

Great Falls CONNECTION

Inside

Seneca Hill Animal Hospital, Resort and Spa hosted an event at their facility in Great Falls to celebrate the retirement and repatriation of 21 life-saving Mine Detection Dogs (MDDs) from Afghanistan. Pictured, from right, Perry E. Baltimore, the Marshall Legacy Institute's executive director, and Sarah Norden, who works at Seneca Hill, with the retiring dog Jessie.

Lifesaving Dogs Honored in Great Falls

NEWS, PAGE 10

Special Guests Highlight Great Falls Citizens Meeting

NEWS, PAGE 3

Fixing the Unfixable

NEWS, PAGE 6

PHOTO CONTRIBUTED

MARCH 18-24, 2015

ONLINE AT WWW.CONNECTIONNEWSPAPERS.COM

THE BOB NELSON TEAM

KW

KELLERWILLIAMS®

Licensed in
VA/MD/DC

Bob Nelson

Bridget Schmitz
Commercial Agent

Kasey Bennett

www.GreatFallsTeam.com ~ 703-999-5812 ~ 703-636-7300
774A Walker Road, Great Falls, VA 22066

Sold

FX8542011 - \$989,000 - Great Falls
9209 Maria Ave. - 5BR, 2.5 BA
One Level Living on Superb Great Falls Street and Location. Spacious Rooms Include Mid Level Master Bedroom w/ Huge Walk-In Closet. Heated Badu Spa/Pool.

For Sale

FX8137055 - \$1,350,000 - Great Falls
10722 Fawn Dr. - 4BR, 4.5BA, Cedar and Stone Contemporary on Over 5 Private Acres, Multiple Decks, and Lots of Windows Bring the Outdoors Inside!

For Sale

FX8553337 - \$560,000 - Reston
11739 Great Owl Circle - 4 BR, 3.5 BA
Garage, Immaculate End Unit, Four Level Town Home in N. Reston, Recently Updated Kitchen/Baths, Within Walking Distance to Shopping and Dining

For Sale

LO06279004 - \$580,000 - Loudon
21205 Tiger Lily Pl. - 4 BR, 2.5 BA
Elegant 1st Floor Master Bedroom - Luxurious BA w/ Jacuzzi/Seperate Shower. Four Season Porch + Large Deck Backing to Woods! Walk to Pool/Rec Area.

For Sale

FX8348176 - \$1,700,000 - Great Falls
7009 Green Oak Dr. - 5BR, 6BA
Georgian Colonial w/ Aristocratic Elegance, Incredible Great Rm w/ Wall of Bookcases, High Ceilings, Stone FP, Opening to Patio, 10 Minutes to Washington D.C.

For Sale

FX8528285 - \$1,335,000 - Fairfax
8914 Mears St - Location at Vienna Metro in Fairfax. Approved CDP Subdivision of 5 Lots on 2.59 AC. Includes Farm House. Approved Preliminary Plan for Review.

Join us Monday April 13th at our
Military Appreciation Monday (MAM)
event at The Old Brogue in Great Falls.

We will be hosting **Our Military Kids!**

* The Old Brogue is located at the corner of Georgetown Pike and Walker Rd. in Great Falls.
Call (703) 759-3309 to reserve your table at either the 5:30 or the 7:30 seating.
(Bob and his Co-Sponsors will each make a 10% matching donation of your dinner tab!)

Bob Nelson
Realtor, Keller Williams Realty
A Lifetime of Service to Community & Country
Office: (703) 636-7300
Cell: (703) 999-5812
Bob@GreatFallsTeam.com
www.GreatFallsTeam.com

Special Guests Highlight Great Falls Citizens Meeting

Local Boy Scouts meet State Sen. Favola, Del. Murphy.

BY ANDREA WORKER
THE CONNECTION

The monthly Great Falls Citizens Association (GFCA) meeting offered several special guests on the agenda for the March program, both as speakers and as attendees. Nearly one side of the meeting hall was taken up by Great Falls Boy Scout Troop 673. Scout Master Glenn Prickett explained the scouts' presence at the school night event. "In order for the scout to reach first class rank, he must meet with an elected official. It's important that our youth learn the value of participating in our government process," said Prickett. "We were thrilled to be invited and have this chance to meet our local representatives."

Prickett was referring to Virginia State Sen. Barbara Favola (D-31) and Del. Kathleen Murphy (D-34). The two state legislators were on hand to tell their constituents about the successes – and disappointments – of the most recent session that ended last week.

"The good news," Favola told the assembly, "is that I believe this year there was much less partisanship than in years past. There was some real communication between members on both sides of the aisle."

AMONG THE SUCCESSES that Favola announced were the securing of major funding for mental health issues for youth. "I'm sure you all remember the tragedy when (Virginia) Sen. Creigh Deeds was attacked by his mentally ill son, who then killed himself. Sen. Deeds found very little help from the system when trying to help his son. We want to do everything we can to prevent further such tragedies."

Favola also reported on bills that address sexual assaults on college campuses, that offer assistance to foster youth in furthering their educations, and that require homecare providers and hospices to report disciplinary action against staff members to the state's Department of Health. Before the passage of this bill, there was no requirement that these providers tell anyone of wrongdoings by staff members who interact with patients. An ethics bill was also passed that included the establishment of an Ethics Council in the Legislature. "It's not perfect," acknowledged Favola. "It was passed in the eleventh hour. We will have to go back to that one, but it's a start and gives senators and delegates a place to discuss things before there is a problem."

Among the disappointments in Favola's view were the failure to pass any type of gun safety legislation and the failure to move forward on Medicaid expansion in the

State Sen. Barbara Favola (D-31) and Del. Kathleen Murphy (D-34) were the distinguished speakers at the March meeting of the Great Falls Citizens Association. The elected officials were asked to speak to the question: "What's going on in Richmond" as the latest legislative session has just concluded.

Members of Great Falls Boy Scouts Troop 673 were invited to attend the meeting. The scouts need to interact with an elected official in order to advance in their scout ranks. They pose here with their troop master, Glenn Prickett on the far right, and Del. Murphy, left front and state Sen. Barbara Favola, far right front.

state, leaving money that Virginians have already paid on the table, rather than being put to use to insure more citizens or improve health services.

Del. Murphy, just recently elected to the Virginia House of Delegates in January, was equally disappointed that gun safety bills failed to pass in this session. "We couldn't even get some of these to a hearing. That has to change," declared Murphy. The bill that Murphy supported was designed to keep guns away from persons with repeat convictions for domestic violence. "We were even willing to compromise and prohibit gun ownership for this group for just one year. Even that couldn't get through, when

it is widely understood that when guns are available to persons who have committed such violence, then those guns will often be used against the victim."

