promotor of religious freedom
Alexandria	Single Parks	Fitzgerald Square	Revolutionary War hero
Alexandria	Single Parks	Fitzgerald Square	Fitzgerald Square
Alexandria	Single Parks	Fitzgerald Square	We need to keep the history of our great city alive by remembering Fitzgerald and his accomplishments
Alexandria	Single Parks	Fitzgerald Square	name the park as it was originally imagined Fitzgerald Square
Alexandria	Single Parks	Fitzgerald Square	Alexandria should recognize one of the founding fathers that made the city what it is today. A former mayor of Alexandria, founder of the library, who started the City Council, Fitzgerald should be remembered here.
Alexandria	Single Parks	Fitzgerald Square	The original name should remain
Alexandria	Single Parks	Fitzgerald Square	No person is more deserving than a patriot, mayor, businessman Col. John Fitzgerald
Alexandria	Single Parks	Fitzgerald Square	Alexandria should continue to honor its history
Alexandria	Single Parks	Fitzgerald Square	Fitzgerald Square
Alexandria	Single Parks	Fitzgerald Square	It should honor Col. Fitzgerald
Alexandria	Single Parks	Fitzgerald Square	N/A
Alexandria	Single Parks	Fitzgerald Square	Support history, don't erase it.
Alexandria	Single Parks	Fitzgerald Square	Fitzgerald should remain a living part of Alexandria City history.
Alexandria	Single Parks	FITZGERALD SQUARE	My preferred name for a single park.
Alexandria	Single Parks	Fitzgerald Square	He is a very important figure in the history of Alexandria!
Alexandria	Single Parks	Fitzgerald Square	He was Alexandria's founding father and deserves recognition
Alexandria	Single Parks	Fitzgerald Square	None.
Alexandria	Single Parks	Fitzgerald Square	Please stop bowing to political correctness.

ATTACHMENT 8

Alexandria	Single Parks	Fitzgerald Square	Fitzgerald, is an historic figure, a revolutionary war hero who, supported General Washington, was instrumental in securing the freedom of our country and in the founding and early development of Alexandria. It is as fitting that the name Fitzgerald Square be continued, just as it is fitting that the major north- south corridor thru Alexandria continue to be named Washington Street. Also there were many Irish as well as Scots, English and Africans who were early residents in Alexandria. In reviewing the info regarding the naming it is noted that the name "should convey the historic sense of arrival and focus". Certainly Fitzgerald conveys this as he was early to arrive in Virginia and was focused on securing its independence. it goes on to state that the name "should be active and create feelings of celebration and arrival". again the person of Fitzgerald represents arrival much activity in the early history of Alexandria and feelings of celebration after the colonies won their independence.
Alexandria	Single Parks	Fitzgerald Square	Just look at the history of Col. Fitzgerald and his contributions to Alexandria.
Alexandria	Single Parks	FITZGERALD SQUARE	Col. John Fitzgerald exemplified outstanding good citizenship, serving as an aide-de-camp to General George Washington, he served as Alexandria's Mayor, he started a public library, contributed to Universities (e.g. Georgetown University), he is a war veteran, and contributed to the founding of the Basilica of St. Mary - the first Catholic Church in Virginia.
Alexandria	Single Parks	Fitzgerald Square	History, Heritage, Tradition!
Alexandria	Single Parks	Fitzgerald Square	p
Alexandria	Single Parks	Fitzgerald Square	Please honor John Fitzgerald.
Alexandria	Single Parks	Fitzgerald Square	No reason to change from the temporary name. Fitzgerald was both a Revolutionary War hero and mayor, and deserves to be honored.
Alexandria	Single Parks	Fitzgerald Square	John Fitzgerald served as a leader in Alexandria after his service with George Washington in the Revolutionary War. He helped repel a British attack on the city. He formed the St. Mary's Church.
Alexandria	Single Parks	Fitzgerald Square	None
Alexandria	Single Parks	Fitzgerald Square	History is beautiful. Fitzgerald played a large role in our history and deserves remembrance.
Alexandria	Single Parks	Fitzgerald Square	Fitzgerald Is a big part of the cities history and we should consider naming the park after him.
Alexandria	Single Parks	Fitzgerald Square	The old name should be retained
Alexandria	Single Parks	Fitzgerald Square	Restore the name of the park to Fitzgerald Square!
Alexandria	Single Parks	Fitzgerald square	Keep the Irish heritage naming please
Alexandria	Single Parks	FITZGERALD SQUARE	Col Fitzgerald was an immigrant who made his way in Colonial America. He was a Catholic in Virginia at a time when Catholic churches were not allowed - he worked within the system to make change and raised money to build a church. Anyone today of any religion can appreciate how he worked with leaders of other congregations. He was also mayor and a revolutionary war veteran.
Alexandria	Single Parks	Fitzgerald Square	Keep things as planned.
Alexandria	Single Parks	Fitzgerald Square	Keep it as was proposed
Alexandria	Single Parks	Fitzgerald Square	I feel that Colonel Fitzgerald should be honored.
Alexandria	Single Parks	Fitzgerald Square (or Park)	There should be some recognition for the Irish community that has helped our city thrive. Removing that hurts our city's proud heritage and tells a vital part of the community that they are not welcome.
Alexandria	Single Parks	Fitzgerald Square on the Waterfront	Neither King St nor Prince St are common to the entire park as the bulk of the landmass falls between the two so those names are individually marginal. Given the park's location, somewhere in the name should be the reference to the waterfront or the river as the park ends there. Finally, as the original Fitzgerald warehouse is directly across the street, it would be fitting to name the park after Col Fitzgerald tying the new park to local historic reference and paying homage to one of Alexandria's original merchants. I suppose you could try to work "the Strand" into the park name but I don't see that that effort would clarify anything nor improve the final product. Thanks
Alexandria	Single Parks	Fitzgerald Square Park	We should judge the man on the whole of his achievements not a singular sin, regardless of how grave. I mean, if Teddy Kennedy had been from Alexandria y'all still would have named stuff after him in spite of, well, you know...
Alexandria	Single Parks	Fitzgerald Square Park	It is a great name
Alexandria	Single Parks	Fitzgerald Square Park	This named has already been vetted and approved Just do it and stop playing shell games
Alexandria	Single Parks	Fitzgerald Square Park	Colonel Fitzgerald's contributions to the founding of our Nation and the City of Alexandria deserve this recognition. Ownership of slaves during an era when it was a pervasive, common practice is not a disqualifying factor.

ATTACHMENT 8

Alexandria	Single Parks	Fitzgerald Square Park	I am a citizen of Alexandria and the allure of Alexandria is it is a very historic city. We should continue to embrace our connections with history and name parks accordingly. To do otherwise is a ridiculous attempt at trying to be political correct to a degree not looked for by most citizens of Alexandria.
Alexandria	Single Parks	Fitzgerald Square Park	Please keep the original name I live in Alexandria VA since 1986
Alexandria	Single Parks	Fitzgerald Square Park	He saved Alexandria from being burned down by the British. Nuff said
Alexandria	Single Parks	Fitzgerald Square Park	None
Alexandria	Single Parks	Fitzgerald Square park	Fitzgerald Square park
Alexandria	Single Parks	Fitzgerald Square/Park	Using Col. John Fitzgerald's name for our waterfront park is highly deserved because of this Irish immigrant's exemplary military and civilian service to Alexandria and our nation, and we should publicly honor the contributions of the Irish to our city. A Revolutionary War hero, Washington's aide-de-camp and close life-long friend, Fitzgerald actively promoted Alexandria's civic, commercial and religious interests. Fitzgerald was with Washington on March 17 when the British evacuated Boston. The General used "Saint" as the password for the day; the countersign, "Patrick." Perhaps Fitzgerald suggested that choice. He was with Washington when crossing the Delaware on Dec. 25, 1776, at Valley Forge and significant battles, including Trenton, Monmouth, Princeton, Brandywine and Germantown. After being wounded and returning home to recover, in 1781 Fitzgerald saved Alexandria from being burned by tricking the British into believing he had more men than he actually did. After the war Fitzgerald hosted Washington on several occasions. In 1791 Washington wrote a letter supporting him as the Collector of Customs. In 1795 he persuaded Washington to support the founding of the first Roman Catholic church in Virginia, our St. Mary's. The President contributed the equivalent of today's \$1,200 toward the effort. Fitzgerald also promoted religious freedom. Some of Fitzgerald's other civic contributions included serving as Alexandria's eighth mayor, assisting in founding and/or directing the Alexandria Library, the Bank of Alexandria, and the Potomac Company. Its mission was to improve that river's navigation to connect the wealth of the interior to our port which would increase Alexandria's wealth and prestige. As a merchant he contributed to the prosperity of Alexandria and our environs. His warehouse at the end of King St., the oldest surviving structure on the waterfront, now houses a Starbucks. Alexandria has no other tangible recognition of Irish contributions to the development and prosperity of our city. We justifiably promote our Scottish heritage and should do the same for our Irish. The new waterfront park is the most appropriate place to do so. Founders Park, whose name evokes our early history in which Fitzgerald played important roles, is nearby. Citizens have understood for more than five years that
Alexandria	Single Parks	FITZGERALD SQUARE/PARK	https://www.visitalexandriava.com/event/48th-annual-campagna-center-scottish-christmas-walk-weekend-%26-parade/11191/ "Don't miss Old Town Alexandria's most spectacular holiday weekend! In 1749, the City of Alexandria was officially established by three Scottish merchants and named after its original founder, John Alexander, also of Scottish descent. Today, the city continues celebrating its heritage with a weekend of festivities." The city spends money and promotes tourism through their Scottish founders who owned and traded slaves - Alexander, Ramsey, Carlyle - who owned and even traded slaves. So what deal was cut with the city to ignore the Irish? Was it because many were Catholic? "IRISH NEED NOT APPLY" The Irish were citizens, indentured servants, redemptioners, and contributed to the City. They should be recognized as much as the Scottish and African-Americans.
Alexandria	Single Parks	Fitzgerald Square/Park	Follow the waterfront plan proposal to recognize the Irish contributions to Alexandria on the waterfront: A.6 Alexandria Waterfront Plan-Alexandria, A Living History document, dated 2010, found on Alexandria City's website: (https://www.alexandriava.gov/uploadedFiles/planning/info/Waterfront/A6_History%20Appendix(1).pdf) Page 59: "5) On south side of King Street, interpretive artwork about the importance of immigration to Alexandria's growth in the eighteenth and nineteenth centuries. Recognize the Irish who created this wharf and traded here."
Alexandria	Single Parks	Fitzgerald Waterfront	Old Town is a historic town, so appreciate the original name idea with historical figures context, and the distinguishing feature of "waterfront" as the existing adjacent park name and known area at the foot of King Street.
Alexandria	Single Parks	Fitzgerald Waterfront Park	None
Alexandria	Single Parks	Fitzgerald Waterfront Park	Seems like a biographical designation should be coupled with a geographical designation. Fitzgerald is as good as any other person to recognize; keeping the Waterfront designation aids in telling people where events will be happening ("down in that park by the waterfront--oh, yeah, Fitzgerald Waterfront Park")
Alexandria	Single Parks	Fitzgerald Waterfront Park	Sounds like a good combo/unification of both spaces.
Alexandria	Single Parks	Flood Park	Think it should be named for what will happen there when we have heavy rains.
Alexandria	Single Parks	Founders	Not comment

