

EXTRAORDINARY

Alexandria

Visit Alexandria | 2015 Annual Report

Dear Members, Partners & Friends:

2015 was a year of remarkable growth in which Alexandria's visitors generated over \$750 million for the local economy. Our community's success is a collective victory that is the byproduct of sustained vision and effort. We applaud you, our partners, for providing a welcoming authentic experience that continues to build Alexandria's global reputation, regional economic impact and local quality of life.

Today, in 2015, Alexandria's destination marketing is about so much more than generating "heads in beds". Yes, we care about the tax revenues generated by visitors. But in an economy and community as diverse as Alexandria's, our job is to create an "extraordinary" impression that invites a global population to discover us initially as visitors, and ultimately as employees, residents and entrepreneurs.

At Visit Alexandria, our job is to tell the story. We do so with a full spectrum of marketing tools, and that full spectrum is paying higher dividends each year. Highlights of Visit Alexandria's results in FY 2015 include:

- **1.5 million web site visits to VisitAlexandriaVA.com (+37% over last year)**
- **6:1 return on advertising investment (+50% vs 2010 study)**
- **\$108 Revenue Per Available Room (+14.7% — #1 in the DC region)**
- **\$5.9 million in meetings (+7%)**
- **305 national and international media stories (+7%)**

As we document and celebrate the accomplishments of 2015, let us remember what brought us to this day—preserving what makes us unique as a destination and continuously enhancing it by living up to our values of authenticity, diversity and creativity. "Extraordinary Alexandria" is more than a brand, it is a commitment we make together each day to exceed expectations—our guests and our own. Here's to 2016!

Tobias Arff
2015 Chair

Patricia Washington
President & CEO

Quality of Life

In Alexandria, our exceptional quality of life is fueled by a diverse population of local residents and global visitors that create a vibrant community and thriving economy. We offer our guests an independent, authentic American experience. In return, they bring a global influence and economic vitality that supports an array of dining, recreation, arts, events, heritage, shopping, hospitality and transportation options for everyone who lives and works here. In an age where so much is contrived, Alexandria is the real deal—an extraordinary place to visit, live, meet, work, play, raise a family, and grow a business.

Economic Impact

Beyond our quality of life, Alexandria visitors also generate jobs, business and tax revenues that fund essential City services. Every dollar invested in visitor advertising yields \$171 in economic activity and \$6 in local tax receipts.¹

	Employment ²	Visitor Spending ²	City Tax Revenue ²
2014	6,171	\$754 Million	\$24,156,000
2013	6,150	\$738 Million	\$24,070,000
2012	6,158	\$739 Million	\$23,748,000
2011	6,067	\$711 Million	\$23,130,000
2010	5,958	\$657 Million	\$22,400,000

 6,000+
Jobs

 \$754 Million
In Visitor Spending

 \$300
Per Household
in Tax Savings

(1) Source: Advertising Effectiveness & ROI Study, Destination Analysts, San Francisco, 2014.

(2) Source: 2014 Economic Impact of Domestic Travel on Virginia and Localities, Virginia Tourism Corporation. Data is based on macroeconomic modeling and provides an estimate of receipts, not an accounting of actual taxes and receipts.

Visit Alexandria's Mission: To generate tourism and meetings that increase revenues and promote the City of Alexandria and its assets.

Who We Are and How We Do It

At Visit Alexandria, we employ a full spectrum approach to marketing in order to achieve our mission. In the current environment, research shows that the average customer interacts with a destination 38 times before that person actually visits. Our job is to ensure that Alexandria's information is attractive and available at every point along the customer's decision journey.¹

Advertising — Visit Alexandria launched the “Extraordinary Alexandria” brand in 2013 to reposition Alexandria as a vibrant, contemporary, welcoming destination in a historic and authentic setting. 60% of our advertising is now digital (streaming video channels, website ads, paid search) and 40% is traditional (magazine, newspaper, radio, outdoor).