After each elected official spoke, the floor was open to questions – and the Boy Scouts jumped right in. There were several questions about gun ownership and the potential threat to the Second Amendment. "We are not talking about what many see as gun control, interfering with a law-abiding citizen's right to bear arms," she explained. "But people who commit violence, repeatedly, against others should not have the same right to own guns. That's common sense, not gun control."

PHOTOS BY ANDREA WORKER/THE CONNECTION

Seventh grader Matthew Fitzgerald of the Great Falls Boy Scout Troop 673, asked his governmental representatives a question about transportation safety for school children, giving a personal example of a serious situation that he had experienced aboard his own school bus. State Sen. Favola answered, discussing some options, and also suggesting that greater fines might be the answer for drivers who ignore the school bus stop signals.

Gun laws, transportation issues and education continued to be the main subject of the questions posed, both from the scouts and the adult citizenry. Favola took some time to briefly outline the recent history and the process of project development since the 2013 passage of the transportation funding bill. She also agreed with several comments about the difficulty that Virginia students have in getting into Virginia colleges, versus students from out of state. "We need more funding and support for our state institutions," she said. "We are creating a brain drain in Virginia. Students who go out of state for school frequently don't return after graduation. We need those educated young people with strong ties to our communities."

BEFORE THE GUESTS DEPARTED and the usual business of the association was taken up, GFCA board member Phil Pifer treated the audience to two compositions in contention for the state song of Virginia. "We haven't had one since they retired 'Carry Me Back to ole Virginny' in 1997," he said. After listening to each and viewing a slideshow that provided the lyrics for both "Our Great Virginia," and "Virginia, the Home of My Heart," Pifer called for a straw poll, asking that the gathering choose their favorite. "Virginia, the Home of My Heart," was the hands down winner.

More about GFCA can be learned from their newly updated website at www.gfca.org.

Leadership Fairfax Hosts Supervisors Breakfast

State of the County Address, supervisors' questions and an award ceremony top the agenda.

BY ANDREA WORKER
THE CONNECTION

The agenda and the speakers have to be of significant interest to get some 300 people to brave local traffic and attend a meeting that started at 7:30 a.m. Leadership Fairfax (LFI) apparently succeeded in offering both in the ballroom of the Fairview Park Marriott on Friday morning, March 13, hosting its 24th Annual Board of Supervisors Breakfast. This was a chance to hear in person the State of the County from Sharon Bulova, chairman of the Board of Supervisors, and to participate in an "Ask the Supervisor Questions" forum with all but one member of the board in attendance.

Before the supervisors took to the dais, there were the welcoming addresses and remarks of gratitude to supporters like Presenting Sponsor TD Bank and Coffee Sponsor Atlantic Realty Companies by LFI President and CEO Elizabeth Murphy. There was also a ceremony to honor Dean Klein, recipient of the 2015 Katherine K. Hanley Public Service Award. Now in its 12th year, the award recognizes sustained contributions by public-sector employees, nonprofits, or appointees to a public board, authority or commission and is intended to honor outstanding accomplishments and lasting contributions to the quality of life in the community.

Rodney Lusk, chair of the award Selection Committee, called the choice of Klein as the award winner a unanimous one, noting that since Klein's 2009 appointment to director of the Fairfax County Office to Prevent and End Homelessness, Fairfax County is now seen as a national leader in this effort. "Dean has spearheaded a 33 percent decrease in the number of homeless in the county," cited Lusk, "and a 288 percent increase in moving people out of emergency shelter and into permanent housing."

THE NAMESAKE OF THE AWARD and a former chairman of the Fairfax County Board of Supervisors, Katherine Hanley, was next to praise Klein. She began by reading his lengthy job description. "I think the only more daunting positions one could hold would be Director to Achieve World Peace, or End Traffic Jams on I-66, but I am happy to say he's successful — and really good at it."

The final presenter was U.S. Rep. Gerry Connolly (D-11), who said that Klein was a true leader in his position because he brought a "clear sense of the mission, a passion for the work, and metrics — the abil-

Honoring the winner of the 2015 Katherine K. Hanley Public Service Award, from left: Rodney Lusk, chair of the Award Selection Committee, U.S. Rep. Gerry Connolly (D-11), award recipient Dean Klein, director of the Fairfax County Office to Prevent and End Homelessness, and the award's namesake and a former recipient, Katherine K. Hanley.

PHOTOS BY ANDREA WORKER/THE CONNECTION

The participants of the Board of Supervisors Question and Comment panel and their moderator are, from left, Linda Smyth (D-Providence), Cathy Hudgins (D-Hunter Mill), Michael Frey (R-Sully), Penelope Gross (D-Mason and vice chair), John Foust (D-Dranesville), Sharon Bulova (D-Chairman), John Cook (R-Braddock), Gerry Hyland (D-Mount Vernon), Pat Herrity (R-Springfield), and moderator Casey Veatch, principal at Veatch Commercial Real Estate and LFI class of '99.

ity to measure our efforts." Klein then accepted his award, saying he was humbled by the honor. Likening his acceptance to the Oscars — "There are too many people to thank in too short a time" — Klein did single out Connolly "for his belief that we can end homelessness in Fairfax County," Elizabeth Klein "for bringing this group together," and "all of the individuals, our nonprofits, our partner businesses and our faith community who all work together."

After the award presentation, LFI Class of '99 graduate Casey Veatch took control of the proceedings, introducing the Board of Supervisors, and acting as moderator. Veatch informed the audience that the supervisors had been given a "homework assignment" to present an inspirational quote and explain their choice. The answers were varied. Retiring Supervisor Michael Frey (R-Sully District) chose words from "that great American philosopher, Garth Brooks." Also retiring, Supervisor Gerry Hyland (D-Mount Vernon) went for the more traditional with

the famous "Ask not what your country can do for you," quote from President John F. Kennedy. Supervisor John Cook (R-Braddock) echoed the sentiments of Clint Eastwood's 1970's Dirty Harry character, "A man's gotta know his limitations." "Getting out in the community helps us know our limitations and stay grounded," said Cook. Bulova said the past year had given her opportunities to make use of her quote: "Never let a good crisis go to waste." At the conclusion of Bulova's summary, moderator Veatch then began asking "the tough questions."