ATTACHMENT 8

Alexandria	Single Parks	Founders Park	Many of our founding fathers spent time in Alexandria marking it a place of historical significance.
Alexandria	Single Parks	Free Shores	Our port should be welcoming
Alexandria	Single Parks	Freedom Park	I don't want the park named after a person.
Alexandria	Single Parks	Freedom Park	Name for a prominent citizen of African decent, not slave owners.
Alexandria	Single Parks	George	Every will get it
Alexandria	Single Parks	George III	King of England when Alexandria was incorporated, appropriate as the park is the start of King Street
Alexandria	Single Parks	George Washington Park	Without Washington, this would probably be a "royal" park.
Alexandria	Single Parks	George Washington Park	Let's name the park after our most influential citizen!
Alexandria	Single Parks	George Washington Waterfront Park	Separating the two parks would be a big mistake, certainly requiring additional construction soon after realizing the error of the way.
Alexandria	Single Parks	George Waterfront Park	After George Washington but everything around here is named Washington this or Washington that so using his first name for a change would stand out.
Alexandria	Single Parks	Gerry Bertier	Gerry was an example of overcoming obstacles and supporting other people. An open field, connected to sports and nature, would be the best way to remember him forever
Alexandria	Single Parks	Government Stolen Property	Accurately reflects the corrupt power of government stealing property from private owners for its own perceived interests.
Alexandria	Single Parks	Grassy Boy	This is a good name
Alexandria	Single Parks	Gray Park	After Sarah Gray -- see https://www.alexandriava.gov/uploadedfiles/dchs/info/womentourwebsite.pdf (Jane A. Crouch and Sarah Gray (1861) were two free African American women, born in Alexandria, who co-founded the Saint Rose Institute to educate African American children, offering day and evening classes. They also worked to help escaping slaves learn to read and write. Gray later helped open the First Select Colored School in 1862, and she eventually became principal of the Hallowell School for Girls.)
Alexandria	Single Parks	Harriet Jacobs Park	Harriet Jacobs was an enslaved woman who escaped enslavement in Edenton, NC. Upon liberation, she traveled to the north and became an abolitionist. During the Civil War she traveled to Alexandria to aid in the medical treatment and education of previously enslaved people who had fled to the US Army stronghold in Alexandria. She is credited with setting up Virginia's first integrated school.
Alexandria	Single Parks	Heather Heyer Park	Ms. Heyer gave her life while standing up to modern forces of hate and intolerance at Charlottesville in 2017. She deserves a lasting memorial.
Alexandria	Single Parks	Heritage Park at the Waterfront	I recommend that the park be named Heritage Park at the Waterfront, and that kiosks or plaques be placed to highlight the contributions of all who worked to develop Alexandria as a Port City. Those sites would include information about the history of: Irish indentured servants; slaves; Col. John Fitzgerald's development of the Fitzgerald Warehouse, his role in establishing our city's government and his establishing what is now the Basilica of St. Mary; Catholics in the Port City's history; significant Scotsmen; and the role of women in the Port City's colonial development. Benches could be installed noting contemporary cultural heritage leaders like Pat Troy. It could serve as an outdoor museum about the role of the Waterfront in our history and how many heritages have formed the Alexandria of today.
Alexandria	Single Parks	Herman Boone	Coach of TC William in 1971.
Alexandria	Single Parks	High tides park	
Alexandria	Single Parks	Historic Alexandria Park	-
Alexandria	Single Parks	I don't know	I would like for the city to publicize on its website the criteria that apply to the naming of public spaces after individuals, living or deceased. That way, residents and other interested persons can be make appropriate suggestions for what was Fitzgerald Square Park.
Alexandria	Single Parks	Immigrant Park	Let's praise Irish immigrants without naming another park after another slave owner. That's not something we should do in 2018.
Alexandria	Single Parks	independence park	Defines our cities great history of independence and housing those who were champions of liberty
Alexandria	Single Parks	James P. Moran Park	James P. Moran Park
Alexandria	Single Parks	Jefferson Davis Park	O
Alexandria	Single Parks	John Alexander Park	n/a
Alexandria	Single Parks	John Carlyle Park	To honor one of the great founders of Alexandria.
Alexandria	Single Parks	John Fitzgerald	"Fitzgerald Park" is named in the Waterfront Small Area Plan
Alexandria	Single Parks	John Fitzgerald	Alexandria great. An early mayor of alexandria and lead a defense against the British to help protect our city.
Alexandria	Single Parks	John Fitzgerald Park	Please listen to the people. Do not change the name!
Alexandria	Single Parks	John Fitzgerald Park	Fitzgerald was an American hero who should be remembered in this place.

ATTACHMENT 8

Alexandria	Single Parks	John Fitzgerald Park	John Fitzgerald owned property in the immediate vicinity was George Washington's aide-de-camp, was prominent among the founders of St. Mary's church, and did much to advance the cause of and protect Alexandria during the Revolutionary and Federalist period. This is the best way to honor and commemorate City history and satisfying its current tax base.
Alexandria	Single Parks	John Fitzgerald Park	George Washington had slaves and no one wants to rename the parkway. Why would slave ownership prevent the park from being named after John Fitzgerald?
Alexandria	Single Parks	John Fitzgerald Park	I appreciate the concerns about naming the park for a slaveholder, however this is an opportunity to identify an important Alexandria citizen and also to do so in a way that contextualizes his contributions. We cannot remove from history these individual's contributions, but we can acknowledge that deeply flawed people can have a positive impact on our civilization. I would love to see Alexandria lead the way in showing how to do this right by weighing contributions and historical import balanced by a candid acknowledgement of character and moral failings.
Alexandria	Single Parks	John Porter Park	John Porter is a Living Legend who's contributions to this city are numerous. He has touch the lives of thousands of people in Alexandria through the schools and through various non-profits. In his later years he loves the water and beautiful sunrises/sunsets. What could be a more perfect place for a park named John Porter Park?!?!
Alexandria	Single Parks	Jubilant Waterfront Park	New beautiful park, what better name than Jubilant Waterfront Park
Alexandria	Single Parks	Kerry Donley	-
Alexandria	Single Parks	Kerry Donley	Kerry Donley has been an active member in the community for decades. From being the city mayor to being in the chain crew at TC football games he has given back to the city time after time.
Alexandria	Single Parks	Kerry Donley	Devoted member of our community
Alexandria	Single Parks	Kerry Donley	N/a
Alexandria	Single Parks	Kerry Donley	
Alexandria	Single Parks	Kerry Donley Park	None
Alexandria	Single Parks	Kerry Donley Waterfront Park	Kerry Donley was a driving force in bringing new development, infrastructure, and creative ideas to the city for years, both when serving on the council and not. He exemplifies what this park is bringing to the waterfront- creativity, new vision and attraction, and continuing to promote our strong sense of community.
Alexandria	Single Parks	Kerry Donley Waterfront Park	He has been an integral part of the growth of Alexandria.
Alexandria	Single Parks	Kerry Donley Waterfront Park	Kerry Donley was a driving force in bringing new development, infrastructure, and creative ideas to the city for years, both when serving on the council and not. He exemplifies what this park is bringing to the waterfront- creativity, new vision and attraction, and continuing to promote our strong sense of community.
Alexandria	Single Parks	Kerry Donley Waterfront Park	Kerry Donley was a driving force in bringing new development, infrastructure, and creative ideas to the city for years, both when serving on the council and not. He exemplifies what this park is bringing to the waterfront- creativity, new vision and attraction, and continuing to promote our sense of community.
Alexandria	Single Parks	Kerry Donley Waterfront Park	Kerry Donley was a driving force in bringing new development, infrastructure, and creative ideas to the city for years, both when serving on the council and not. He exemplifies what this park is bringing to the waterfront- creativity, new vision and attraction, and continuing to promote our sense of community.
Alexandria	Single Parks	Kerry Donley Waterfront Park	Good way to honor a dedicated city council member and contributor to overall success of the city
Alexandria	Single Parks	Kerry Donley Waterfront Park	Kerry Donley has been dedicated to Alexandria for decades, giving back and staying actively involved in the community and bettering Alexandria. This would be a great way to honor his contributions.
Alexandria	Single Parks	Kerry Donley Waterfront Park	Mr. Donley has served the City admirably both in elected office and out. He deserves some recognition for his efforts.
Alexandria	Single Parks	Kerry Donley Waterfront Park	Kerry Donley was a driving force in bringing new development, infrastructure, and creative ideas to the city for years, both when serving on the council and not. He exemplifies what this park is bringing to the waterfront- creativity, new vision and attraction, and continuing to promote our strong sense of community.
Alexandria	Single Parks	Kerry Donnelly Park	None
Alexandria	Single Parks	Kerry Donnley	As a former Mayor, he has done much for our city.
Alexandria	Single Parks	Kerry J Donley	Former mayor and council member. Driving force for redevelopment.
Alexandria	Single Parks	King and Prince Waterfront Park	Since it is at the foot of both streets.
Alexandria	Single Parks	King Park	n/a
Alexandria	Single Parks	King St Park	.
Alexandria	Single Parks	King Street Keystone Park	All descriptions mention that this will be a keystone park for Alexandria. Just seems appropriate to put that in the name.
Alexandria	Single Parks	King Street Landing	or Waterfront Park

ATTACHMENT 8

Alexandria	Single Parks	King Street Landing	Keep the character of Old Town. Could also be King's Landing,
Alexandria	Single Parks	King Street Park	I prefer thinking of the new park as an expansion of the existing park.
Alexandria	Single Parks	King Street Park	It shouldn't be named after a slaveholder.
Alexandria	Single Parks	King Street Park	Name it after a person and someone's precious feelings will be hurt. Though I'm sure someone will be offended by "King Street Park" anyway.
Alexandria	Single Parks	King Street Park	I have no additional comments.
Alexandria	Single Parks	King Street Park	I think the City should not consider any name that is in honor of someone. Gov't would do best to recognize the turning tide of this practice. For instance in our own City, the once respected names of past are now quite controversial (street names, TC Williams, etc.). Other instances can be seen in protests that occur when controversial donors are called into question for their actions in their private and professional lives: https://www.nytimes.com/2018/03/10/us/met-museum-sackler-protest.html If the City is set on naming the park after a person, they should do a background check and make sure there are no questionable practices of the person/s that may be chosen.
Alexandria	Single Parks	King Street Park	No comments
Alexandria	Single Parks	King Street Park	I recommend ceasing naming government structures after people, living or dead. There is always a good chance of controversy that has to be addressed with government time when new facts are discovered about people. I think naming should be kept simple. King Street Park describes the geography of the park as well as provides a strong and recognizable name to tourists and locals alike.
Alexandria	Single Parks	King street park	Fitzgerald was a slave lover, I don't support a park in his name!
Alexandria	Single Parks	King Street Park	Please do not name the park after a slaveholder.
Alexandria	Single Parks	King Street Park	The single park should capture the name King Street Park and serve as the model of revitalization in the Potomac River waterfront in Alexandria.
Alexandria	Single Parks	King Street Park	DO NOT name after slave owner John Fitzgerald!!!!!!!!!!!!
Alexandria	Single Parks	King Street Park	None
Alexandria	Single Parks	King Street Park at the Waterfront	I think naming the park something simple is a great and easy way for tourists and locals to know exactly where the park is.
Alexandria	Single Parks	King Street Park at the Waterfront	I do not support naming the park for a man who was prominent in the history of the City, but who does really represent all the people who lived here at the time--including slaves and women.
Alexandria	Single Parks	King Street Quays	Connects the park to the social and cultural richness of Old Town
Alexandria	Single Parks	King Street Riverfront Park	Using one name to designate the connected areas of the new park and the longtime Waterfront Park would provide a clear, single destination at the foot of King street for tourists or other event attendees. It would still allow for naming sub-areas of the park for different people, or putting plaques honoring individuals or historic events in particular corners. Many cities have waterfronts. Ours is a riverfront -- let's mark that., using either river or Potomac as part of the name.
Alexandria	Single Parks	King Street Waterfront Park	I do no support naming the park after a prominent slave owner, which would not be in keeping with Alexandria's progressive values.
Alexandria	Single Parks	King Street Waterfront Park	Simple and understandable
Alexandria	Single Parks	King Street Waterfront Park	This explains clearly where the park is.
Alexandria	Single Parks	King Street Waterfront Park	A logical name so visitors and residents will easily understand which park an event is being held.
Alexandria	Single Parks	King Street Waterfront Park	Combining the two parks into one and keeping the name simple and geographically based instead of named for a person helps reduce confusion. Now there is only one park there instead of two immediately adjacent and it's the park at King Street and at the Waterfront, hence, King Street Waterfront Park. Also, but not naming the park for a person we would reduce the potential for future embarrassment when we learn about something unsavory that the person whom the park is named after did.
Alexandria	Single Parks	King's Landing	Geographically appropriate
Alexandria	Single Parks	King's Managed Meadow	I would also suggest mowing the park. Our parks on the West End are not mowed and the City calls them "meadows". Maybe we could have a "meadow" in the heart of Old Town.
Alexandria	Single Parks	Kings Park	Seems like a logical name
Alexandria	Single Parks	Kira's Playground	Please proceed with name suggested.
Alexandria	Single Parks	Lawrence Washington Park	I think it would be nice to honor Lawrence for his help in founding the city! All the other founders have recognition in the city somewhere. I think Lawrence is often overshadowed by George Washington. He needs his day :)
Alexandria	Single Parks	Leigh Rossi Waterfront Park	Would love to honor an upstanding Alexandria citizen, who has truly been a blessing on this community.
Alexandria	Single Parks	Liberty Park	Liberty Park
Alexandria	Single Parks	Mallard Point	There are a high number of Mallard Ducks that swim in and around the waterfront of the park