Meetings & Conference Sales — Our team of 4 sales professionals works directly with meeting planners, government groups, association executives, event organizers and wedding planners to recruit groups to Alexandria's hotels, restaurants, attractions and businesses. Our high-touch, “Meetings Made Extraordinary” approach consistently distinguishes Alexandria from the competition.

Public Relations — PR is a highly credible and cost efficient marketing medium that also extends the geographic reach of our marketing nationally. Our Communications team places positive stories nationally, internationally and locally to raise the profile of Alexandria and communicate the array of assets here. Employing a blend of outside PR agency expertise and contacts with our in-house knowledge and personal follow-up, we've seen rapid growth in national and international coverage of Alexandria.

Social Media — Across all industries, “Word-of-Mouth” is the most relied-upon and trusted source of information in consumer decision making. Now, through social media, there is an efficient electronic medium for “word-of-mouth” referrals. Visit Alexandria's dedicated social media approach has enabled Alexandria to establish a strong presence on Facebook, Twitter, Instagram, and LinkedIn.

Web — With more than 1.5 million visits annually, our website inspires potential visitors and allows them to personalize their visit to their interests. Our content-first approach ensures that events, activities, lodging, and dining are just a click away.

International — Working with our Capital Region partners, Visit Alexandria leverages a \$50,000 seed investment to achieve \$250,000 total global marketing, including: sales to overseas tour operators, domestic receptive operators, online travel agencies and consumers, supported by tradeshow participation, sales presentations and trade and media familiarization trips.

Publications — Our marketing continues after visitors arrive in town, with our Official Visitors Guide and Official Map that ensure that Alexandria's guests get the most out of their trip. With a combined circulation of 650,000 copies delivered to 75 locations on a monthly basis, we provide advertising vehicles for members to cost effectively leverage Visit Alexandria's destination marketing investment.

Visitor Services — Our Visitor Center at the corner of King and Fairfax provides personal, concierge-style services to guests, ensuring that they stay longer, return for future visits and tell their friends.

Who We Target

Our two primary target market segments are:

Cosmopolitan & Discerning

- Boomers — 45-64 affluent adults
- More experience-seeking and less price-sensitive
- Appreciate elegance, innovation and learning

Young, Urban Professionals

- Millennials — 25-40 adults
- Enjoying new earning power and want to discover authentic destinations
- Seeking new and enriching experiences

Major 2015 Initiatives

1. **Responsive Web Site** — Traffic rose 37% to over 1.5 million. Developed and launched responsive web site to ensure content is accessible on smart phone, tablet, or desktop.
2. **Digital Advertising** — Produced 5 new targeted videos on key themes: Meetings, Culinary, Romance, King Street, Dog-Friendly. Video ads seen during streaming TV on ABC.com and as pre-roll to video content on various sites in target markets.
3. **National Public Relations** — Leveraged marketing agency national contacts to pitch unique Alexandria themes and events at the national level: Romance, Dog-Friendly, Culinary, Hermione.
4. **“Minutes from DC, Yet a World Away”** — Refined the Extraordinary Alexandria brand with a new tag line clearly articulating our Unique Selling Proposition (USP) — a blend of escape and proximity.
5. **International** — Extended marketing partnerships with Virginia Tourism Corporation, DC and Northern Virginia destination marketing organizations and private sector partners to leverage our \$50,000 investment into a \$250,000 pool, gaining new tour operator deals and international media coverage in Western Europe and Canada.
6. **Meeting Sales** — Deployed “Meetings Made Extraordinary” program to emphasize Alexandria’s distinct strengths in personal service and community amenities outside the meeting room to achieve record meeting sales of \$5.9 million.
7. **Social Media** — Enhanced marketing reach with promoted posts on Facebook. Followers on Facebook, Twitter, Instagram, and LinkedIn now number more than 60,000 (+46%).
8. **Visitor Center** — Increased emphasis on events and attractions, doubling ticket sales. Rolled out “Extraordinary Alexandria 101” service training for members.
9. **Member Marketing** — Established one-on-one meetings to enable members to tap new digital marketing options on VisitAlexandriaVA.com. Created “Breakfast with the President” monthly focus groups to listen and give all members time with our CEO.
10. **Research Tools** — Released advertising effectiveness, ROI and trend analysis to give members tools to better plan their marketing budgets.