Supervisor John Foust (D-Dranesville) was asked to speak about the board's recent adoption of a Strategic Economic Success Plan. "There are several parts to the plan, but basically, we need to come up with ways to diversify our economy, rather than relying so heavily on Federal Government business. We need to review our systems and procedures to make them more business friendly and create spaces where

Memorable Achievements of 2014

Sharon Bulova's bullet points for memorable events and achievements for the county in 2014 included:

- ❖ The opening of the Silver Line Metrorail service from Wiehle-Reston East Station in Reston through Tysons and into the District, noting that the Wiehle Station is one of the busiest stations in the entire system.
- ❖ The implementation of the Express Lanes on I-95
- ❖ The major revitalization of Springfield Town Center
- ❖ Bicycle Master Plan — citing the addition of a heavily used Bike Room at the Wiehle Station.
- ❖ Additions and improvements to Fairfax County Parks and Recreation Facilities, with local trails that connect to national trails traversing the entire eastern seaboard from New England to Key West.
- ❖ Full Day Mondays — standardizing the school day for the entire week in elementary schools
- ❖ The opening of the first urban-style school in the district using a re-purposed abandoned commercial building

people want to be."

Supervisor Pat Herrity (R-Springfield) responded to a related question. "To fuel our growth, we need to leverage our resources, what's working well for us now. We need to develop and support centers of research. We need to work on our zoning and permitting and find a way for our people to say 'yes.' And we need to keep Dulles Airport strong."

Cook called for increased technical and skills training in our school systems. "We need to better connect the education with the job with the student. And that may sometimes be outside the traditional 4 year degree."

THE SO-CALLED "DAILY DOUBLES" were next on the questions agenda, and Veatch called on two supervisors to offer the pros and cons for each of several controversial topics.

On adding a Meals Tax in Fairfax County, Foust gave the opposing viewpoint stating that the public was against the additional tax and that it would hurt the local restaurant business. Hyland disagreed, citing similar taxes in Alexandria that have not harmed competition there. "We can't keep hitting the real estate stream for our revenue. We need to diversify," he insisted.

Bulova and Frey were handed the topic of the new Ad Hoc Police Practices Review Commission. "We can't rest on our laurels," said Bulova, "even though we are one of the safest jurisdictions for our size in the nation." Bulova contends that the commission can enhance and improve the police department and its relationship with the community. Frey's response was that the charge of the commission is too broad to be effective, and that its workings could be "wrapped up in elections."

Frey was immediately handed another hot potato; for or against the recent vote to increase the salaries of the board's members. "I have always supported higher compensation for the board. We are a \$7 bil

SEE PRO & CON, PAGE 13

WWW.CONNECTIONNEWSPAPERS.COM

WEEK IN GREAT FALLS

Comstock Announces Military Academy Day

U.S. Rep. Barbara Comstock (R-10) announced the annual 10th Congressional District Military Academy Day. This year's Military Academy Day will be held Saturday, April 11 from 10 a.m. to 1 p.m. at the Loudoun County Public School Administration building located at 21000 Education Court, Ashburn. The event is free and open to all students, parents and guidance staff who are interested in learning more about the nation's military service academies.

"Our military service academies educate and train the future leaders of the greatest fighting force in the world," said Comstock. "I look forward meeting the young men and women from the 10th Congressional District who have an interest not only serving their country but enriching themselves with an education that will turn them into future leaders of our great country."

Representatives from all of the service academies – Army, Navy, Air Force, Merchant Marine and Coast Guard – will be in attendance. Also, representatives

SEE WEEK, PAGE 9

G. STEPHEN DULANEY State Farm Insurance

IN GREAT FALLS

AUTO • HOME
LIFE • HEALTH
FINANCIAL SERVICES

Like A Good Neighbor,
State Farm Is There.®

www.gstephendulane.com

703-759-4155

731-C WALKER RD. • GREAT FALLS, VA

State Farm Insurance Companies
Home Office Bloomington, Illinois

Robert Beatson II

Attorney/Accountant,
Former IRS Attorney

Admitted to DC, MD, VA & NY Bars

All Types of Federal, State,
Local & Foreign Taxes

Individual • Business
Trusts • Estates • Wills
Amended & Late Returns
Back Taxes • IRS Audits
• Civil Litigation
Business Law • Contracts

**703-798-3590 or
301-340-2951**

www.beatsonlaw.com

Pansies are Here!
On Sale 97¢
(In 4 inch pots)
Reg. price \$1.89

**Selected indoor
plants 1/2 price**

**New Shipments of
Herbs & Perennials
Have Arrived!**

**Tree Clearance Sale
30% OFF**
All Trees 2013 & Prior

**Concrete Fountains,
Benches, Statuary and
Birdbaths 25% off**

Free Estimates
Patios, Walkways, Retaining Walls,
Paver Driveways, Landscaping!

**60
50-75% Off Pottery**
Lowest Prices Since 2008!

**Playground Chips
& Organic Compost
\$29.99 cu. yd.**

**Bagged,
Shredded
Hardwood
Mulch
\$3.49
(3 cu. ft. bags)**

Bulk Mulch FREE FILL
\$19.99 cu. yd.

Cravens Nursery & Pottery
9023 Arlington Blvd.,
Fairfax, Virginia
2 miles west of I-495 on Rt. 50.
1 mile from I-66 (Vienna Metro)
703-573-5025
Open 7 days a week

Visit our new Web site: www.cravensnursery.com

Get Easter on the Table
QUICK LIKE A BUNNY!

Easter is Sunday, April 5th

Locally Owned and Operated by
Roxie Curtis

THE HONEYBAKED HAM CO.

*** CAFÉ

sku 718168

\$5 OFF

Any Bone-In Half Ham
or Whole Boneless Ham

Offer expires 5/24/2015. Valid only at the retail location shown. Must present coupon at time of purchase to receive offer. May not be combined with any other offer. Only one coupon per person per visit. Offer not valid on catalog or online purchases. While supplies last.

THE HONEYBAKED HAM CO.

*** CAFÉ

sku 718169

\$3 OFF

Any Turkey Breast
(Smoked or Roasted)

Offer expires 5/24/2015. Valid only at the retail location shown. Must present coupon at time of purchase to receive offer. May not be combined with any other offer. Only one coupon per person per visit. Offer not valid on catalog or online purchases. While supplies last.

THE HONEYBAKED HAM CO.

*** CAFÉ

sku 718170

15% OFF

Any Catering Order

Offer expires 5/24/2015. Valid only at the retail location shown. Must present coupon at time of purchase to receive offer. May not be combined with any other offer. Only one coupon per person per visit. Offer not valid on catalog or online purchases. While supplies last.

THE HONEYBAKED HAM CO.

AND CAFÉ

RESTON

1480 North Point Village • 703-733-3860
(on Reston Parkway between Rt.7 & Baron Cameron Dr.)

Fixing the Unfixable

Dynamic father-son duo contributes to educating families about Type I Diabetes.

BY KEN MOORE
THE CONNECTION

Michael Sevila shares the same field as Chicago Bears quarterback Jay Cutler. Like Cutler, who also has Type I diabetes, Michael is the one in charge. “Almost overnight, I had been put in charge of things my body was supposed to do,” he wrote, in the introduction to a book based on his personal experience with Type I diabetes.