ATTACHMENT 8

Alexandria	Single Parks	Margaret Brent Park	I believe the park should be named after Margaret Brent. This naming process is an opportunity to highlight an underrepresented group who laid the groundwork for present-day Alexandria, but is rarely seen. According to the official city website, "Alexandria came into existence, in large part, because of its waterfront area...But in the beginning, all of the land on which Old Town Alexandria is sited once belonged to a remarkable woman, Margaret Brent, considered the first woman lawyer in America and the first woman to seek the right to vote." What better way to honor her ties to the waterfront than with a park in her name? I see no other mention of her in Alexandria's parks or city landmarks. Thank you for considering my opinion and taking the time to read this. If not Margaret Brent, please consider this naming process an opportunity to highlight another underrepresented group who laid the groundwork for present-day Alexandria, but is rarely seen.
Alexandria	Single Parks	Mark Eaton Park	After Mark Eaton of T.C. Williams High School.
Alexandria	Single Parks	Martha Washington Park	Martha Washington Park
Alexandria	Single Parks	Martin Luther King	This large and open public park will be enjoyed by all and, if it is to be named after a famous person, one of those distinguished individuals is undeniably MLK. Not only that, it will casually be called the "King park" by local residents and, due to it being located at the end of King Street, it will help tourists find it more easily as one would expect the King park to be located somewhere on King Street. Our local residents in particular and our American and foreign tourists as a whole would benefit, if only intangibly, by having such a wonderful waterfront public space to be named after MLK. His cause was noble and his name timeless.
Alexandria	Single Parks	Martin Luther king jr. Park	No other sites named after MLK in the city
Alexandria	Single Parks	Mary Ann Shadd Cary Park	I think now is the time to honor not only a black person of note, but a woman and a suffragette as well. We have plenty of monuments to white men, and plenty of monuments to military men. Maybe we can change that up.
Alexandria	Single Parks	McCoy-Thomas Park	Joseph McCoy and Benjamin Thomas were two Alexandria victims of lynching in 1897 and 1899, respectively, according to The National Memorial for Peace and Justice in Montgomery, AL. The park could be a memorial to them and a chance for present healing.
Alexandria	Single Parks	McGee Park	My great grand parents were Irish immigrants and raised a successful family in the US
Alexandria	Single Parks	Me Too Women Park	For all the women of Alexandria
Alexandria	Single Parks	Merchants Park	This park should pay tribute to the merchant history of the city.
Alexandria	Single Parks	No thanks	no thanks
Alexandria	Single Parks	NOT Fitzgerald Park	My name is Jordan Smith and I am a historian of early America at Widener University and a former resident of Alexandria. I have conducted considerable research on Fitzgerald's distillery in Alexandria. I would strongly caution against naming the park Fitzgerald Park given his questionable business practices and his substantial reliance on enslaved workers. I am happy to talk more about my findings and can be reached at: jbsmith3@widener.edu.
Alexandria	Single Parks	not sure	It would be helpful to have a list of suggestions.
Alexandria	Single Parks	Obama Park	This park should be called Obama Park
Alexandria	Single Parks	Obama park	He was the first African American president
Alexandria	Single Parks	Obama park	
Alexandria	Single Parks	Old Dominion Park	A nice nod to the boat club which stood here for so many years and continues to be a valued part of the community and Alexandria's history.
Alexandria	Single Parks	Old Dominion Park	Honor the space
Alexandria	Single Parks	Old Town Commons	While the park would be singular, the City of Alexandria and/or interested parties could utilize the entire park or only sections of the Commons, allowing for multiple activities (depending on scope) on a given day. This could allow for more revenue generation for the City of Alexandria and the opportunity to host public space art activation as well as community events.
Alexandria	Single Parks	Old Town Park	or King Street Park
Alexandria	Single Parks	Old Town Park	n/a
Alexandria	Single Parks	Old Town Park	n/a
Alexandria	Single Parks	Old Town Park	Or King Street Park
Alexandria	Single Parks	Old Town Port Park	Another idea is King Street Park
Alexandria	Single Parks	Old Town River park	Anything else and someone will think it's biased
Alexandria	Single Parks	Old Town Square	N/A
Alexandria	Single Parks	Old Town Waterfront Park	It should be only one single park. An appropriate name is Old Town Waterfront Park.
Alexandria	Single Parks	Old Town Waterfront Park	N/A
Alexandria	Single Parks	Olde Towne Park	Keep it simple, classic.
Alexandria	Single Parks	Olde Towne River Greene	have no comments to add.

ATTACHMENT 8

Alexandria	Single Parks	Pamunkey Tribe	The park should be named for the Native American tribe on whose territory we currently reside. We have a Colonial Era tie with them in that "the Pamunkey tribe is one of only two that still retain reservation lands assigned by the 1646 and 1677 treaties with the English colonial government."
Alexandria	Single Parks	Park "Z"	Last letter of the alphabet, where King Street/Old Town ends.
Alexandria	Single Parks	Parker Gray	n/a
Alexandria	Single Parks	Parkie McParkface	I think Parkie McParkface is a good name.
Alexandria	Single Parks	Parkie McParkface	Love it. pls
Alexandria	Single Parks	Parkie McParkface	ZOMG
Alexandria	Single Parks	Parky McParkface	No
Alexandria	Single Parks	Parky McParkface	
Alexandria	Single Parks	Parky McParkface	This would definitely make news...
Alexandria	Single Parks	Parky McParkface	Do it. I dare you.
Alexandria	Single Parks	Parky McParkFace	None
Alexandria	Single Parks	Parky McParkface	This name encompasses all that Alexandria stands for.
Alexandria	Single Parks	Parky McParkface	It has a nice ring! Seems popular!
Alexandria	Single Parks	Parky McParkface	its a park
Alexandria	Single Parks	Parky McParkface	Parky McParkface
Alexandria	Single Parks	Parky McParkFace Park	Why not?
Alexandria	Single Parks	Pat Marquardt	Patrick is a native to Alexandria and fellow TC Titan. After graduating TC in 2001, Patrick went on to James Madison University where he majored in math and economics. Shortly after finishing undergrad he began coaching the boys' novice at TC. In 2012, Patrick moved to the girls' side to coach the Freshmen 8, and two years later transitioned into the role of head coach.
Alexandria	Single Parks	Pat Troy	To commemorate the late Pat Troy of Ireland's Own
Alexandria	Single Parks	Pat Troy	I think since he started the St Patrick's Day parade in Alexandria he would be a good choice.
Alexandria	Single Parks	Pat Troy	Pat Troy
Alexandria	Single Parks	Pat Troy	Pat Troy was a prominent figure in the Alexandria and Irish American community. This would be a fitting tribute.
Alexandria	Single Parks	Pat Troy Memorial Park	For my money, there is enough historical commemoration in Alexandria. Let's name the park after someone in recent memory who contributed so much to making our community what it is today, not what it was two hundred years ago. I didn't know Pat Troy personally, but to me he embodied the spirit of the immigrant and the unbelievable contributions to our country that immigrants make. He did an awful lot for our community and its citizens and he should be recognized for it now, not in two hundred years. Let's let his family know how much we really appreciate him!
Alexandria	Single Parks	Pat Troy Park	I believe the City Staff has been somewhat two faced in its approach to this issue. For all intents and purposes, they had led the public to believe it would be named Fitzgerald Park. At the 11th Hour, they have changed this citing some dim procedural reason. While that might be legally sufficient, they have betrayed their prior commitment to the public (not unlike they are currently doing with the Friday Night lights controversy at TC Williams). While legally sufficient, this is an ethically lacking decision by City Staff.
Alexandria	Single Parks	Pat Troy Park	Please rename this park for an outstanding Alexandrian, Mr. Pat Troy.
Alexandria	Single Parks	Pat Troy Park	Pat Troy did so much for Alexandria. His name should live on for the many that knew and loved him.
Alexandria	Single Parks	Pat Troy Park	Celebrates Irish heritage and a recently passed beloved resident without the potential issues of "Fitzgerald".
Alexandria	Single Parks	Pat Troy Park	Honor the guy who worked so hard for the park and ALX, and avoid the controversy of the slave owner, it seems like the only sensible option.
Alexandria	Single Parks	Pat Troy Park	Pat Troy made many contributions to the city of Alexandria over some 40+ years, including founding the annual St Patricks Day parade.
Alexandria	Single Parks	Pat Troy Park	Pat Troy did so much for Alexandria. Civic activities, the parade, charitable works, etc. . . I could go on forever.
Alexandria	Single Parks	Patrick Ronald Troy P&Jirc	Awesome park for an awesome man. If this name is unsatisfactory, please consider the name "Parky McParkFace Park." -John Watson/Chris Roland
Alexandria	Single Parks	Patriot Park	Just reminds me of George Washington without having to name another park, street, etc. plus you're almost in the nations capital so it sounds good.
Alexandria	Single Parks	Patsy Ticer Park	Patsy was Alexandria's first female mayor and our State Senator. She was a longtime resident of Old Town and an active member of the community, raising her family here. She died last year. This would be a most appropriate way to honor her memory and contributions to Alexandria.
Alexandria	Single Parks	People's Park	Name it for Alexandria's best asset.
Alexandria	Single Parks	People's Park	To be inclusive.

ATTACHMENT 8

Alexandria	Single Parks	Pickering Park	No one did more to preserve Alexandria's waterfront than Ellen Pickering, and her name deserves to live on in new park.
Alexandria	Single Parks	Plaza Secret 7	Named for the secret 7 including Melvin Miller, Ferdinand Day & Nelson Greene Sr who helped to advance the causes of Alexandria's minority and under served populations
Alexandria	Single Parks	Political Correct Park	or- Neutral Park
Alexandria	Single Parks	Port Alexandria Park	August 27, 1814, Alexandria could have been laid to ashes in a few minutes by the British Squadron during the war of 1812.
Alexandria	Single Parks	Port city park	Nope
Alexandria	Single Parks	Port City Park	Name should have something to do with the waterfront and why it's there or keep it simple and go with King Street Park
Alexandria	Single Parks	Port City Park	Port city is the Alexandria nickname
Alexandria	Single Parks	Port City Plaza	Not wedded to this idea, but seems nice to include Port City somewhere since it is not used formally anywhere for city property and we are a Port City.
Alexandria	Single Parks	Portal Park	This is the entry/gateway to Old Town _ Other suggestions: Ticer Square Porthole Park
Alexandria	Single Parks	Portside Park	NA
Alexandria	Single Parks	Portside Park	none
Alexandria	Single Parks	Potomac Crossroads Park	Alexandria's diverse cultural inhabitants and its historic experience all have 1 thing at its center: its relationship to the Potomac River. By including "Crossroads", the name applies to the experience of Alexandria by all people--Native Americans, European Immigrants, African and African American Slaves, and the many modern day residents and visitors who inhabit it today.
Alexandria	Single Parks	Potomac Landing	Evokes a maritime feel in line with the city's history.
Alexandria	Single Parks	Potomac Overlook Park	The name should reflect the natural environment and not any individuals.
Alexandria	Single Parks	Potomac Park	something with river or Potomac in the name
Alexandria	Single Parks	Potomac Park	Or Park Potomac
Alexandria	Single Parks	Potomac Park	We can avoid the conflict some craziness by simply not using someone's name. If we want to honor the Irish I suppose we could call it Irish Park. Someone wants to honor Fitzgerald let them do it on private property. This is a public space paper with public dollars ought to not offend any of us
Alexandria	Single Parks	Potomac Park	None
Alexandria	Single Parks	Powhatan Park	I feel a name that honors the native American population that was resident in the region would be an appropriate name and welcomed by many residents and tourists.
Alexandria	Single Parks	President's Park	For George himself and all those who followed in his foot steps. President's Park is politics neutral, continues to capitalize on our location as GW's hometown.
Alexandria	Single Parks	Ramsay Park	William Ramsay was another of the influential Scots that played a key role in the creation and development of the town. He was born in 1716 in Galloway, Scotland. He emigrated to Dumfries, Virginia, on the Potomac River in 1742. He was, along with John Carlyle, one of the major proponents to establishing a town in the area that became Alexandria. He became one of the first trustees and purchased several lots at the first public auction. According to tradition, Ramsay barged a small clapboard house, constructed in 1724 in Dumfries, up the Potomac River and placed it on his lot, number 47. It is thought that he placed the house facing toward the river so he could watch his trading vessels sail in and out of the harbor. There is another tradition that I have not found any evidence to support, but it states that Ramsay was a very competitive person and sought to be the first person to have a house in the new town. Hence, the barge method. After establishing himself, he engaged in the export-import trade and did very well. He was good friends with George Washington, who was a frequent visitor to his home. His wife, Ann McCarty, a cousin of George Washington through his mother's family, conducted fund-raising campaigns totaling \$75,812 for Washington's forces in the Revolutionary War. She was appointed treasurer of Alexandria and Fairfax County for the fund raising effort. Thomas Jefferson praised her efforts by saying, "that the amount collected was large and greatly to her credit, and let us give her all due honor for that work..." William Ramsay served Alexandria as a public servant for some 36 years as a town trustee, census taker and member of the Committee of Safety. He was one of the first merchants to build wharves in front of the town. On St. Andrew's Day in 1761, the citizens of Alexandria voted Ramsay the first and only Lord Mayor of Alexandria, a largely honorary title. The ceremony was not without its fanfare. It was described by the Maryland Gazette as including "a grand procession...with drums, trumpets, a band of music and colors flying...In the evening a ball was given at which...[a] ...brilliant company of ladies danced. The night concluded with bounties, illuminations and other demonstrations." Ramsay died in 1785, at the age of 69. His friend, George Washington, walked in his funeral and attended his burial