2015 Timeline

- July**
 - 5 new videos filmed
 - “Minutes from DC, Yet a World Away” introduced
- August**
 - Sidewalk Sale
 - Summer Restaurant Week
- September**
 - ROI Study Results Released
 - Annual Meeting
 - Contraband & Freedman Cemetery Dedicated
- October**
 - Responsive Web Site Development Begins
- November**
 - Black Friday
 - Small Business Saturday
 - Shop Small Banner Program—
New York, San Francisco & Alexandria
- December**
 - Holiday promotion
 - Capital Christmas Partnership with National Harbor
- January**
 - “Alexandria Extras” Hotel Package Launched
 - Winter Restaurant Week
 - “What’s New in 2015” Member Meeting
- February**
 - ACVA becomes “Visit Alexandria”
- March**
 - Canadian Sales and Press Mission in Toronto & Montreal
- April**
 - Breakfast & Blossoms Meeting Planner Event
- May**
 - Alexandria 101 Tourism Training
- June**
 - Responsive Web Site Launch
 - Hermione Tall Ship Visit
 - Warrior Games Family Program

Visit Alexandria 2015 — By The Numbers

Lodging

- 72.4% Occupancy (+5.2%)
- \$149 Average Daily Rate (+9.0%)
- \$108 Revenue per Available Room (+14.7%)
- 7.4% overall revenue growth
(despite 6.4% decline in room supply)

FY 15 Revenue Per Available Room Growth Rate

Advertising

- \$171:1 ROI in visitor spending for each dollar of advertising
- \$6:1 ROI in local tax receipts for each dollar of advertising
- 14.4% recall (Unaided) of print advertising

Attraction Attendance

- Alexandria Visitor Center — 59,000
- King Street Trolley Ridership — 892,000
- Hermione Visits — 20,000+
- Historic Alexandria museums/programs attendance —210,000

Meeting Sales

- \$36.7 million in Leads Generated (+7%)
- \$5.9 million in Actualized Sales Revenue (+7%)
- \$21.5 million Economic Impact
(source: Destination Marketing Association International Event Impact Calculator)

Actualized Meeting Sales

Public Relations

- 890 total stories
- 305 national and international stories (+7%)
- 21.3 million print circulation (+21%)
- \$1,100,000 print value (+38%)
- 12.6% recall (unaided) of articles

Electronic Marketing

- 1.5 million visits to Visit Alexandria web site (+37%)
- 60,000 social media followers (+46%)

Media Coverage

FY 2015 was a banner year for Communications. Strategically we emphasized quality over quantity, but in the end we got both! With 890 total media stories, we equaled last year's record volume. And the real win was the growth of national and international coverage. Over one third of our coverage is now national or international and our media value rose 38%.

Public relations is one of our most cost effective marketing tools. This year media articles achieved an unaided recall rate of 12.6% (just narrowly behind our print advertising recall rate of 14.4%), and did so with a quarter of the budget. As a result, in FY 16, we will increase our communications capacity to increase efficiency and geographic reach.

Southern Living

THE
HUFFINGTON
POST

NIGHTLY NEWS

**USA
TODAY**
A GANNETT COMPANY

LE **JOURNAL**
DE **MONTREAL**

TORONTO STAR
thestar.com

Chicago Tribune

DAILY EXPRESS

Bild

Manchester
Evening News

WINSTON-SALEM
JOURNAL

The Charlotte Observer

NEW YORK POST

AAA WORLD

Arrive

O GLOBO

In The News

“Only 20 minutes from the capitol, this hip waterfront town is brimming with restaurants, bars, art galleries, shopping, and high-end hotel options.”

— Details Magazine, The D.C. Alternative: Old Town Alexandria, Virginia

“Shop the indie boutiques on King Street and its offshoots; not a chain store to be found. Don’t miss the groovy Del Ray section of town.” — Huffington Post Travel

“If dogs had a Travel Bucket List, Alexandria VA would certainly be among the Top Five Towns For a Tail-Wagging Good Time.”