Michael remembers being in the hospital Labor Day weekend when he was 12. “I said to my Dad, ‘We have to fix this.’”

“Dads are really good at fixing things, so I thought we could figure this out,” according to Michael, now a freshman at Langley High School. “Only this time, there was no fix.”

Doctors told Michael and his father, Butch Sevila, that he had Type I diabetes, often called juvenile diabetes.

“We knew nothing about Type I diabetes, but the doctors recognized it,” Butch Sevila said. “As parents were were completely taken aback.”

SINCE THE DIAGNOSIS, Sevila, his son and family learned that there’s nothing Michael can’t do. He does need to remain diligent and focused on ensuring his blood sugars are at the right level.

“I have become really good at the math required to calculate how much insulin to do depending on the number of carbohydrates I plan to eat,” he wrote, in the beginning of the book. “I tend to eat better than my friends.”

Save the Date

Oct. 11, 2015 in Great Falls, Cars for the Cure, 3rd Annual Drive to End Diabetes, Exotic and Classic Cars, Trucks and Motorcycles Show. <http://www.carsforthecureusa.com/>

“It’s very important to manage, because it has negative consequences if you don’t keep it in check,” said Sevila.

Butch Sevila heard children’s book author Cindy Chambers speak at the Rotary Club of Great Falls about her book series (Tell-Me-Town) on educating families about medical conditions.

Sevila contacted Chambers and asked if she would consider writing a book about Type I diabetes, according to Jeff Thinner, chairman of the Rotary Club of Great Falls. The club presented Chambers and doctors with a check Thursday, March 12.

“I don’t want any other kids to go through what we went through, not knowing what’s going on,” Sevila said.

Chambers wrote the book, “Beamer Learns About Type I Diabetes,” as part of her Beamer Book Series. Michael is the main character, and his football coach, father, friends and teammates all make appearances.

His doctor, Dr. Otilia Neacsu, nicknamed Dr. Nachos, says the book “makes a huge impact on our families.”

“It’s a privilege to watch him grow,” the Inova Fairfax doctor told the Great Falls Rotary on Thursday, March 12.

“The book will end up saving lives because families will know what they see when they see Type I diabetes,” Chambers told the Rotary at their weekly breakfast at River Bend Golf and Country Club.

PHOTO BY KEN MOORE/THE CONNECTION

Michael Sevila discusses how he copes with juvenile diabetes at the Rotary Club of Great Falls meeting on Thursday, March 12.

“Dads are really good at fixing things. Only this time, there was no fix.”

— Michael Sevila, McLean

Michael’s doctors attended the breakfast along with 30 Rotary members. Michael hopes it will help other children going through the same thing he did, especially at the hospital.

Sevila said four students in Michael’s class at Langley have juvenile diabetes.

“It does seem hard at first, but I’ve managed,” Michael said.

“It does have to be controlled,” said his father.

Michael is pictured in the book wearing the same number as Bryce Harper, his fa-

vorite National on his favorite team.

“It’s pretty cool,” he said.

MICHAEL PLAYS junior varsity baseball at Langley, does a 100-mile fundraising bike ride with his father to raise money for juvenile diabetes research, helps with the Great Falls Car Show in October, another fundraiser, and surfs, “wherever I can,” including Coco Beach, Fla.

“While having Type I Diabetes changes my daily routine, it doesn’t change me,” Michael wrote.

He says he knows how different sports affect him and his insulin level.

“Michael, thank you so much for sharing your story,” his doctors told him in front of the Great Falls Rotary last Thursday.

“Although there is no cure yet, I hope to one day say that I contributed to one,” Michael said.

GF Hoops Awards Matthew Poyner Youth Leadership Scholarships

On Saturday, March 7, GF Hoops awarded the Matthew Poyner Youth Leadership Scholarship to four high school seniors from the Great Falls community. The scholarship was named for Matthew Poyner, a sophomore at Langley High School who quietly passed away in his sleep on Feb. 24, 2015. Matthew was an assistant coach for GF Hoops and was working with a fifth grade boys team this season. He was dedicated to GF Hoops and believed strongly in giving back to the community. This year’s recipients are: Gage Beckwith, Nicholas Ehat, Meagan Fountain and Jenny Labovitz. They were awarded the scholarships based on their commitment to GF Hoops and their leadership within GF Hoops. All four recipients were involved with GF Hoops as players, coaches and referees.

PHOTO CONTRIBUTED

WE CHANGE LIVES

Maybe it really is you. Maybe you really don't belong in a "gym."

Many people just don't do well in a typical big box gym. Those gyms are too big, there is nobody to help you, and it's easy to get lost in the sea of people already in shape.

It is hard to get serious about fitness when you feel like you don't belong at the gym, when you feel like nobody really cares about you after you join.

But fitness might be the most important thing to living a healthy life. Being healthy makes you a happier person, a better parent, employee, partner or spouse. Fitness is the key to getting involved in life. You can choose to fully embrace your own fitness life, or you can watch other people living theirs. Only YOU can decide to change your life and body when you are ready.

At Koko, we understand all of this, which is why our company was founded over a decade ago. We are the small, alternative fitness choice that exists for people who feel they don't fit into that impersonal big box fitness center.

If you like lots of help and guidance, then we are for you. If you like a small, comfortable place to work out with people just like you, then Koko is your gym. If other gyms have failed you and you felt lost in the crowd, we are here to make sure that this time -- with personal guidance and the proven Koko training methodology -- you will succeed.

Don't take our word for it, come see us for yourself. We offer a full 30-day membership, including full access to our training and coaching programs, for only \$30. Come experience what makes Koko so special. Meet our clients and our staff, and give us a chance to prove that this time you will succeed.

Fitness has to be part of your life; it shapes the way you live today and how you'll look and feel tomorrow. If you have failed before in fitness, remember that there is a place here in our community that is truly different and willing to prove it to you. This time, it is all about you. This time, you will change your life.

Yours in fitness,
The Team at Koko FitClub

Try us 30 days risk free for just \$30. Meet our team, talk with our members, and enjoy all that the digital gym has to offer. There is no obligation: If you don't love Koko in 30 days, we haven't earned your business.

*Some restrictions may apply. See club for details.

Koko is all about family for us... it was my 17 year old who begged me to give it a try. I loved it at first because it was easy to fit into my schedule and was something fun for me to do with my teenager. Now I love KOKO because I see the results and I feel so much better. KOKO is just a part of my life. KOKO is like no other fitness experience. It's not a regular gym (thank God -- no mirrors!). And it is an easy way to fit exercise into your schedule without it being a drag. I actually like working out now which was certainly not the case before. KOKO is fun because it challenges you individually, is efficient and gets results! I recommended it to my neighbors and now they're KOKO Nuts too!