ATTACHMENT 8

Alexandria	Single Parks	Richard E. Byrd, Jr Park	Admiral Richard E. Byrd, Jr.: Bravery in War and Peace Perhaps Admiral Richard Byrd was simply destined for greatness. After all, his ancestors were among the "first families" of Virginia and included John Rolfe, Pocahontas and William Byrd, founder of Richmond. But as a naval officer and a pioneer in aviation and arctic exploration, Byrd did plenty to make his own distinct branch on the family tree. He was born in Winchester in 1888, and attended Virginia Military Institute and University of Virginia before graduating from the U.S. Naval Academy in 1912. He served in WWI, earning his pilot wings during his service. After the war, he became a primary force in transatlantic flights and polar exploration, earning credit as the first man to reach both the North and South Pole by air. He served again during World War II, distinguishing himself even further. During his lifetime, he earned 22 citations, 9 for bravery and 2 for life-saving heroism. He also received the Medal of Honor, the Silver Lifesaving Medal, the Navy Distinguished Service Medal, the Distinguished Flying Cross and the Navy Cross. He died in 1957 and was buried at Arlington National Cemetery, but his legacy as a trailblazer has long lived on.
Alexandria	Single Parks	Richard Head Memorial Park	A great park for a great Alexandria.
Alexandria	Single Parks	River Walk Park	It describes what and where it is; easy to remember; sounds pleasant; no controversy.
Alexandria	Single Parks	Riverfront	It's the gateway to old town on the riverfront
Alexandria	Single Parks	Riverfront Gateway	Everything is a gateway in Alexandria, right?! Or name it "Parky McParkyface." It doesn't matter to me, however, I have a preference for naming it a generic name, reserving the right to name it after an extraordinary Alexandrian in the future, much like they did for Leonard "Chick" Armstrong Recreation Center. That was great.
Alexandria	Single Parks	Riverfront Park	I would reflect the geographic position.
Alexandria	Single Parks	Riverside	NA
Alexandria	Single Parks	Riverside Park	1. I don't see any good reason for there to be two separate parks so close together 2. I am very strongly opposed to naming the park for a slaveholder. Let's get beyond that now.
Alexandria	Single Parks	Rose Park	After Annie B. Rose
Alexandria	Single Parks	Rosie's Riverfront	Or, Rosie's Park at the River
Alexandria	Single Parks	Royalty Park	N/a
Alexandria	Single Parks	Same as adjacent park.	Do not name this or any park, building, school, etc. for a slave owner!ðŸ™j
Alexandria	Single Parks	Samuel Tucker	No slave owners
Alexandria	Single Parks	Samuel Tucker Park	Let's name the park after an African-American who did something positive instead of a slave owner.
Alexandria	Single Parks	Samuel W. Tucker Park	About Samuel Tucker: https://www.washingtonpost.com/local/lawyer-samuel-tucker-and-his-historic-1939-sit-in-at-segregated-alexandria-library/2014/08/05/c9c1d38e-1be8-11e4-ae54-0cfef1974f8a_story.html?noredirect=on&utm_term=.70c54149f7c4
Alexandria	Single Parks	Samuel Wilbert Tucker Park	In honor of Samuel Wilbert Tucker, organizer of the 1939 Library Sit-In https://alexlibraryva.org/client/en_US/home/?rm=1939+LIBRARY+S0%7C%7C%7C1%7C%7C%7C0%7C%7C%7Ctrue
Alexandria	Single Parks	Sankofa	Sankofa is an African word from the Akan tribe in Ghana. The literal translation of the word and the symbol is "it is not taboo to fetch what is at risk of being left behind." The word is derived from the words: SAN (return), KO (go), FA (look, seek and take). The symbol is based on a mythical bird with its feet firmly planted forward with its head turned backwards. Thus, the Akan believe the past serves as a guide for planning the future. To the Akan, it is this wisdom in learning from the past which ensures a strong future. We cannot and should not forget the human beings who were enslaved and sold as inventory on this waterfront particularly after 1808 when the domestic trade made our port one of it's bases. Alexandria's role in the domestic trade of enslaved human beings deserves a prominent telling within our history. These atrocities should be acknowledged as part of the foundations of our economy serving as a lesson and motivation to create systems of racial equity and healing.
Alexandria	Single Parks	Scotland Heights	The Scots founded the city. Or Scotland Yard but I like the ring of Heights better.
Alexandria	Single Parks	Scots Park	In honoring the city's Scottish heritage.
Alexandria	Single Parks	Scottie's Landing	Named after the city's Scottie Dog mascot
Alexandria	Single Parks	Seafarers Point	seemed to fit the boating theme, and an optimistic future -cgl
Alexandria	Single Parks	Seafaring women's landing	After all the unnamed women in Alexandria's seafaring history who have gone unrecognized.
Alexandria	Single Parks	Seaport Harbor Park	It is a real loss and disservice to the Alexandria community that this project has taken so long to come to completion. Now I learn that the flood issue has not even been addressed and this interim park will be deconstructed at some later date. Shame on all involved in this project.

ATTACHMENT 8

Alexandria	Single Parks	Seaport Landing	Incorporates both "Sea" and "Land"
Alexandria	Single Parks	Seaport Park	This name highlights Alexandria's history as a major seaport city.
Alexandria	Single Parks	Seaport Park	no comments
Alexandria	Single Parks	Seaport Park	Not Fitzgerald
Alexandria	Single Parks	See below	I don't care what you call it, just don't name it after any person, it's too contentious. What about using an old Indian name for the area?
Alexandria	Single Parks	Shoreline Park	Let's go neutral
Alexandria	Single Parks	Social Justice Diversity Park	Why not just get to the point?
Alexandria	Single Parks	Soldiers Park	No politics
Alexandria	Single Parks	Something irish	
Alexandria	Single Parks	Sonnenberg Square	"Maybe having a park named after me will inspire me to do something cool before I die." -Zach Sonnenberg
Alexandria	Single Parks	Sterling Square	It's a sterling name for a park.
Alexandria	Single Parks	Steve Scalise Park	Unfortunately, Alexandria couldn't be bothered to wish Representative Steve Scalise well after he was shot by a crazed Bernie Sanders supporter. Naming the park after Representative Scalise would be a step towards true kindness and inclusivity.
Alexandria	Single Parks	Strand Park	Named for the street its actually on
Alexandria	Single Parks	Strand Park	N/A
Alexandria	Single Parks	Strawberry fields	Why not
Alexandria	Single Parks	Sunderland Square	in honor of long-time city attorney and city manager Phil Sunderland
Alexandria	Single Parks	Tack and Jibe Park	It would be nice to honor waterfront with nautical theme.
Alexandria	Single Parks	The Common	For anyone who has ever been to Boston, the Boston Common is beautiful.
Alexandria	Single Parks	The Donald J. Trump Presidential Park	We need to uphold and respect our presidents. Alexandria can lead out in honoring our current president, Mr. Donald Trump, for his service to the country.
Alexandria	Single Parks	The People's Park	No comment. It seems appropriate. I also considered "Tolerance" or "Inclusion". I believe that you have an opportunity to not only underscore Alexandria's values, but also send a message to our many visitors.
Alexandria	Single Parks	The People's Park	This is a place for everyone to enjoy the waterfront.....and we are all the people.
Alexandria	Single Parks	The Waterfront at King Street	While Alexandria is rich in history, the new waterfront park should not be tied to a specific person or period in history. Allow something fresh and contemporary to balance the existing built environment and cultural heritage, and make a framework for new associations.
Alexandria	Single Parks	TICER PARK	To honor John and Patsy Ticer
Alexandria	Single Parks	Torpedo Park	The Torpedo Factory is a well known landmark. Having the park named the same would make it easy to locate. The name would also capture and honor the importance of Alexandria's industrial contributions to 20th century war efforts.
Alexandria	Single Parks	Torpedo Point Park	I think this would be a fun name that points to the history of the torpedo art factory.
Alexandria	Single Parks	Troy Park	After Pat Troy
Alexandria	Single Parks	Trump Park	This name will refer to a great park named after our great president.
Alexandria	Single Parks	Van Landingham Park	I'd be pleased to see the park named for long-time Delegate and arts advocate Marian Van Landingham, who played a large role in getting the Torpedo Factory Arts Center to be a reality.
Alexandria	Single Parks	Veterans Park	WASHINGTON was the nation's first since he formed the Continental Army. Fitzgerald was also a distinguished soldier. Each conflict has its Alexandria veteran notables.
Alexandria	Single Parks	Veterans Park	We should be honoring all the brave men and women who defend our country
Alexandria	Single Parks	Vladimir Lenin Memorial Park	Vladimir Lenin Memorial Park
Alexandria	Single Parks	Vola Lawson	She made Alexandria what it is today!
Alexandria	Single Parks	Vola Lawson Waterfront Park	She deserves the posthumous honor and connects the park to city history. When newcomers ask who Vola Lawson was, they will learn something more than tourist information about Alexandria.
Alexandria	Single Parks	Washington Park	Other suggestions: Freedom Park; Independence Park; Potomac Park; Colonial Park; Old Town Park; Waterfront Park and King Street Park
Alexandria	Single Parks	Washington Point	
Alexandria	Single Parks	Water McWaterfront	Yes
Alexandria	Single Parks	Water water everywhere park	ok
Alexandria	Single Parks	WATERFRONT PARK	KEEP IT SIMPLE!
Alexandria	Single Parks	Waterfront Park	It's a great name and should stay
Alexandria	Single Parks	Waterfront Park	no need to change the name
Alexandria	Single Parks	Waterfront Park	Keep it simple.
Alexandria	Single Parks	Waterfront Park	There seem to be several separate but connected parks along the Potomac already. As a new Alexandria resident, it can be confusing keeping them straight. Let's simplify this space into one park with one name.