— Getaway Mavens, Alexandria VA: Making Life Happy for Dogs, Presidents, and Visitors Alike

“Though drenched in history and beautiful historic architecture, a modern Alexandria is inside and spills out onto the streets with an upbeat vibe.” — Charlotte Observer

“10 Best: Prettiest Southern streets for a stroll”

and **“10 Best: Prettiest cobblestone streets across America”** — USA Today

“With the National Mall at its doorstep, many visitors use peaceful Old Town Alexandria as an evening respite, away from the bustle of the big city. But don’t overlook its stand-alone getaway potential.”

— OffMetro NY

“An ideal weekend getaway, Alexandria offers 18th-century charm along with 21st-century chic.”

— The Star-Ledger / New Jersey

“Its breathtaking 18th- and 19th-century architecture frames an ideal location for locals and tourists alike to appreciate the vibrant artistic culture that helps define Alexandria today.”

— At Home Memphis and Mid South Magazine

“Old Town offers a sweet weekend getaway for history buffs, foodies, home-decor fanatics and antique hunters.” — The Virginian-Pilot

“An historical city located just minutes from Washington DC ... Alexandria enjoys a remarkable restaurant scene and it is a destination for shopping.” — Le Journal de Montreal

“A mere six miles from the nation’s capital, Alexandria feels a world away ... stroll down a boulevard framed with trees, twinkle lights, topnotch restaurants, boutiques and bars ... Livability.com named it among the Top 10 Downtowns. Amazon has repeatedly dubbed it the most romantic town in America. And the National Trust for Historic Preservation named Alexandria a “Distinctive Destination.” — Paste

Financial Results for FY 2015

Visit Alexandria completed Fiscal Year 2015 on budget at \$3.57 million. Our auditors, Clifton Larson Allen, reviewed Visit Alexandria's financial reporting and controls and gave both a clear and positive review. We remain committed to lean, but fiscally strong management. Our earned income increased 11% to \$324,000 as we worked to diversify our income stream. Individual expenses were controlled in all categories to within 5% of budget. The board approved a one-time drawdown of reserves in FY 15 to fund an Advertising Return on Investment (ROI) study, which is critical to evaluating the effectiveness of our advertising and justifying public investment in it. That reserve drawdown reduced our operating reserve to 5 weeks, one-third the level of comparable peers across the country as determined by our auditors. It is our long-term goal to build that rainy-day fund, but to do so gradually.

Revenue

City Allocation	\$ 3,197,353
Earned Income (commissions, dues, grants, sales)	327,337
	\$ 3,524,690

Expenses

Marketing	\$ 3,278,812
General & Administrative	294,630
	\$ 3,573,442

Net Income

Unadjusted Net Income	\$ (48,752)
Board Approved Use of Reserve for ROI Study	59,000
Gain / (Loss) vs. Budget	\$ 10,248

Expense Breakdown

- Marketing Program
- General & Administrative

L'HERMIONE

Looking Ahead to 2016

As we enter FY 16, the tourism sector is coming off its strongest year ever. Nationally, all lodging Key Performance Indicators (KPI's) are at record levels including annualized occupancy at 65%. Revenue per Available room grew 6.8% last year, and is forecast for another 6.0% in 2016. The tourism industry is hot. And here in Alexandria, the numbers are even hotter, with RevPAR growth of 14.7% last year.

Organizationally, over the past three years we have put in place a new team and a new strategy encompassing branding, advertising, data-driven media selection, social media, expanded public relations, partnership-based international marketing and increased emphasis on one-to-one service from sales to member marketing to the Visitor Center. We then measured the impact of those strategy changes and found that our ROI increased 50% from 4:1 to 6:1.

And while we are proud of those accomplishments, we cannot let up. Our competition is smart and active. Governments at the national, state and local level are increasing their investments in destination marketing to support job growth, regional branding and tax collection. Hotel operators are building new inventory, with 1.4% supply growth forecast nationally for 2016. Here in the DC region, there are 4000 new rooms currently under construction or in the planning phase. 300 of those rooms are plainly visible right across the Potomac at the new MGM National Harbor casino.