~ Leesa Donner, Great Falls

I previously belonged to three other gyms in Reston, and I had never made it a full year before my attendance dropped off. With Koko, however, I recently passed my two year anniversary and am still going strong. I love that I can get a full body workout every time in less than an hour.

The cardio and strength workouts continue to push me to work harder than I ever did on my own at previous gyms. As a result, I'm in the best shape of my adult life. And the desire to keep feeling this healthy and strong keeps me coming back. Thanks Koko!

~ Watt H., Reston, VA

There is absolutely no way I would achieve what I do at this club ANYWHERE else. I've lost over 15 lbs, my blood pressure is lower, and I am looking and feeling better than I have in 10 years!

~ Scott Kreitz

Koko
A Digital Gym

To get started with your trial membership, simply call or stop by a location below. Live healthy, live the Koko lifestyle.

Koko FitClub of Great Falls
571-612-2330

Koko FitClub of Herndon
571-612-2331

Koko FitClub of Reston
571-612-2333

www.kokofitclub.com

OPINION

On Police Information and Secrecy

Time for change in public access to police information.

The first meeting of the Fairfax County Ad Hoc Police Practices Review Commission will take place next Monday, March 23, and it comes with hope for real change.

Police could take one step that would signal that they are serious about regaining public trust.

Police departments in Northern Virginia should let go of their relentless pursuit of secrecy. Police departments all over the country routinely allow access to police reports, incident reports, dashboard video and many other sources of information without harm, all things that police here refuse to allow the public to see.

The first paragraph of Virginia Freedom of Information Act, passed by the General Assembly in 1968, states that all public records “shall be presumed open.” But the legislation includes an exception that allows police to withhold “complaints, memoranda, correspondence,

case files or reports, witness statements and evidence.”

Police officials in Fairfax (and also in Arlington and Alexandria) have adopted what they call a “blanket” approach to using their exemption. That means they have decided to withhold any document they can without any analysis of whether they should, whether the case is open or closed, whether they are about a “police-involved shooting” or information requested by a family about a homicide victim.

It is only because of legal action by the family of John Geer, shot dead by a Fairfax County police officer in the doorway to his own home in August 2013, and the resulting court order that we know details of what happened that day. And what we now know confirms that the information released by police was incomplete and misleading at best.

We’ve learned that we cannot trust the leadership at the Fairfax County Police Department to tell the truth voluntarily on these matters. (See Editorial: “Not the First or Only Time,” Connection, Feb. 11, 2015.)

Repeating what we have said in this space many times: Police wield power unlike any other entity — the power to detain and ques-

tion, the power to arrest, the power to respond with force when necessary, sometimes deadly force.

With that power, comes responsibility — the responsibility to operate openly and with transparency, the responsibility to make available the greatest possible amount of information, especially the responsibility to provide the public with a full picture of what happened when something goes wrong.

Most Northern Virginia residents think very highly of their police. We are very safe here. People understand that sometimes mistakes happen, that sometimes force is needed, and that sometimes police will exercise deadly force. What they are unlikely to accept is secrecy that shrouds mistakes, and failure to take responsibility for explaining events of deadly force.

It’s clear that discretion about when to withhold information cannot be left up to the police department.

—MARY KIMM, EDITOR AND PUBLISHER
MKIMM@CONNECTIONNEWSPAPERS.COM

Mary Kimm is a member of the Ad Hoc Police Practices Review Commission; news coverage of police issues will continue to be the responsibility of reporters at the Connection.

EDITORIAL

Surrounded by History, Inspired by Legacy

Delegate reflects on freshman year in Richmond.

BY KATHLEEN MURPHY
STATE DELEGATE (D-34)

It has been scarcely two months since a snowy day in January when voters in McLean, Great Falls and Sterling chose me, in a special election, to represent them in the Virginia House of Delegates. Since then, everything has moved at warp speed! I won the election on a Tuesday and was in Richmond the following Thursday to be sworn in. The 2015 Session of the General Assembly began less than a week later. I am so honored to represent our community. When I stood on the floor of the Virginia House of Delegates, raised my right hand and swore to protect and defend the Constitution, it took my breath away. I was surrounded by history, by the legacy of delegates who have come before us: Patrick Henry, Thomas Jefferson, James Madison, James Monroe and so many more. These were the founders of our democracy. I continue to be inspired by their legacy. During the 45-day Session, we considered over 2,000 bills. I

was appointed to the Finance Committee and the Committee on Privileges and Elections. The pace was non-stop. However, I carved out time almost every day to meet in my office with constituents who had travelled to Richmond as citizen advocates on matters before the General Assembly. I joined two caucuses, groups of Delegates with a common interest in a particular issue. The Military and Veterans Caucus focuses on creating jobs and educational opportunities for veterans and their families. I also joined the Renewable Energy Caucus, which is focused on the best utilization of all our energy resources in Virginia to help us lower costs and protect our environment. One important accomplishment of the 2015 Session was passage of the Omnibus Ethics Reform Bill. I believe this is a major step forward in the effort to deliver an honest, open government for all Virginians. We also passed bills to help protect students from sexual assault on college campuses that will facilitate collaboration between college staff and law enforcement and provide victims with safe avenues for reporting an assault. At the beginning of the Session, Virginia government faced the need to reduce expenditures because of a shortfall in tax collections. I am pleased that Governor McAuliffe stepped

up to protect funding for K-12 public education. All Virginian children deserve access to a quality education, no matter what their economic background. I was disappointed when the House Education Committee refused to pass my bill calling for a plan to implement full day kindergarten in Loudoun County, one of only four Virginia jurisdictions that do not provide universal full day kindergarten. I was also disappointed that we were unable to break through the blockade in the House of Delegates that prevents any meaningful progress toward gun safety. I introduced a bill to bar any criminal convicted twice of violent domestic abuse from having access to guns for a period

of time, but even this common sense measure was defeated by the sub-committee that controls all such legislation. As a new delegate, I had a very rewarding and productive experience during my first session in Richmond. I found my colleagues in the General Assembly, whether Democrat or Republican, rural or urban, to be truly dedicated to pursuing the best interests of their constituents. I was pleased at how many of my fellow delegates reached out to help a freshman learn the ropes. I look forward to continuing to work with my colleagues to craft bills that will help create jobs, strengthen the middle class, and work toward building the new Virginia economy.

LETTERS

Another Honor

To the Editor:

With reference to the recent article about the Langley girls’ basketball team (“Langley Girls’ Basketball Team Has Bright Future,” Connection, March 4-10, 2015) I would like to point out that Lizzy Shamloo from Langley high school also re-

ceived First team all region honors from the Northern Virginia Women’s basketball league.