ATTACHMENT 8

Alexandria	Single Parks	Waterfront Park	Do you know that the pictures you uploaded are tagged opposite to what is shown on the screen?
Alexandria	Single Parks	Waterfront Park	N/A
Alexandria	Single Parks	Waterfront Park	N/A
Alexandria	Single Parks	Waterfront Park	It's a public good so the name should be clear.
Alexandria	Single Parks	Waterfront Park	If the parks will be combined into one, keep the name of Waterfront Park.
Alexandria	Single Parks	Waterfront Park	I strongly advise against naming the Park for anyone. It is simply too divisive to do so. The park should be a unifying, welcoming symbol of Alexandria. Follow the lead of the Rt 1 naming committee and avoid naming for a person. Any other non-personal name would work - Port City Park, Waterfront Landing, King Street Seaport, etc.
Alexandria	Single Parks	Waterfront Park	No comment
Alexandria	Single Parks	Waterfront Park	just add the new portion to the already existing park.
Alexandria	Single Parks	Waterfront Park	Please: Do not use the name of any person (living or dead)
Alexandria	Single Parks	Waterfront Park	I prefer a neutral, inclusive name.
Alexandria	Single Parks	Waterfront Park	Just expand the current park. Don't make it confusing.
Alexandria	Single Parks	Waterfront Park	Makes sense for both to be one park.
Alexandria	Single Parks	Waterfront Park	If it's one contiguous park, it makes sense to keep Waterfront Park as the name for the entire space. It's direct and to the point. Waterfront Park is where to look for programming along the waterfront.
Alexandria	Single Parks	Waterfront Park	Do not name for Fitzgerald--or any other person. In Alexandria we spend too much time venerating people by naming things after them instead of finding more neutral, communal names.
Alexandria	Single Parks	Waterfront Park	n/a
Alexandria	Single Parks	Waterfront Park	Make it all one name. They are adjacent. Saves money, I hope.
Alexandria	Single Parks	Waterfront Park	Suggest keeping the name of the adjacent park and consolidate as one park area
Alexandria	Single Parks	waterfront park	stop naming things after specific people. naming things after specific people is divisive and discriminatory, and not inclusive of all. why should only a few people ever get to be honored. don't we all deserve to be honored???
Alexandria	Single Parks	Waterfront Park	Since I chose the "single park" option, the new section would be just an addition to the existing Waterfront Park. It make sense to stick with the current name.
Alexandria	Single Parks	waterfront park	waterfront park
Alexandria	Single Parks	Waterfront Park	Waterfront Park
Alexandria	Single Parks	Waterfront Park	Let's keep it simple.
Alexandria	Single Parks	Waterfront Park	Keep it simple.
Alexandria	Single Parks	Waterfront Park	Don't over think it. Make the location and prominent feature obvious.
Alexandria	Single Parks	Waterfront Park	No comment
Alexandria	Single Parks	waterfront Park	Because it id
Alexandria	Single Parks	Waterfront Park	It's on the water. Keep things simple.
Alexandria	Single Parks	Waterfront Park	Waterfront Park is simple, is an already known name and location, and does not show a preference for one individual or group of individuals over another.
Alexandria	Single Parks	Waterfront park	New combo should take old name
Alexandria	Single Parks	Waterfront Park	Keep it simple and something that people can remember. Another idea is King Street Park
Alexandria	Single Parks	Waterfront Park	Make it all Waterfront Park
Alexandria	Single Parks	Waterfront Park	Simple, descriptive, and a continuation of existing Alexandria. It is evocative of a destination location, a must-see for visitors.
Alexandria	Single Parks	Waterfront Park	Just make it all Waterfront Park
Alexandria	Single Parks	Waterfront Park	Combining the two together, this seems like the best name.
Alexandria	Single Parks	Waterfront Park	Waterfront Park or King Street Park as #2 choice.
Alexandria	Single Parks	Waterfront Park	Whatever one may think about the status of currently existing monuments, etc. that honor slaveowners, there is no reason now, in the 21st Century, to add new ones. I've heard it argued that Fitzgerald should be honored for his contributions to the City; but what about the contributions of his (and other) slaves? Slave labor allowed people like Fitzgerald to go about the lives they did. The fact that this whole thing is so controversial is reason enough not to name this park after a slave owner. There's nothing wrong with a descriptive name (like Waterfront Park), or a locational name (like King Street Waterfront Park).
Alexandria	Single Parks	Waterfront Park	Keep it neutral and just expand the park to cover all. It will be confusing anyway to say to a non-local, oh no, not that park, the one on the other side of the tree or whatever. Just make it one big park using a name without controversy. Install a mini plaque/memorial to for Fitzgerald and highlight his accomplishments and contributions.
Alexandria	Single Parks	Waterfront Park	Keep it simple
Alexandria	Single Parks	Waterfront Park	I don't think it should be named for an individual unless there is some clear connection between that person and that piece of land. You already have Waterfront Park, just make it one park and keep the name.

ATTACHMENT 8

Alexandria	Single Parks	Waterfront Park	Please don't name after a person.
Alexandria	Single Parks	Waterfront Park	Waterfront Park
Alexandria	Single Parks	Waterfront Park	Let's keep it simple yet self-explanatory.
Alexandria	Single Parks	Waterfront Park	Naming the entire contiguous area Waterfront Park keeps it simple, consistent and easy to communicate to the public.
Alexandria	Single Parks	Waterfront Park	Why does everything have to be named after a person? Just call it Waterfront Park or King Street Park.
Alexandria	Single Parks	Waterfront Park	At some point in the future, we may want to rename it after an important person. It would be a shame to name it after a minor historical figure now, thereby making it difficult to honor someone more significant later.
Alexandria	Single Parks	Waterfront Park	none
Alexandria	Single Parks	Waterfront Park	None
Alexandria	Single Parks	Waterfront Park	Parks should be named to reflect where they are and not after people.
Alexandria	Single Parks	Waterfront Park	Clearer for residents and visitors. No concern about elevating one person over another.
Alexandria	Single Parks	Waterfront Park	Especially for tourists, a target audience for any signage, it will be confusing having two park names. Better if when you arrive at the waterfront, you've arrived at waterfront park.
Alexandria	Single Parks	Waterfront Park	Naming it after any person is just asking for complaints.
Alexandria	Single Parks	Waterfront Park	None
Alexandria	Single Parks	Waterfront Park	I really thing geographic names are preferable to naming parks after people. When you say "waterfront" I know generally where the park is, and that it will have proximity to the river and other City riverfront features.
Alexandria	Single Parks	Waterfront Park	If final decision is two parks, then I suggest name for new park be Fitzgerald Square and current Waterfront Park retain its name.
Alexandria	Single Parks	Waterfront park	Do not name it fitzgerald
Alexandria	Single Parks	Waterfront Park	We have a name that people recognize, and it's non controversial. Let's keep it.
Alexandria	Single Parks	Waterfront Park	The park was legally created by the "waterfront plan" so should be named by inclusion in the waterfront park. Should be named for Patsy Ticer if two parks. There is a "Founders Park" for folks like former Mayor Lt. Col. Fitzgerald.
Alexandria	Single Parks	Waterfront Park	Let's not over-complicate this, why not just use the existing name for the entire area?
Alexandria	Single Parks	Waterfront Park	Combining these into one park seems like the best option as they're adjacent to each other.
Alexandria	Single Parks	Waterfront Park	Just combine King Street Park and Waterfront Park and keep "Waterfront Park" as the name.
Alexandria	Single Parks	Waterfront Park	It is, after all, one park. Let's call it what it is most aptly described.
Alexandria	Single Parks	Waterfront Park	I vote to just expand the existing park and retain the name. Alexandria has enough park names.
Alexandria	Single Parks	Waterfront Park (or anything not named	It's the 21st Century. I can't believe we're even having a "discussion" in this City about naming anything for a slaveholder. I'm sure the Hibernians would be up in arms if there were a proposal to honor any anti-Irish heroes. (As for the single park v. two parks question -- they are adjacent to each other. Why on earth should they be separate parks?)
Alexandria	Single Parks	Waterfront Park or King Street Park	We live in the city of Alexandria - wife is an Alexandrian native and I've lived here 6 years.
Alexandria	Single Parks	Waterfront Park or Potomac Waterfront	The name "Waterfront Park" is well established and very recognizable. Since the parks are relatively small and adjacent to each other with no delineation, they should be considered one contiguous park with one name.
Alexandria	Single Parks	Waterfront Park-Central	The current name Waterfront is good but since there is more than one park along the river now A term such as Central should be added for indicating which one.
Alexandria	Single Parks	Waterfront square	Doesn't really matter in all honesty, it's just a place for people to visit and enjoy
Alexandria	Single Parks	Waterfront Square	Waterfront Square
Alexandria	Single Parks	Waterfront Union Park	No more parks or other community institutions named for slaveholders or Confederates!!!!
Alexandria	Single Parks	Waterfrton Park	Parks should not be named after people but rather reflect where they are located or some aspect of what their historic use was....but never after people. Save that for buildings. And we should not name multiple smaller parts of parks and public spaces after people....this plaza and that pavilion. Its gets ridiculous in this town.
Alexandria	Single Parks	Water's Edge Park	
Alexandria	Single Parks	Watetfront Park	
Alexandria	Single Parks	Watwefront park	Given that it's all adjacent I think it should have one name.
Alexandria	Single Parks	William Goddard	Honor an Alexandrian who emancipated slaves, not kept them.

ATTACHMENT 8

Alexandria	Single Parks	William Noonan Park	Mr. Noonan was the person most responsible for starting the homeless shelter at Blessed Sacrament Catholic Community's old church basement that later grew into Carpenter's Shelter.
Alexandria	Single Parks		
Other	Separate Parks	Fitzgerald	Fitzgerald
Other	Separate Parks	Fitzgerald Square	none
Other	Separate Parks	Fitzgerald Square	Col. John Fitzgerald was Gen Geo Washington's aide de camp and close advisor and worthy of his name to used.
Other	Separate Parks	Fitzgerald Square	To honor a great Irish American Patriot.
Other	Separate Parks	FITZGERALD SQUARE	Named after Col. John Fitzgerald and also the importance of recognizing all Irish American immigrants who contributed to the waterfront and Alexandria.
Other	Separate Parks	Fitzgerald Square	In honor of the heritage of Fitzgerald.
Other	Separate Parks	FITZGERALD SQUARE	Colonel Fitzgerald was important historical figure from the area whose accomplishments have been overlooked by many.
Other	Separate Parks	FITZGERALD SQUARE	Colonel John Fitzgerald, a hero of the American Revolutionary War and a compatriot of George Washington in the struggle against the King and Parliament, a successful defender of Alexandria in the Revolutionary War, a former Mayor of Alexandria, the founder of the first Catholic church in Virginia, and a tireless promoter of religious freedom.
Other	Separate Parks	Fitzgerald Square	None
Other	Separate Parks	Fitzgerald Square	In honor of Col John Fitzgerald, revolutionary war veteran and Alexandria Mayor.
Other	Separate Parks	Fitzgerald Square	His contribution to Irish America.
Other	Separate Parks	FITZGERALD SQUARE	Thank You
Other	Separate Parks	Fitzgerald Square	no comment
Other	Separate Parks	Fitzgerald Square	Because of the importance of the accomplishments of John Fitzgerald and the importance of recognizing all Irish American immigrants who contributed to the waterfront and Alexandria.
Other	Separate Parks	Fitzgerald Square	contributions by Irish American immigrants
Other	Separate Parks	Fitzgerald Square	Fitzgerald Square
Other	Separate Parks	Fitzgerald Square	Named after Col. John Fitzgerald for the importance of recognizing all Irish American immigrants who contributed to the waterfront and Alexandria
Other	Separate Parks	Fitzgerald Square	Col. John Fitzgerald was an American Revolutionary War hero who defended Alexandria against the British. He was Mayor of Alexandria, founded the first Catholic church in Virginia, and promoted religious freedom.
Other	Separate Parks	Fitzgerald Square	Col. John Fitzgerald was an Aide to General George Washington, major civic contributor to Alexandria, especially in the waterfront district. he was a leading Irish immigrant success and represents the importance of all Irish immigrants to building Alexandria
Other	Separate Parks	Fitzgerald Square	There is a need to recognize one of the leading Irish immigrants in Alexandria.
Other	Separate Parks	Fitzgerald Square	To honor Col. John Fitzgerald and recognize our Irish heritage.
Other	Separate Parks	FITZGERALD SQUARE	Col. John Fitzgerald had numerous accomplishments. it's important to recognize the accomplishments of all Irish American immigrants who contributed to the waterfront and Alexandria.
Other	Separate Parks	Fitzgerald Square	N/A
Other	Separate Parks	FITZGERALD SQUARE	Col. John Fitzgerald had many accomplishments along with the importance of recognizing all Irish American immigrants who contributed to the waterfront and Alexandria.
Other	Separate Parks	Kerry Donley	His daughter Kristen Donley is a friend of mine and I have known her dad, Kerry to be a kind and hard working man. Here is what she shared on her Facebook page: Kerry Donley was a driving force in bringing new development, infrastructure, and creative ideas to the city for years, both when serving on the council and not. He exemplifies what this park is bringing to the waterfront- creativity, new vision and attraction, and continuing to promote our strong sense of community.
Other	Separate Parks	Patsy Ticer Memorial Park	Mayor Ticer is fondly remembered.
Other	Single Parks	Ellen Pickering Park or Pickering Park	I believe we have Ellen Pickering to thank, in large part, for the green space we all enjoy. Her vision and leadership led to the creation and preservation of the waterfront the residents of Alexandria enjoy today. I cannot think of a more fitting gesture than to commemorate her dedication to making Alexandria a better place that to name this park for her.
Other	Single Parks	Fitzgerald Park	Irish Heritage paramount
Other	Single Parks	Fitzgerald Park	A good Irish name
Other	Single Parks	Fitzgerald park	Col. John Fitzgerald is a noteworthy American of historical importance and should be recognized in this manner.
Other	Single Parks	Fitzgerald Park	Historic significance Remembrance of immigrant community
Other	Single Parks	Fitzgerald Square	Fitzgerald Square will be very appropriate.
Other	Single Parks	Fitzgerald Square	Please support our American history!