So, how are we going to capitalize on the market opportunity and stay ahead of the competition in FY 16? It all begins with our "content-first" strategy. In an increasingly complex travel marketplace we know that consumers are visiting an average of 38 sites before making a reservation. Visit Alexandria's distinct advantage is to provide informed, user-friendly, authentic, visually compelling and timely content. Led by our CEO, our content team will continue to meet every week to integrate messaging across all platforms: advertising, public relations, sales, web, and social media.

On the advertising front, our big opportunity this year is "Mercy Street", a 6-week PBS medical drama set in Alexandria during the Civil War. We have negotiated an underwriting contract with PBS that will give us national exposure before and after each episode on their 350+ affiliates across the U.S. This is also the year that we will renegotiate our agency contracts for creative, media buying and public relations through a competitive RFP process.

On the public relations front, we are increasing our internal capacity by adding a Communications Manager to meet the explosive growth in demand from media and ensure that we quickly respond to inquiries with "extraordinary" content.

Visit Alexandria's Meeting Sales team will reorganize in FY 16 from a geography-based to an industry-based solicitation structure. This approach will enable our team to deliver the "Meetings Made Extraordinary" program with deeper expertise and contacts. We'll also use this year to continue our work with our regional partners (CRUSA, NVVC and VTC) marketing to international travelers and preparing for International Pow Wow 2017, when DC will host North America's largest travel trade show in June 2017.

Our Membership emphasis this year is to help members take full advantage of the dramatic growth in traffic to VisitAlexandriaVA.com (+50%) and all of the individual member marketing tools now included in that responsive site. Our Visitor Center will extend that capacity with additional opportunities for front-line staff training, ticketing and member marketing.

Finally, we'll continue to conduct and disseminate research that arms Visit Alexandria's 300+ members with the latest information and trends to guide marketing decisions and invest their time and money in areas that yield the highest return.

- "Top 10 Downtowns"** — Livability (2015)
- "Best Cities for Millennials"** — Forbes (2015)
- "Top 10 Most Romantic Cities"** — ProFlowers (2015)
- "Top 20 Most Romantic Cities in the US"** — Amazon.com (2015)
- "Best Mid-Sized Cities for Education In America"** — Movoto Real Estate (2015)
- "Bicycle Friendly Community" Silver Level** — League of American Bicyclists (2015)
- "Best Mid-Sized City for Veterans to Live In"** — Military Times (2015)
- "Best Urban Trail" Nominee (Mount Vernon Trail)** — USA Today (2015)
- "Top Ten Town for Craft Lovers"** — American Craft Week (2015)
- "The Most Well-Read City in America"** — Amazon.com (2014)
- "Top 10 Safest Places in Virginia"** — Movoto Real Estate (2014)
- "Top 50 Bike-Friendly Cities"** — Bicycling (2014)