Lizzy is my granddaughter and I am very proud of her and the accomplishment of her team. Great season!

Joyce Scully
McLean

Great Falls CONNECTION

www.ConnectionNewspapers.com

An independent, locally owned weekly newspaper delivered to homes and businesses.

Published by
Local Media Connection LLC

1606 King Street
Alexandria, Virginia 22314

Free digital edition delivered to your email box. Go to
connectionnewspapers.com/subscribe

NEWS DEPARTMENT:
greatfalls@connectionnewspapers.com

Kemal Kurspahic
Editor ♦ 703-778-9414
kemal@connectionnewspapers.com

Amna Rehmatulla
Editorial Assistant
703-778-9410 ext.427
arehmatulla@connectionnewspapers.com

Ken Moore
Community Reporter
240-393-2448
kmoore@connectionnewspapers.com

Jon Roetman
Sports Editor ♦ 703-752-4013
jroetman@connectionnewspapers.com
@jonroetman

ADVERTISING:
For advertising information
sales@connectionnewspapers.com
703-778-9431

Salome Howard-Gaibler
Display Advertising
703-778-9421
salome@connectionnewspapers.com

Andrea Smith
Classified Advertising
703-778-9411
classified@connectionnewspapers.com

Debbie Funk
National Sales
703-778-9444
debfunk@connectionnewspapers.com

David Griffin
Marketing Assistant
703-778-9431
dgriffin@connectionnewspapers.com

Editor & Publisher
Mary Kimm
mkimm@connectionnewspapers.com
@MaryKimm

Executive Vice President
Jerry Vernon
jvernon@connectionnewspapers.com

Editor in Chief
Steven Mauren
Managing Editor
Kemal Kurspahic
Photography:
Deb Cobb, Craig Sterbutzel
Art/Design:
Laurence Foong, John Heinly
Production Manager:
Geovani Flores

Special Assistant to the Publisher
Jeanne Theismann
jtheismann@connectionnewspapers.com
@TheismannMedia

CIRCULATION: 703-778-9426
circulation@connectionnewspapers.com

WEEK IN GREAT FALLS

FROM PAGE 5

from the Marine Corps ROTC program, the Virginia Army National Guard, Virginia Military Institute, the Virginia Tech Corps of Cadets and the Citadel have also been invited. Additionally, the American Legion and Randolph-Macon Academy will be represented. Each of the academies will make a presentation from 10:30 a.m. to 12 with student networking lasting until 1 p.m. If you have additional questions, contact Mary Ann Cannon on Congresswoman Comstock's staff at 703-404-6903 or by email at maryann.cannon@mail.house.gov.

Starshine Theater to Hold Theater Workshop

Theater Workshop for Elementary, Middle and High School Students: "How to Audition for a Stage Show" will be held on Friday, March 20, from 4:30-6:00 p.m. at the Great Falls School of Art studios.

Pat Budwig, M.A., Creative Director of Starshine Theater, will conduct this event, giving pointers and simple activities to demonstrate the various facets auditioners are looking for. Students may prepare a short informal presentation, using whatever tal-

ents and skills they'd like to incorporate: Dramatic monologues & dialogues (no memorization necessary), simple Improvisational Storytelling, Dance techniques, Singing, Musical Instruments, Martial Arts, Magic Tricks, Jokes/Comedy, Gymnastics, etc. Send an email to school@greatfallsart.org if your child cannot make this date, but would like to attend future Theater offerings.

Register at: <http://www.greatfallsart.org/performingartsworkshop/>

Workshop for 'Mommy & Me'

New Workshop: "Music, Motion & Dramatics for Mommy & Me" (for Ages 1 - 4, w/Parent or Nanny) on Friday, March 20, from 10-10:45 a.m. at the Great Falls School of Art studios.

Pat Budwig, M.A., Creative Director of Starshine Theater, will offer this course; participants will enjoy songs, movement and storytelling in a fun environment. Wear Comfortable clothing to move in. Email at school@greatfallsart.org if you/your child cannot make this date, but would like to attend future Music/Theater Arts offerings for this age group.

Register at: <http://www.greatfallsart.org/music-n-motion/>

Propane Costs Too Much!

"That's why I started Hunt Country Propane."
—Dale Schultz

SALE \$1.85/gallon*

*Restrictions apply. 1,000 gallon tanks.

A 5-minute call could save you \$1,000 or MORE!

540-687-3608

Hunt Country Propane

*We're Less
We're Local
We're Honest*

www.HuntCountryPropane.com

Also — Propane Tanks • Pool Heaters
KOHLER GENERATORS

VENUSLEGACY

- Non-Surgical Body Contouring
- Cellulite Reduction
- Wrinkle Reduction
- Circumferential Reduction
- Skin Tightening
- Stretch Mark Reduction

We can help you look 15 years younger!

Fontaine de Jeunesse

GREAT FALLS MEDSPA

Great Falls Center

9889 Georgetown Pike
Great Falls, VA 22066

703-677-8700

Open 7 Days A Week! 9 am-9 pm!

The Venus Legacy Experience
no downtime, no pain and no discomfort

Patients Love DermaPen!

BEFORE AFTER

BEFORE AFTER

BEFORE AFTER

BEFORE AFTER

\$400 OFF Venus Legacy Treatment

Cannot be combined with any other offers. Expires 3/31/15

The New Year marks the start of Hollywood's most glamorous red carpet event season. Thanks to Extra TV and famed Beverly Hills dermatologist Dr. Harold Lancer.

Agents of Change

BY TIM PETERSON
THE CONNECTION

After a friend of South County High School senior Sakira Coleman was sexually assaulted while running on a local public path, Coleman decided to take action and started the “Fight for Your Right to Run at Night” program.

“I don’t like feeling helpless,” Coleman said. “This is about raising awareness.”

The senior has also served as president of the school service club “Stallions Lend a Hand” and volunteered at Greenspring Retirement Community, a workload that in addition to actual schoolwork requires “no sleep ever” to maintain.

Coleman and 22 other peace-promoting students and student organizations were recognized March 15 at the Student Peace Awards of Fairfax County, held at Mountain View Alternative High School in Centreville. From anti-bullying event organizers to student association presidents and volunteers in the community, the student leaders were chosen for exhibiting high moral and civic values.

“The number of ways to peace is limited only by the human imagination,” said Dr. Margaret Fisher with the Peace Awards coalition as she opened the program. “Seemingly endless suffering in the world can give way when we join our strengths together.”

The peace awards started in 2006 with one high school and faith-based sponsorship. The event has grown such that now each public high school and three private schools in Fairfax County may select students for the awards and there are 14 faith-based and secular sponsors.