ATTACHMENT 8

Other	Single Parks	FITZGERALD SQUARE	Irish Heritage
Other	Single Parks	Fitzgerald Square	Fitzgerald was an Irish American patriot and late and beloved Alexandria icon Pat Troy was promised that Fitzgerald Square would be the name. Any other name does not honor the memory of the immigrants who made Alexandria a better place to live.
Other	Single Parks	Fitzgerald Square	Great man who helped build Alexandria
Other	Single Parks	Fitzgerald Square	Please honor an Irish-American hero
Other	Single Parks	Fitzgerald Park	Honor the Irish
Other	Single Parks	Kerry Donley Waterfront Park	Kerry has done so much for the city of Alexandria and continues to be a community leader.
Other	Single Parks	King Street Waterfront Park	This name continues to provide locational information and identifies the prime amenity.
Other	Single Parks	Old Dominion Park	for the old boathouse area
Other	Single Parks	Old Town Alexandria Waterfront Park	N
Other	Single Parks	Parky McParkface	The internet was going to do this anyway
Other	Single Parks	Portside Park	It's a simple, non-political name.
Other	Single Parks	Strand Park	This is the name of the road adjacent to the park.
Other	Single Parks	Waterfront Park	I do not think it should be named after anyone
Region	Separate Parks	Alexandria The People Park	The park should be named something that reflect the people as a whole in Alexandria that mean Hope and Togetherness
Region	Separate Parks	Augustine's Landing	Diane Riker, 2009, wrote on the City's web site: ...Augustine Washington, writing in 1749 to his brother Lawrence, explained his purchase for Lawrence of Lots 51 and 52 on King: "I purchased you two lots near the water upon the Main street as every one along the road will be trough that street." Just across the road, another town founder, William Ramsay, bought lots 46 and 47. The rest of this article is found on the City's web site under Waterfront History. Thank you for considering this suggestion.
Region	Separate Parks	Fitzgerald Square	I would like to keep the name Fitzgerald Square
Region	Separate Parks	Fitzgerald Square	This recognizes Col. John Fitzgerald and the accomplishments of other Irish immigrants.
Region	Separate Parks	Fitzgerald Park	For many years this parcel was known as or referred to as Fitzgerald Park. Why change it now? Fitzgerald contributed so much to the city, as well as the region!
Region	Separate Parks	Fitzgerald	Favor the one-park plan and naming the park for a unique person with strong ties to the history and development of Alexandria. Colonel John Fitzgerald came to Alexandria as a young man from County Wicklow Ireland. He set up his own mercantile business in this city. Was an aide de camp and secretary to George Washington during the Revolutionary War, where he was wounded in combat. Served as an early mayor of Alexandria. And helped raise money to build St. Mary's Church in Old Town, the oldest Catholic Church in Virginia. Naming the park for John Fitzgerald would be a great way to honor the memory of this unique man so closely identified with this unique city. The name King Street Park at the Waterfront just doesn't do it...too bland, unimaginative, easy to forget. Besides half the river towns in this country have a Riverside or Waterfront Park. Let's honor an Alexander, a person of accomplishment, not something that looks like it came off a Monopoly board. Phillip J. Kerner, Fairfax County, 703-960-7737
Region	Separate Parks	Fitzgerald	Mr. Fitzgerald has contributed to the history of Alexandria in a very positive and significant manner. We should be proud to remember him by continuing to call this park by his name. Please do not wipe out our Irish heritage.
Region	Separate Parks	Fitzgerald	Attempts to change the name to something else are misguided
Region	Separate Parks	Fitzgerald Square	Col John Fitzgerald native Irish, early mayor of Alexandria, instrumental in developing the Port of Alexandria, aide-de-camp to General George Washington.
Region	Separate Parks	Fitzgerald Park	For all of Col John Fitzgerald's contributions and to preserve Irish heritage.
Region	Separate Parks	Fitzgerald Park	none
Region	Separate Parks	Fitzgerald Park	It's got history and interest. Not just a boring description of the location.
Region	Separate Parks	Fitzgerald Park	The obvious and rationale choice. Early mayor and major driver of economic development in the young city, John Fitzgerald ALSO was a patriot that served under George Washington. Do we want to represent the side that won the revolutionary war and gained our independence, or do we wish to focus instead on King George, who entered a war with the colonies to protect his rule? Fitzgerald is the only common sense choice. Let's fix the name and move on already.
Region	Separate Parks	Fitzgerald Park	Fitzgerald Park
Region	Separate Parks	Fitzgerald Park	A name honoring the Irish fits with the St. Patrick's Day parade and old town / King Street tradition.
Region	Separate Parks	Fitzgerald Park	I think it's appropriate to honor the Catholic's role in old town Alexandria

ATTACHMENT 8

Region	Separate Parks	Fitzgerald Park	Mr. Fitzgerald was an Alexandria resident with ties to both revolutionary history and to the history of Old Town itself. The park should retain his name.
Region	Separate Parks	Fitzgerald Park	Thank you for your consideration!
Region	Separate Parks	Fitzgerald Park	It is important that Alexandria continue to be a city rich in and proud of its historic persons
Region	Separate Parks	Fitzgerald Park	To honor Colonel John Fitzgerald
Region	Separate Parks	Fitzgerald Square	Fitzgerald Square is a fitting tribute to a former mayor and businessman
Region	Separate Parks	FITZGERALD SQUARE	This name pays homage to the rich Irish heritage my ancestors brought to this land even before it was a country.
Region	Separate Parks	Fitzgerald Square	Colonel John Fitzgerald was a consequential leader of our city during its early days as well as a hero of the Revolutionary War. It is very fitting to honor his contributions in this way.
Region	Separate Parks	Fitzgerald Square	Please restore the original intended name to the park!
Region	Separate Parks	Fitzgerald Square	This name has been suggested for years, and frankly I wonder why it is taking so long.
Region	Separate Parks	Fitzgerald Square	This park was to supposed to be named after Col. John Fitzgerald per the Waterfront Plan, which was approved by the City of Alexandria in 2012. That the City subsequently struck this name from the approved plan and is now soliciting new ideas is offensive to those of us who proudly supported the original decision. More importantly, it disregards the important contributions made by Col. Fitzgerald in our City, including serving in the Revolutionary War, helping to establish St. Mary's Parish and serving as the Mayor of Alexandria. I strongly encourage you to stick with the original plan that was previously approved by the City Council and honor Col. Fitzgerald by naming the park after him. Thank you.
Region	Separate Parks	Fitzgerald Square	Thank you!
Region	Separate Parks	Fitzgerald Square	This was a great idea. The name will create curiosity about Alexandria's history - "Who was Colonel Fitzgerald? When did he serve?" It will give residents and tourist a chance to learn about another Revolutionary War patriot from Virginia they might otherwise never have known.
Region	Separate Parks	Fitzgerald Square	This name recognizes the contributions over the decades to the development of Alexandria by Americans of Irish origin.
Region	Separate Parks	Fitzgerald Square	Or Fitzgerald Park
Region	Separate Parks	Fitzgerald Square	In remembrance of Col John Fitzgerald
Region	Separate Parks	Fitzgerald Square	To honor Colonel Fitzgerald.
Region	Separate Parks	Fitzgerald Square	Naming the park "Fitzgerald Square" maintains and celebrates our history. It makes the park more meaningful to us and our visitors.
Region	Separate Parks	Fitzgerald Square	Founder of St Mary's
Region	Separate Parks	Fitzgerald Square	High time to recognize an important historical Alexandrian
Region	Separate Parks	Fitzgerald Square	Of incredible Historical significance / importance
Region	Separate Parks	Fitzgerald Square	I support naming the park after Col Fitzgerald as both a war hero who defended Alexandria against the British. It is certainly more appropriate than "king" street park which is named after the largest progenitor of slavery in the world - King George III. Although Fitzgerald owned slaves so did Geo Washington and many others in area.
Region	Separate Parks	Fitzgerald Square	Name it for Colonel John Fitzgerald.
Region	Separate Parks	Fitzgerald Square	Historic Alexandria needs to maintain its historic city names.
Region	Separate Parks	Fitzgerald Square	This is a fitting tribute to a man of historical significance who honorably served the city and our nation at its founding.
Region	Separate Parks	Fitzgerald Square	Separate park
Region	Separate Parks	Fitzgerald Square	Colonel Fitzgerald exemplified outstanding good citizenship serving as an aide-de-camp to General George Washington, he served as Alexandria's Mayor, he started a public library, contributed to Universities (e.g. Georgetown University), he's a war veteran, and contributed to the founding of the Basilica of St. Mary, the first Catholic Church in Virginia. He represents the proper ethos and history of Alexandria.
Region	Separate Parks	Fitzgerald Square	Col Fitzgerald is a local hero, and his contributions are a source of pride for the City of Alexandria
Region	Separate Parks	Fitzgerald Square	None
Region	Separate Parks	Fitzgerald Square	This name would recognize the significant accomplishment of Col. John Fitzgerald and the importance of recognizing the impact Irish immigrants had on Alexandria's development and history
Region	Separate Parks	Fitzgerald Square	Let's honor the Mayor of Alexandria, revolutionary veteran, immigrant, founder of the Alexandria library, inclusive leader who founded the city council, and model for us all to follow!
Region	Separate Parks	Fitzgerald Square	For the contribution Irish immigrants made with regard to the waterfront

ATTACHMENT 8

Region	Separate Parks	Fitzgerald Square	The name "King Street Park" is repetitive; there's already something named King Street in the city. Fitzgerald Square helps tie Alexandria back to its historical roots.
Region	Separate Parks	Fitzgerald Square	N/a
Region	Separate Parks	FITZGERALD SQUARE	Naming the space in honor of Col. John Fitzgerald and his many accomplishments would underscore the importance of recognizing all Irish American immigrants who contributed to the waterfront and Alexandria.
Region	Separate Parks	Fitzgerald Square	In recognition of Col. John Fitzgerald
Region	Separate Parks	Fitzgerald Square	Col. Fitzgerald was an integral part in the development of Alexandria's waterfront. He represents the contributions of Irish immigrants to both the waterfront area and Alexandria city as a whole
Region	Separate Parks	FITZGERALD SQUARE	Col. John Fitzgerald's name for the park is deserved because of his Irish American's exemplary military service to the Continental Army, General George Washington and civilian service to Alexandria and our nation, and we should publicly honor the contributions of the Irish to our city. A Revolutionary War hero, Washington's aide-de-camp and close life-long friend, Fitzgerald actively promoted Alexandria's civic, commercial and religious interests.
Region	Separate Parks	Fitzgerald Square	Old Town is revered because of its' history dating back to the revolutionary times. Col Fitzgerald is not only part of Alexandria's revered history, but was instrumental in laying the foundation of Alexandria and in particular the Old Town area - making it the historic area that it is today. It is fitting and proper that the park commemorate his contribution to our town.
Region	Separate Parks	FITZGERALD SQUARE	COL Fitzgerald was an important Alexandrian who figured prominently in Alexandria history and should be proudly remembered.
Region	Separate Parks	Fitzgerald Square	Col John Fitzgerald is a Revolutionary War hero, who served his nation and the city of Alexandria with great distinction
Region	Separate Parks	FITZGERALD SQUARE	Fitzgerald exemplified outstanding good citizenship serving as an aide-de-camp to General George Washington, he served as Alexandria's Mayor, he started a public library, contributed to Universities (e.g. Georgetown University), he's a war veteran, and contributed to the founding of the Basilica of St. Mary, the first Catholic Church in Virginia. Don't forget that Catholicism was **illegal** in before Thomas Jefferson's Statute on Religious Freedom. It is crucial for the City of Alexandria to promote and recognize this essential Irish-American patriot.
Region	Separate Parks	Fitzgerald Square	He helped establish historic St. Mary Church and was mayor!
Region	Separate Parks	Fitzgerald Square	Fitzgerald Square, as it was named before. Why the secret change?
Region	Separate Parks	Fitzgerald Square	Fitzgerald Square
Region	Separate Parks	Fitzgerald Square	None
Region	Separate Parks	Fitzgerald Square	Colonel John Fitzgerald helped establish Saint Mary's Parish, served in the Revolutionary War, and was Mayor of Alexandria. He was instrumental in founding Alexandria and we should honor him. By honoring Fitzgerald, we are not dishonoring any of his contemporaries who also played a part of weaving together the collective culture, customs, and environment that today is modern Alexandria.
Region	Separate Parks	Fitzgerald Square	I support leaving Waterfront Park as a separate park, and naming the new park Fitzgerald Square
Region	Separate Parks	Fitzgerald Square	Na
Region	Separate Parks	Fitzgerald Square	The new park should be named as originally planned , after Colonel John Fitzgerald. Fitzgerald served in the Revolutionary War and was Mayor of Alexandria.
Region	Separate Parks	Fitzgerald Square	Appropriately honors an historical figure from Alexandria.
Region	Separate Parks	Fitzgerald square	Fitzgerald square preserves the history
Region	Separate Parks	Fitzgerald Square	Colonel John Fitzgerald. Fitzgerald helped establish Saint Mary's Parish, served in the Revolutionary War, and was Mayor of Alexandria.
Region	Separate Parks	Fitzgerald Square	Colonel John Fitzgerald helped establish Saint Mary's Parish, served in the Revolutionary War, and was Mayor of Alexandria.
Region	Separate Parks	Fitzgerald Square	Name the park "Fitzgerald Square" to honor the contributions of immigrants to Alexandria since the founding of our nation.
Region	Separate Parks	Fitzgerald Square	Col. John Fitzgerald's accomplishments are outstanding and the importance of recognizing all Irish American immigrants who contributed to the waterfront and Alexandria, is crucial.