FY 2015 Visit Alexandria Members

216 - A City Bed & Breakfast	Chadwicks	George Washington's Mount Vernon	MetroStage
219 Restaurant	Chariots for Hire	Geranio Ristorante	Mint Condition
529 Kids Consign	Chart House Restaurant	Get Out and Give Back	Monroe's An American Trattoria
A Galerie - Antiques and Fine Art	Cheesetique	Gold and Silver de Cristina	Morris Visitor Publications
A la Lucia	Chinquapin Park Recreation Center	Gold Works	Morrison House, a Kimpton Hotel
A Main Event - Caterers Creating Delicious	Christ Church	Gossypia	Murphy's Irish Pub
AAAE Conference Center	Christmas Attic	GRAPE + BEAN Wine Bar	Museum Framing
Acme Mid-Century + Modern	Christopher H. Jones Antiques	Greenstreet Gardens	Mystique Jewelers
Affordable Signs & Banners	Circe of Alexandria	Grille at Morrison House	Nando's Peri-Peri
Alexandria Archaeology	City Kitchen	Gunston Hall	National Inventors Hall of Fame
Alexandria Arts Forum	Clayborne Apartments	Hampton Inn & Suites - Alexandria Old Town Area South	Newseum
Alexandria Black History Museum	Club Managers Association of America	Hampton Inn Old Town King Street Metro Station	Nick's Nightclub
Alexandria Chamber of Commerce	Clyde's at Mark Center	Hank's Oyster Bar	Office of Historic Alexandria - Lloyd House
Alexandria Colonial Tours	Coco Blanca	Hard Times Cafe	Old Presbyterian Meeting House
Alexandria Cupcake	Columbia Firehouse	Harmon's Horse-Drawn Hayrides and Carriages	Old Town Business & Professional Association
Alexandria Economic Development Partnership	Comfort Inn & Suites Alexandria	Hilton Alexandria at Mark Center	Old Town Experience
Alexandria Framing	Comfort Inn Alexandria Landmark	Hilton Alexandria Old Town	Old Town Trolley Tours
Alexandria Health Department	Comfort One Shoes	Hilton Garden Inn	Olde Towne Gemstones
Alexandria Hotel Association	Courtyard by Marriott - Alexandria Pentagon South	Holiday Inn & Suites, Alexandria - Historic District	Olea Restaurant
Alexandria Library	Courtyard by Marriott Alexandria Old Town/Southwest Cove	Holiday Inn Express & Suites Alexandria Fort Belvoir	Olio Tasting Room
Alexandria Singers	Creamery	Hollin Hall - The Meeting House	Overwood
Alexandria Symphony Orchestra	Crowne Plaza Old Town Alexandria	HomesCafe	Pacers Running Store Alexandria
Alexandria Tours	Cultured Concepts	Hooray for Books!	Patricia Palermo Studio
Alexandria Transit Company	Curated	Hotel Monaco Alexandria, a Kimpton Hotel	Paul McGehee's Old Town Gallery
Alexandria's Footsteps to the Past	Current Boutique	Hour Shop, The	Pendleton Woolen Mills
Allstate Insurance	Dairy Godmother Frozen Custard & Nostalgic Treats	Hunting Creek Steak	Pink Palm of Alexandria
Aiura Wine & Gourmet	Dandy Restaurant Cruise Ships	Huntington Creek Garden Club	Pita House Family Restaurant
AMERICA!	Daniel O'Connell's Restaurant & Pub	Il Porto	Pizzeria Paradiso
An American in Paris Inc.	Dash's of Old Town	Imagine Artwear	Planet Wine
An American Musical Landscape	DC Livery	Indigo Landing	Pompanoosuc Mills
Antique Guild	DC Metro Food Tours	Indus Imports	Popped! Republic
Ariandria Chirilagua Business Association	DC Metro Magazine & Alexandria Guide	Ivy Hill Cemetery Historical Preservation Society	Port City Brewing Company
Art League, Inc.	DC Military Tours	Jackson 20	Post Carlyle Square Apartment Homes
Art on the Avenue	Decorium	John Strongbow's Tavern	Potomac Bead Company
Artfully Chocolate Bistro	Dejan Studio Jewelry	Julian Tours	Potomac Belle Charters