This year schools were also able to select organizations to honor, including: the Anti-Bullying Committee of Cedar Lane School in Vienna, the Dare to Care anti-bullying group of Hayfield Secondary School in Alexandria and The Peer Mediation Program of J.E.B. Stuart High School in Falls Church.

As students were called to the stage in the Mountain View auditorium, they received a copy of Mark Andreas’ book “Sweet Fruits from a Bitter Tree.” Along with a

Students from around Fairfax County recognized for promoting peace.

Student leaders and promoters of nonviolence were recognized March 15 at the Student Peace Awards of Fairfax County, held at Mountain View Alternative High School in Centreville.

Jungman Shannon Suh (left), a senior at Langley High School, is congratulated by Vickie Shoap (center) and school board member Pat Hynes (right) at the Student Peace Awards of Fairfax County. Suh has participated in mission trips to Nicaragua and Honduras, and is co-president of her school’s Junior Civitan Club.

monetary award, each student also chose a charitable organization to which \$100 would be donated in their name.

Guest speaker Vickie Shoap, restorative justice specialist for Fairfax County Public Schools, addressed the audience once the students were recognized.

“When I looked at what these students have done,” said Shoap, “I was humbled and lifted. There

is hope for the future.”

Shoap referenced the nonviolence and civil disobedience that characterized the work of the Rev. Dr. Martin Luther King, Jr, commenting that “We’re all fighting for human rights.

“We’re change agents,” she continued. “It’s hard to talk about things that are difficult in their communities.” But, Shoap said, “You’re connected to a growing glo-

bal community of peace-makers.”

Though mostly upper-classmen were recognized with peace awards, Seungmin Lee of Rocky Run Middle School represented the next wave of peacemakers. His artwork was featured on the back of the event’s program and won first place in the Fairfax Lions Club 2014 Peace Poster Contest.

Lee used colored pencils to depict a red, white and blue dove flying over a globe and a peace sign, with hands of various skin tones reaching towards it. “It’s about people sharing, understanding each other, that peace is beautiful,” said Lee.

Sakira Coleman commented that although the students receiving awards have done a lot for promoting peace and reducing violence, “There’s always more to do. It’s nice to see we’ve already started.”

Award winners not present included Nimra Bilal, a senior at Mount Vernon High School; Hanna Shiferaw, a senior at Quander Road School in Alexandria; and Reem Mohamed, a senior at the Thomas Jefferson High School for Science and Technology.

Lifesaving Dogs Honored in Great Falls

Seneca Hill Animal Hospital, Resort and Spa welcomes dogs returning from Afghanistan.

On March 10, Seneca Hill Animal Hospital, Resort and Spa hosted an event at their facility in Great Falls to celebrate the retirement and repatriation of 21 life-saving Mine Detection Dogs (MDDs) from Afghanistan. These dogs recently arrived in the U.S. to join families from around the country who are opening up their hearts and homes to these incredibly deserving dogs. Over the past three weeks, Seneca Hill has been providing all of the MDDs that arrived in D.C. with excellent veterinary care and boarding in their world-class kennel. These animals have spent the past six to eight years “sniffing out” landmines and saving lives in Afghanistan, and they are now being adopted by American families through an innovative partnership between the Marshall Legacy Institute (www.marshall-legacy.org), the U.S. Department of State’s Office of Weapons Removal and Abatement (PM/WRA) (www.state.gov/t/pm/wra), SPCA International (www.spcai.org), Mission K9 (www.missionk9rescue.org), and Seneca Hill Animal Hospital Resort and Spa (www.senecahillvet.com).

For more than a quarter of a century Seneca Hill has been providing compassionate, quality pet care in the Greater Washington Area. Seneca Hill is a family-owned, state-of-the-art pet care facility where veterinarians, technicians, doggie day care specialists, grooming stylists, swim instructors, and dog trainers are all committed to excellence in pet care and client service. The owners of Seneca Hill, Dr. Janice Homan and John Homan, have been strong supporters of the Marshall Legacy Institute (MLI) for the past twelve years and insisted on supporting the retirement of the canine heroes upon their arrival in the United States. The Homans and their staff have worked over the past several weeks to ensure that the dogs arriving in DC acclimated to their new surroundings and were given any needed veterinary care.

Seneca Hill Animal Hospital, Resort and Spa hosted the ceremony on March 10 to celebrate the work accomplished by the

PHOTOS CONTRIBUTED

Seneca Hill Animal Hospital, Resort and Spa hosted an event at their facility in Great Falls to celebrate the retirement and repatriation of 21 life-saving Mine Detection Dogs (MDDs) from Afghanistan.

Seneca Hill has been providing all of the MDDs that arrived in D.C. with excellent veterinary care and boarding.

retiring Mine Detection Dogs, as well as their successful repatriation to the United States where they are joining excellent homes.

During the ceremony, Perry F. Baltimore, the President and CEO of the Marshall Legacy Institute, spoke to the gathered audience

about the work these dogs accomplished in Afghanistan, and presented the Homans and their staff with a plaque and certificates of appreciation as a small gesture of thanks for their generosity. Steve Costner, Deputy Director of the U.S. Department of State’s Office of Weapons Removal and Abatement (PM/WRA), then addressed the audience, sharing the State Department’s role in helping to retire the 21 MDDs and his office’s strong support for demining operations in Afghanistan. He stated that MLI is one of the original five organizations that the State Department has partnered with since 1997 to do this sort of work around the world. Each of the retired dogs that remained at Seneca Hill was then brought out for photos with the audience members, including the sponsors of the dogs, the new adopters, and the State Department, MLI, and Seneca Hill staff. Following the ceremony, most of the dogs left with their adopters to go to their new homes, with only two dogs remaining at Seneca Hill to await their pick-up later this week.

For more information about Mine Detection Dogs and the Marshall Legacy Institute’s life-saving programs around the world, visit www.marshall-legacy.org or email info@marshall-legacy.org.

Educational Fair 3/21

Marriott Hotel, 8028 Leesburg Pike Tysons, VA

Open House 3/28

614 S. Main Street Woodstock, VA

Call: 1-877-466-6222 ext. 1 Visit: www.militaryschool.com

- ◆ #1 Military School in Virginia
- ◆ 100% College Acceptance Rate
- ◆ JROTC Honor Unit with Distinction
- ◆ 1 of 4 co-educational military schools

Special Commissioner’s Public Sale of Fairfax County & Fairfax City Tax Delinquent Real Estate...

AT AUCTION!

Tuesday, March 31, 2015 @ 11 A.M.

at the Fairfax County Circuit Courthouse Entrance
4110 Chain Bridge Road, Fairfax VA 22030

At the request of the Special Commissioner, & by Order of The Circuit Court of Fairfax County, Virginia, the following described real estate will be offered to the highest bidder at PUBLIC AUCTION...