ATTACHMENT 8

Region	Separate Parks	Fitzgerald Square	I believe it's appropriate to honor Col. John Fitzgerald, as was originally intended. He played an important role in the city's revolutionary era, even defending it from British attack. He did enslave people, unfortunately, as did most of his contemporaries, including George Washington. That should not be forgotten, but neither should his more honorable contributions to Alexandria's history. Also, perhaps an adjacent Waterfront Park would be a perfect setting for a statue or artwork memorializing the impact of the slave trade on Africans and the importance of African-Americans in Alexandria's history.
Region	Separate Parks	Fitzgerald Square	Colonel Fitzgerald was an important figure in the Irish and Catholic communities in Alexandria and to our country's fight for independence. Although not perfect, he is a strong example of service to community and patriotism for current and future Alexandrians.
Region	Separate Parks	Fitzgerald Square	Colonel John F. Fitzgerald's place in Alexandria's history is often overlooked, but his legacy is paramount. Aide-de-Camp to George Washington, Mayor of Alexandria, founder of the Virginia's first Catholic Church, the Basilica of St. Mary all form the core of this great man's legacy. Maintaining his legacy by retaining his name on the park solidifies his place in the long and great history of our beloved Old Town Alexandria.
Region	Separate Parks	Fitzgerald Square	The separate park should reflect the rich personal and historic heritage of our Alexandria City. Colonel John Fitzgerald was the first Mayor of Alexandria, worked closely with George Washington our first President and played a role in the Revolutionary War. A true patriot! What better way should he be remembered and honored than by naming the park Fitzgerald Square?
Region	Separate Parks	Fitzgerald Square	This was supposed to be the name of the park. There was no reason given why it was changed. Col. Fitzpatrick was a significant historical figure in Old Town and he should be recognized accordingly.
Region	Separate Parks	Fitzgerald Square	.
Region	Separate Parks	Fitzgerald Square	Colonel John Fitzgerald was a great man, a great Virginian and a great Alexandrian. He should be honored by naming the area after him, as originally planned.
Region	Separate Parks	Fitzgerald square	Historical significance and your promise to do so.
Region	Separate Parks	Fitzgerald Square	We need to honor this Revolutionary War Hero!
Region	Separate Parks	Fitzgerald Square	None
Region	Separate Parks	Fitzgerald Square	Fitzgerald Square
Region	Separate Parks	Fitzgerald Square	In support of the History of Alexandria
Region	Separate Parks	Fitzgerald Square	Honoring the people who helped build our community is important.
Region	Separate Parks	Fitzgerald Square	This naming convention ensures the city maintains its historic character which is the major driver of our tourism industry and sense of community
Region	Separate Parks	Fitzgerald Square	COL Fitzgerald was an American patriot. His name, memory and contributions to the City of Alexandria, the region and State of Virginia must be preserved.
Region	Separate Parks	Fitzgerald Square	With a sign describing the history and a marker for walking tours.
Region	Separate Parks	FITZGERALD SQUARE	Col. John Fitzgerald accomplishments and the importance of recognizing all Irish American immigrants who contributed to the waterfront and Alexandria.
Region	Separate Parks	FITZGERALD SQUARE	Irish immigrants, who adapted to and assimilated into their new country, became significant contributors to the United States. COL John Fitzgerald was a fine example.
Region	Separate Parks	Fitzgerald Square	Recognizes the contributions of Col. John FitzGerald and all the Irish who worked the waterfront of Alexandria.
Region	Separate Parks	FITZGERALD SQUARE	Col. John Fitzgerald had a great influence in this area and its growth and its important to recognize those Irish American immigrants who contributed to the waterfront and Alexandria.
Region	Separate Parks	Fitzgerald Square	It is important to recognize the Irish American immigrants who contributed to the development of the waterfront and Alexandria.
Region	Separate Parks	FITZGERALD SQUARE	Col. John Fitzgerald accomplishments is an important Irish American immigrants who contributed to the waterfront and Alexandria
Region	Separate Parks	Fitzgerald Square	Fitzgerald, as a former mayor of Alexandria, is a great man to honor at this location.
Region	Separate Parks	Fitzgerald Square	Col. Fitzgerald is worthy of a park.
Region	Separate Parks	Fitzgerald Square	No other city landmark exists to honor this important founding citizen.
Region	Separate Parks	Fitzgerald Square	As the plans for this were inexplicably scrapped, we wish to propose the name and proceed as planned. Wonderful history.
Region	Separate Parks	Fitzgerald Square	Col. Fitzgerald life was one of service to Alexandria
Region	Separate Parks	Fitzgerald Square	To emphasize that immigrants contributed so much to America
Region	Separate Parks	FITZGERALD SQUARE	Col. John Fitzgerald was a great Irish-American Catholic soldier for this Country
Region	Separate Parks	Fitzgerald Square	Col Fitzgerald was not only an immigrant but George Washington aide-de-camp. He was wounded in a battle and later led the defense of Alexandria.

ATTACHMENT 8

Region	Separate Parks	FITZGERALD SQUARE	Irish immigrants played an important, and early, contribution to the now City of Alexandria and the now Basilica of St. Mary.
Region	Separate Parks	Fitzgerald Square	Recognizing the contributions of Irish-Americans like Fitzgerald is as important as honoring Dr. Martin Luther King, Jr. Or any other significant historical figure. Fitzgerald's contribution to the American Revolution is Worthy of this honor.
Region	Separate Parks	Fitzgerald Square	History is important and the Irish American contributions and the sacrifices of Col. Fitzgerald should not be forgotten!
Region	Separate Parks	Fitzgerald Square	This is an appropriate way to honor Col. John Fitzgerald and all Irish-Americans who contributed to the waterfront and to Alexandria.
Region	Separate Parks	Fitzgerald Square	In honor of Col. John Fitzgerald and his contributions to the founding of our Nation and the City of Alexandria.
Region	Separate Parks	Fitzgerald Square	It is appropriate to honor this city founder.
Region	Separate Parks	FITZGERALD SQUARE	This would help honor the name of a noble and historic Alexandria citizen
Region	Separate Parks	Fitzgerald Square	Name the park after Colonel John Fitzgerald. Fitzgerald helped establish Saint Mary's Parish, served in the Revolutionary War, and was Mayor of Alexandria. You can read about Colonel Fitzgerald here: http://www.pattroy.us/JohnFitzgerald.pdf
Region	Separate Parks	Fitzgerald Square	It means so much to a community when a park is named after a historical member of the community who contributed so much to that community. Colonel John Fitzgerald helped establish Saint Mary's Parish, served in the Revolutionary War, and was Mayor of Alexandria.
Region	Separate Parks	FITZGERALD SQUARE	Col. John Fitzgerald had major accomplishments and it is importance to recognize all Irish American immigrants who contributed to the waterfront and Alexandria.
Region	Separate Parks	Fitzgerald Square	Col John Fitzgerald has significant accomplishments and such naming emphasizes the importance of recognizing all Irish immigrants who contributed to the waterfront and Alexandria.
Region	Separate Parks	FITZGERALD SQUARE	It is important to recognize Col. John Fitzgerald's accomplishments and those of all Irish American immigrants who contributed to the waterfront and Alexandria.
Region	Separate Parks	FITZGERALD SQUARE	Col. John Fitzgerald military, elected service and business accomplishments had significant impact on the City of Alexandria and nation as a whole. I truly believe in the importance of recognizing all Irish American immigrants who contributed to the waterfront and Alexandria and naming the new, separate park for Col. Fitzgerald accomplishes this.
Region	Separate Parks	Fitzgerald square	Leave the name!
Region	Separate Parks	fitzgerld park	honor irish american history
Region	Separate Parks	Hapi Park	Named for the god of the annual flooding if the Nile.
Region	Separate Parks	Irish Heritage Park	I strongly object to naming the park after Col John Fitzgerald. 1) He was reportedly one of the largest slaveholders in Alexandria, and it's 2018. Surely we are past honoring those who profited from slavery. Naming the park after a slaveholder constitutes a microaggression against people of color and does a grave disservice to Alexandria's current honoring of African-Americans with its African-American Heritage Park. 2) Do we really need another place in the DMV named after an old dead white guy? 3) There are already memorials to Fitzgerald in Alexandria. Instead, please honor the contributions of ALL Irish-Americans--past, present, and future; male and female; rich and poor--to Alexandria's rich history. Use benches or plaques to memorialize individual Irish people, or sell bricks with names on them to raise money for the park.
Region	Separate Parks	Kavanaugh	To honor a hero.
Region	Separate Parks	Keep one of them as the Fitzgerald park.	And have fun naming the second one. But be considerate about the people who really worked hard back then. I've been concerned about the way names are changing/disappearing in Alexandria to the detriment of those who have gone before us. Particularly, since the people who live in northern Virginia and Alexandria are satisfied with the names and say so. Unfortunately, the city leaders could care less what the people who live in Alexandria want. It just doesnt make sense.
Region	Separate Parks	King Street Park	We need to get away from personal names.
Region	Separate Parks	Oldy Pants Park	N/A
Region	Separate Parks	Revisionist History Plaze	Since Alexandria has renounced any vestige of it history, you might as well acknowledge it by praising the folks that have perpetrated this travesty on a once proud community.
Region	Separate Parks	TJ Fannon Park	In memory of Alexandria Citizen TJ Fannon (1930-2013)
Region	Separate Parks	Volunteers Park	The city of Alexandria has a long history of Volunteering when called to do so. To honor all those that have volunteered I think this park should be named for them.
Region	Single Parks	Alexander Waterfront Park	For Captain Philip Alexander II who originally owned the land.
Region	Single Parks	Artisan Park	relate it to the torpedo factory...have sculptures...cool things there