ASCO Conference Center	Del Ray Artisans	Kaizen Tavern	Potomac Fiber Arts Gallery
Asian Bistro	Del Ray Business Association	Keenthings	Potomac Riverboat Company
Athenaeum	Del Ray Cafe	Kilwins	Potomac Company
Austin Grill and Tequila Bar	Del Ray Variety	King Street Blues	Precision Meetings & Events, Inc.
AV Actions, Inc.	Delia's Mediterranean Grill & Brick Oven Pizza	King Street Station Farmers Market	Principle Gallery
Bastille	Dishes of India	King Street Tavern	RAMA Consultants, LLC
Bellacara	Dog Park, The	King's Jewelry	Ramparts Tavern
Ben & Jerry's Ice Cream	Duchess M	La Bergerie	Red Barn Mercantile
Bertucci's Italian Restaurant	Eamonn's - A Dublin Chipper	La Cuisine	RedRocks Neapolitan Bistro
Best Western Mount Vernon - Fort Belvoir	East Coast Entertainment	La Fromagerie Cheese and Wine Bistro	Residence Inn by Marriott Alexandria at Carlyle
Best Western Old Colony Inn	Eisenhower Consignment	La Madeleine	Residence Inn by Marriott, Alexandria - Old Town
Big Bus Tours	Eisenhower Partnership	Ladybug Bath and Body Apothecary	Restaurant Eve
Bike and Roll Alexandria	Elinor Coleman's Vintage Mirage	Landini Brothers Inc.	Reston Limousine
Bilbo Baggins Restaurant	Embassy Suites Alexandria	Landmark Mall	Rocklands Barbeque and Grilling Company
Birchmere	Entertainment Cruises	Laporta's Restaurant	Royal Restaurant
Bishop Boutique	Escape Room Live	Lawrence Miller & Company	Royal Thai with Sushi Bar
Bistro Du Soleil	European Country Living	Lee-Fendall House Museum & Garden	RT's Restaurant
Bistrot Royal	Evening Star Cafe	Light Horse Restaurant	Rustico Restaurant
Bittersweet Catering -Cafe -Bakery	Extra Perks	Little Theatre of Alexandria	S and B Event Management
Blackwall Hitch	Faccia Luna	Lori Younger Salon	Sacred Circle
Bloomers	fibrespace	Lorien Hotel & Spa, a Kimpton Hotel	ShadowLand Family Entertainment Center
Blueprint Chocolatiers	Fine Tique	Lou Lou	Shakthi South Asian Cuisine
Bombay Curry Company	Finn & Porter	Lucky Knot	Share Wine Lounge & Small Plate Bistro
Bon Vivant Cafe + Farm Market	Fireflies Bar & Restaurant	Lyceum, Alexandria's History Museum	Sheraton Suites Alexandria
BRABO by Robert Wiedmaier	First Night Alexandria	Mackie's Bar and Grill	She's Unique Jewelry & Gifts
Bread and Chocolate	Fish Market	Magnolia's on King	Shoe Hive, The
Bugsy's Pizza Restaurant & Sports Bar	Flat Iron Steak & Saloon	Mai Thai Restaurant	Shooter McGee's
Burke & Herbert Bank	Fleet Transportation	Majestic Cafe	Silver Parrot
Buzz Bakery	Fontaine Caffe & Creperie	Marie Louise Meyer	Silverman Galleries Antiques & Antique Jewelry
BW Art, Antiques & Collectibles	Fort Ward Museum & Historic Site	Martz Gray Line of Washington DC	Society Fair
Caboose Cafe & Bakery	Foster's Grille	Mary M. Gates Learning Center at United Way Worldwide	Sonoma Cellar
Campagna Center	Fountains Day Spa	Massage Solstice	Southside B15
Caphe Banh Mi	Freedom House	McEneaney Associates Inc.	Spice & Tea Exchange of Old Town, Alexandria
Caprese Restaurant, A Mediterranean Grill	Friendship Firehouse	Medieval Madness at John Strongbows Tavern	SpringHill Suites Alexandria Old Town/Southwest
Carluccio's	Gadsby's Tavern Museum	Meetings & Events of Distinction	St. Elmo's Coffee Pub
Carlyle Club	Gallery Lafayette	Metropolitan School of the Arts	St. George Gallery
Carlyle House	George Washington Masonic Memorial		Stabler-Leadbeater Apothecary Museum
Casa Felipe			State Department Federal Credit Union
Casa Rosada Artisan Gelato			Stephen Gosling Photography

Members Continued

Stuart Nordin Home & Design
 Studio Antiques and Fine Art, Inc.
 Sugar Cube
 Sugar House Day Spa and Salon
 sushi bar
 Sweet Root Village
 T.J. Stone's Grill House & Tap Room
 Taverna Cretekou
 Tchoupitoulas - Tradition with a Twist
 Teasism Old Town
 Ted's Montana Grill
 Tempo Restaurant
 Ten Thousand Villages
 Theismann's Restaurant & Bar
 To Your Taste Catering
 Today's Cargo
 Top Golf Alexandria
 Torpedo Factory Art Center
 Trademark
 Tres Hermanas
 Trinity United Methodist Church
 Truly-Life Eco Gifts
 tu-anh
 Tyler Business Services, Inc.
 Union Street Public House
 United Motorcoach Association
 Urban Angler
 Vermillion
 Victoria at Home
 Villa Di Este Restaurant
 Virtue Feed & Grain

Warehouse Bar & Grill
 Washington Metro Area Transportation Authority
 Waterfront Market
 West End Business Association
 Westin Alexandria
 Wharf, The
 Whole Foods Market Old Town
 Why Not?
 Windows Catering Company
 Woodlawn - Frank Lloyd Wright's Pope-Leighey House
 Zento Japanese Restaurant

Charter Members:

Alexandria Hotel Association

Bike and Roll Alexandria

Blackwall Hitch

Burke & Herbert Bank

Carluccio's

George Washington's Mount Vernon

Potomac Riverboat Company

Waterfront Market & Café

Visit Alexandria Staff

Patricia Washington
 President and CEO

Lafayette Barnes
 Graphic Designer

Misha Enriquez
 Digital Marketing Intern

Melanie Fallon
 Visitor Services Manager

Vito Fiore
 Office Manager & Research Analyst

Megan Hosford
 Sales Manager

Tom Kaiden
 Chief Operating Officer

Lorraine Lloyd
 Senior Vice President, Sales

Kelsey Michael
 Communications Assistant & Writer

Claire Mouldoux
 Director of Communications

Brooke Newton
 Sales Manager

Jacqueline Reilly
 Administrative Assistant
 for Alexandria Partners
 for Economic Growth

Robin Roane
 Senior Sales Manager

Meredith Sasser
 Membership & Promotions Manager

Laurie Sked
 Wedding Specialist

Alfonso Wright
 Digital Marketing Manager

Visitor Center Staff & Volunteers

Chuck Aldrich
 Jacquelyn Austin
 Sarah Buchanan
 Gaby Faundez
 Jeff Herre
 Barbara Kenniston
 Andy Maginn
 Charles McCaffrey
 Ann McCracken
 Jay Middleton
 Renee Roberts
 Bitsy Unkle

FY 2015 Visit Alexandria Board of Governors

Executive Committee

Board Chair
 Tobias Arff
 General Manager
 Kimpton Hotels, Lorien Hotel & Spa

Vice Chair/Incoming Board Chair
 Vic Parra
 President & CEO
 United Motorcoach Association

Treasurer
 Debra Arnett
 Owner
 Del Ray Variety

Secretary
 Patricia Washington
 President & CEO
 Visit Alexandria

Retail Representative
 Amy Rutherford
 Owner
 Red Barn Mercantile

Alexandria Hotel Association President
 Mary Anne Russell
 General Manager
 Embassy Suites Alexandria

Board of Governors

Mayor's Representative
 Paul Smedberg
 Member
 Alexandria City Council

City Manager's Representative
 Emily Baker
 Deputy City Manager
 City of Alexandria

Association Representative
 Karen Kotowski
 CEO
 Convention Industry Council

At-Large Representative
 Andrea Barthello
 Co-Founder & COO
 Think Fun

At-Large Representative
 Charlotte Hall
 Vice President
 Potomac Riverboat Company

Attraction Representative
 Stephen Marks
 Managing Partner
 Bike and Roll, Washington DC

Historic Representative
 Susan Hellman
 Director
 Carlyle House

Hotel Representative
 Rich Casale
 General Manager
 Westin Alexandria

Restaurant Representative
 Annee Gillett
 Director of Catering
 Alexandria Kimpton Hotels

Restaurant Representative
 Jeff Swedarsky
 Founder
 DC Metro Food Tours

Thanks to Our Partner

VisitAlexandriaVA.com

Visit Alexandria

625 N. Washington St., Suite 400

Alexandria, VA 22314

703.652.5369