ATTACHMENT 8

Region	Single Parks	Bridge View Park at Gibbon Street	Says it all!
Region	Single Parks	City Park Number 1	No comment.
Region	Single Parks	Claddagh Square	Please do not name the park after Col John Fitzgerald. He was one of the largest slaveholders in Alexandria, and there are at least 3 memorials to him already. My suggestion is to honor all the Irish people, including women and indentured servants, in the area.
Region	Single Parks	COL J. Fitzgerald	COL Fitzgerald's contributions to the establishment of the city and the surrounding area free of tyranny is a noble reason.
Region	Single Parks	Col. Fitzgerald Park	Col. Fitzgerald Park
Region	Single Parks	Col. John F. Fitzgerald Memorial Park	Considering the importance of Col. Fitzgerald to both our emergent nation and Alexandria (including the state of Virginia's very first Catholic Church, now an august Basilica), it is appropriate to commemorate/remember him in this way.
Region	Single Parks	Colonel Fitzgerald Park	History confirms that Col Fitzgerald was an Alexandria hero, defending the nation and the city from the King's assaults. He owned portions of what will be the single park option and deserves this recognition. He lived by the folkways and mores of his era. History cannot be ignored or chnaged
Region	Single Parks	Colonel John Fitzgerald Park	It's a unique name, honoring a close aide to George Washington, a Revolutionary War officer, an early mayor of Alexandria and founder of the oldest Catholic church in Virginia, now known as the Basilica of St. Mary. Waterfront Park=generic.
Region	Single Parks	Colonel John Fitzgerald Park	Irish-American patriot, mayor, businessman
Region	Single Parks	Colonel John Fitzgerald Park	You know the reasons why this was a long-standing choice
Region	Single Parks	Colonial Square	
Region	Single Parks	Fitzgerald	Please!
Region	Single Parks	Fitzgerald	Need to recognize Fitzgerald for filling in the land and putting up the buildings at the foot of King Street. Also need to recognize the Irish and many other immigrant groups who helped build Alexandria.
Region	Single Parks	Fitzgerald	He was a great patriot and the father of Alexandria.
Region	Single Parks	Fitzgerald	Old Town Alexandria is all about history.
Region	Single Parks	Fitzgerald Park	It seems appropriate to name places in Alexandria after historical figures who helped establish the city and serve the community.
Region	Single Parks	Fitzgerald Park	"Fitzgerald Park" or "Fitzgerald Square" would be a great name that recognizes Alexandria's Irish heritage as well as a leading figure in the earliest days of Alexandria. Other names such as "King Street Park" or "Waterfront Park" would be generic, unoriginal, and uninspiring.
Region	Single Parks	Fitzgerald Park	For goodness's sake - his record as a FOUNDER of Alexandria, and as a Revolutionary War leader and hero, should make this choice obvious. If not, please explain what negative information (facts) about him exists.
Region	Single Parks	Fitzgerald Park	Please do the right thing for the community and honor one of Alexandria's founders, businessman, mayor, and friend of George Washington. So much history that his name would convey to visitors!
Region	Single Parks	Fitzgerald Park	As originally planned, it should be named Fitzgerald Park.
Region	Single Parks	Fitzgerald Park	This was the originally planned name and I like that for obvious historical reasons.
Region	Single Parks	Fitzgerald Park	Fitzgerald Park
Region	Single Parks	Fitzgerald Park	Name it in honor of Colonel John Fitzgerald, Washington's aide-de-camp and prominent citizen of Alexandria
Region	Single Parks	Fitzgerald Park	Col Fitzgerald wad a huge impact in Old Town Alexandria. He help found and fund St Mary's Catholic Church and was an aide de camp for George Washington. Finally it was wrong to strip his name in a schroud of secrecy after extensive input in 2012.
Region	Single Parks	Fitzgerald park	Why change the name
Region	Single Parks	Fitzgerald Park	It's imperative that the Citystaybwith the original intent of naming this park Fitzgerald Park. We've been calling it Fitzgerald park since 2012! We need to get away from the sleepy politics of the City Manager!
Region	Single Parks	Fitzgerald Park	honor the contributions made by Col Fitzgerald and show respect for the positive role of Irish immigrants and Irish culture in the city of Alexandria's development
Region	Single Parks	Fitzgerald park	Fitzgerald park
Region	Single Parks	Fitzgerald Park	Only fitting for the man who saved the city from the Brutish, was Washington's aide, established St Mary's , etc etc. this is a no brained. People come to Old Town for the history, what a great opportunity to teach the history thru the naming of the area Fitzgerald Park!
Region	Single Parks	Fitzgerald Park	Please honor the name of the original park
Region	Single Parks	Fitzgerald park	Fitzgerald. Park
Region	Single Parks	Fitzgerald Park	Why kill out any irish heritage
Region	Single Parks	Fitzgerald Park	0

ATTACHMENT 8

Region	Single Parks	Fitzgerald Park	It is history that we cannot and shall not change or dismiss. Fitzgerald was an important figure in our history as the start of a young nation and his name should stay with this park regardless of the latest information.
Region	Single Parks	Fitzgerald Park	Old Town is about history of our nation. ALL the history. Don't whitewash part for economic or other reasons.
Region	Single Parks	Fitzgerald Park	None
Region	Single Parks	Fitzgerald Park	The majority of the people in the city and the region want this name.
Region	Single Parks	Fitzgerald Park	Col. John Fitzgerald is a bona-fide revolutionary war hero, and among other feats was instrumental in preventing a British raid and burning of Alexandria in 1781. His role in the city deserves recognition.
Region	Single Parks	Fitzgerald Park	Fitzgerald Park was a great choice when first made and should remain.
Region	Single Parks	Fitzgerald Square	Please restore Fitzgerald Square
Region	Single Parks	Fitzgerald Square	Please stop these attempts to rewrite history. If it is rewritten it will be forgotten and the cause of freedom that men like John Fitzgerald fought for will be lost.
Region	Single Parks	Fitzgerald Square	To honor our Irish Heritage.
Region	Single Parks	Fitzgerald Square	Or Fitzgerald Park. Fitzgerald is closely intertwined in the history of, not only our state, our city. Do not remove his name!
Region	Single Parks	Fitzgerald Square	N/A
Region	Single Parks	Fitzgerald Square	Everywhere I look it seems that people want to erase history rather than embrace history. Fitzgerald's life and contributions to our city are worthy of this recognition and remembrance.
Region	Single Parks	Fitzgerald Square	Leave some history in tact, please.
Region	Single Parks	Fitzgerald square	N/a
Region	Single Parks	Fitzgerald Square	Col. John Fitzgerald's accomplishments and the importance of recognizing all Irish American immigrants who contributed to the waterfront and Alexandria.
Region	Single Parks	Fitzgerald Square	Regardless of a single or double park, please name it Fitzgerald Square, as approved by the City of Alexandria back in 2012 and as it was supposed to be until earlier this year.
Region	Single Parks	Fitzgerald Square	N/a
Region	Single Parks	Fitzgerald Square	Don't confuse everyone! One park, same name
Region	Single Parks	Fitzgerald Square	N/a
Region	Single Parks	Fitzgerald Square	Historic man in Alexandria
Region	Single Parks	Fitzgerald Square	None
Region	Single Parks	Fitzgerald Square	Bring it back to what is has been known for for many years.
Region	Single Parks	Fitzgerald Square	A former mayor and Revolutionary War Vet - plus it's a great name for a park, historic and personal
Region	Single Parks	Fitzgerald square	Fitzgerald square
Region	Single Parks	Fitzgerald Square	i am a St Mary's Parishiner ...have been for 20 years although I now live in Fairlington Villages. Let's keep the name of Fitzgerald Park whether you go for one area or a separate park!
Region	Single Parks	Fitzgerald Square	None
Region	Single Parks	Fitzgerald Square	Should honor this Patriot as per the orginial plan
Region	Single Parks	Fitzgerald Square	A
Region	Single Parks	Fitzgerald Square	Fitzgerald Square
Region	Single Parks	Fitzgerald square	Honor the history of the Irish
Region	Single Parks	Fitzgerald Square	Fitzgerald Park
Region	Single Parks	FITZGERALD SQUARE	Restore the park to its original name, Fitzgerald Square.
Region	Single Parks	Fitzgerald Square Park	It would be great to honor this Alexandrian and his service to the establishment of our City.
Region	Single Parks	Fitzgerald Square Park	Fitzgerald Square Park
Region	Single Parks	Fitzgerald Square Park	I can hope that you also would erect a statue of the gentleman. I really believe, that you should hire an American History Scholar, preferably someone who actually nows how to do research.
Region	Single Parks	Fitzgerald Square Park	Fitzgerald was a leading member of Alexandria and should be honored in this way
Region	Single Parks	Fitzgerald Walk	History is important in Old Town, so I think it's appropriate to stick with original idea.
Region	Single Parks	Fitzgerald Waterfront Park	It was supposed to be Fitzgerald Park from the get go!!!
Region	Single Parks	Fitzgerald's Square	This is a new park...it needs a new name based on Historic founding. King street is a long street and does not identify to this specific park.
Region	Single Parks	George Washington Park	Maybe Mt. Vernon Park
Region	Single Parks	George Washington Park	no comments
Region	Single Parks	Goose Island Park	Focus people on the water.
Region	Single Parks	Harriet Jacobs Park	Celebrate the work of Ms. Jacobs who helped free slaves in Alexandria.

ATTACHMENT 8

Region	Single Parks	Howson Waterfront Park	The suggestion refers to in part the historic maritime trade of Alexandria. "Much of present-day Alexandria was included in a 6,000-acre land grant from Sir William Berkeley, Governor of Virginia, which was awarded to Robert Howson, an English ship captain, on October 21, 1669." Source: https://www.alexandriava.gov/historic/info/default.aspx?id=29540#TheTownofAlexandriaAMajorTradingPlace17491860
Region	Single Parks	Ida B. Wells Park	Ida B. Wells, was an African-American investigative journalist, educator, and an early leader in the Civil Rights Movement. She was one of the founders of the National Association for the Advancement of Colored People (NAACP).
Region	Single Parks	Irish Heritage Park	none
Region	Single Parks	Kashgar	One of the most ancient civilized city and it has been being praised oasis of the silk road in travel books from lonely planet.
Region	Single Parks	Keep it as Waterfront Park	All one park
Region	Single Parks	Kerry Donley	NA
Region	Single Parks	Kerry Donley	This man and his family have always been there for the city and all it's events. Please consider his name as recognition of a job well done.4
Region	Single Parks	Kerry Donley Waterfront Park	none
Region	Single Parks	Kerry Donley Waterfront Park	Kerry Donley was a driving force in bringing new development, infrastructure and creative new ideas to the city for years
Region	Single Parks	Kerry Donley Waterfront Park	Mr. Donley is a good man and citizen - highly respected. He embodies what the park should be about!
Region	Single Parks	Kerry Donnelly Park	See above
Region	Single Parks	King St. Landing	Caps off king street nicely
Region	Single Parks	King Street Riverwalk	n/a
Region	Single Parks	King Street Waterfront	Identifiable by the name and description!
Region	Single Parks	King Street Waterfront Park	simple and helps visitors find it
Region	Single Parks	King Street Waterfront Park	I think it is simple and self explanatory
Region	Single Parks	King Street Waterfront Park	Or any other name that is NOT of a old white man or white woman!
Region	Single Parks	King Street Waterfront Park	It would be confusing having two separate parks and names. Keep them together and rename the Waterfront Park as King Street Waterfront Park.
Region	Single Parks	Kings Garden Park	This park should definitely have a unique garden feature with colorful, beautiful plants along with any feature that would make it fit for the name
Region	Single Parks	King's Landing	N/a
Region	Single Parks	LeBron James Park	đŸ
Region	Single Parks	Low Tide	Looking forward to this
Region	Single Parks	Mercy Park	Thanks
Region	Single Parks	Michelle Obama Park	She is a great and inspiring women who deserves to be recognized.
Region	Single Parks	Old Dominion Park	Provides a nod to the former boat club and the state as a whole.
Region	Single Parks	Old Port Waterside Park	The name is self-explanatory and honors the town's and the location's history as an important port.
Region	Single Parks	Old Town Park	...
Region	Single Parks	Olde Towne Alexandria Waterfront Village	Abbreviation WVG (Waterfront Village Green)
Region	Single Parks	Opportunity Park	For the Mars Rover
Region	Single Parks	Parkie McParkface	Dude, this is an awesome name.
Region	Single Parks	parkie mcparkface	lolz
Region	Single Parks	Parky McParkFace	Named after the internet's favorite boat.
Region	Single Parks	Parky McParkface	One big park would make much more sense
Region	Single Parks	Patawomeck Waterfront	Patawomeck is the original spelling of Potomac and references the river that is Alexandria's lifeblood and reason for being. It also honors the original Native American occupants in this part of Northern Virginia.
Region	Single Parks	Patricia Ticer Park	This would memorialize Alexandria's first female mayor.
Region	Single Parks	Peace Park	Instead of naming our parks and buildings after people, I think we should name them after values that we should strive for in the future, or values we should work on expressing in our everyday lives.
Region	Single Parks	Potomac Flood Plain Park	None
Region	Single Parks	President Donald J. Trump Park	Name the park after #45.
Region	Single Parks	Riverfront Park	none
Region	Single Parks	Riverside Park	It's on the side of a river.
Region	Single Parks	Sally Ride Park	Sally Ride was the first American woman in space and the first known LGBTQ+ astronaut. Also, her name is easy to pronounce.
Region	Single Parks	Samuel Wilbert Tucker	Civil Rights Leader
Region	Single Parks	Sarah Pugh	As an abolitionist from Alexandria, she would be a good choice.
Region	Single Parks	Ship's Ahoy Park	get it?
Region	Single Parks	something related to slaving history	I don't have a specific name suggestion, but I think the park should have a name reflective of Alexandria's Civil War and slave port/trade history.
Region	Single Parks	Stabler Square	The fight against slavery is an important part of Alexandria's history that should be remembered and honored.

ATTACHMENT 8

[illegible]

ATTACHMENT 8

[illegible]

ATTACHMENT 8

[illegible]

ATTACHMENT 8

[illegible]

ATTACHMENT 8

[illegible]