Parcel 1 (Molly L. Schwartz, et al.): 5900 Grayson Street, Springfield; 0.217 +/- Acre, Improved. Tax Map #: 0803-02240001

Parcel 1

Parcel 2 (Mohammed N. Shirazi, et al.): 10503 West Drive #D, Fairfax; Fairfax Professional Village Condos. Tax Map #: 57-4-20-4C

Parcel 3 (Mohammed N. Shirazi, et al.): 4242 Chain Bridge Road #C, Fairfax; Fairfax Professional Village Condos. Tax Map #: 57-4-20-6C

Parcel 4 (Mohammed N. Shirazi, et al.): 4242 Chain Bridge Road #D, Fairfax; Fairfax Professional Village Condos. Tax Map #: 57-4-20-7D

Parcel 5 (John Samuel Jackson, et al.): 6313 Old Dominion Drive, McLean; Chesterbrook; 0.438 +/- Acre. Tax Map #: 0313-01-0070

Parcel 5

Visit Our Website for Full Details!
www.AtAuction.Biz • 540-899-1776

Auctioneers: Dan Pegelow #667 & Buddy Updike, CAI #83
Special Commissioners:
Taxing Authority Consulting Services, PC
P.O. Box 31800, Henrico, VA 23294
(804) 545-2377

The Right Fit: Choosing a Summer Camp

How parents can ensure positive summer experiences for their children.

BY MARILYN CAMPBELL
THE CONNECTION

Though the official start of spring is still days away and the fridity of winter is still recent on the minds of many, Janelle Wright, a Potomac, Md., mother of two, has already mapped out the summer for her children.

Wright did research before signing up her 13-year-old daughter, Corrine, in an academic camp geared toward boosting her English composition skills, and enrolling her 12-year-old son, Teddy, in a camp for children whose needs fall just outside the norm.

Indeed, experts say social interactions, a chance to have fun and an opportunity to fill the time between family trips are just some of the benefits of summer camps.

There are camps for every child, no matter their needs.

"I spoke to the camp and shared with them up front that my son might need help socializing with other kids," said Wright. "He might need directions repeated to him. I did that so I could drive away in peace knowing that he'd be fine. It's different for my daughter because she doesn't have any challenges. I don't have to call the camp and talk to them like I do with my son."

WHETHER A CHILD is typical or falls slightly outside the norm, doing a bit of research and exercising forethought are good ideas when selecting summer programs. In fact, advanced planning and registration for summer camp is essential in the Washington, D.C., region, say educators.

"It's important to find an activity that kids already like to do. It's summer so kids should have fun," said Linda Gulyn, Ph.D., professor of psychology at Marymount University in Arlington.

"Choose a camp where they won't feel lonely. It helps to sign them up with a buddy, especially in late elementary and middle

school so they'll have one or two people at camp they already know. That really does matter."

If choosing a specialty camp, summer might not be the time for embarking on a new activity, however. "Summer camps may not be a time to have kids do something completely new," she said. "For example, if a child has never played golf, you might not want to invest money in a golf camp if you aren't sure your child will enjoy it. A child needs to feel like this is not school where they are struggling to learn a new activity."

The most important thing is for parents to do their research.

"Interview the camp director," said Lois McCabe, head of school for The Diener School in Potomac. "What does the day look like? How structured or unstructured is it? It is good to have a mix of both."

This is particularly true for children with special needs. "You want to make sure the camp understands the needs of special needs children," said McCabe. "You don't want to throw them in this big unstructured environment with other kids and hope for the best. You want to make sure your child's peer groups understand your child."

"Parents should consider a camp that taps into their child's strengths, the size of the groupings during the day," said Susan J. Johnson, Ph. D., of Commonwealth Academy in Alexandria. "Consider the length of time for each activity."

Johnson advises that parents try coordinating their child's attention span with the camp's schedule. "Match camp schedule with body clock of the child," she said. "Schedule afternoon camp for children who naturally sleep late in the mornings, for example."

INFORM THE CAMP'S STAFF if a child has allergies, medical needs or phobias. For special needs children, Johnson says camp

PHOTO COURTESY OF SUMMER AT NORWOOD

When choosing a summer camp, parents should consider signing up their children with friends to decrease the chance of loneliness.

"It's important to do something that kids already like to do. It's summer, so kids should have fun."

— Linda Gulyn, Ph.D.,
professor of psychology,
Marymount University in Arlington

counselors and directors should be "aware of a child's specific learning disabilities, and trained in how to teach children with learning disabilities, present directions, teach multiple strategies for learning new skills and always incorporate hands-on learning activities."

For children who are prone to feeling anxious about going to camp, Johnson suggests parents do a practice run to camp and visit the campus or building. "This will ease first day anxiety and give the camper self confidence that he or she knows his way around," she said. "Meet the counselors if possible."

There are also options if parents want their children to enjoy typical camp activities like swimming and arts and crafts combined with academics. For example, Wright chose an English program at St. Andrew's Episcopal School in Potomac for her daughter.

"[Our] summer programs encompass academics for credit or enrichment and the arts [including] visual, performing and culinary," said Monique McMillan-Jackson, di-

rector of summer programs. St. Andrews also offers sports and technology camps.

Campers who attend Summer at Norwood in Potomac can expect to "camp outside the lines," said Kevin Rechen, director of auxiliary programs at Norwood School. The school's camps run the gamut from art, science, technology and adventure to academics, dance, sports and theater.

SOME DAY CAMPS are structured to allow parents to choose the week their child will attend camp based on the camper's interests.

"We have a theme for every week that is packed with field trips and special events" said Fred Lowery, owner of Kiddie Country in Burke, which is running 11 weeks of camp this summer. "All of the camp activities are related to the theme. There are field trips to the Maryland Science Center, a Washington Mystics game, Reptiles Alive and Hershey Park. On site, we have everything from mad science to jugglers to swimming."

Traditional camp experiences, like opportunities for socializing with peers, are still found in specialty camps.

"As [campers] learn to identify, measure and combine ingredients, they are also learning important life skills, working together as a team and ultimately creating a delicious meal," said Jennifer Bashaw, curriculum development coordinator at Tiny Chefs, Inc. "Children leave our camps with a greater confidence in their kitchen skills and personal creativity."

SHILLELAGHS
THE TRAVEL CLUB

Celebrating
our 50th
Anniversary

BOSTON FOR JULY 4. - POPS REHEARSAL CONCERT, JULY. 2 - 5\$729
Includes motor coach from Vienna or Rockville, 3 nights hotel, 2 breakfasts, 1 lunch, 1 dinner. Sightseeing - Call for Details.

IRELAND, SEPT. 15 - 25\$3399
Includes air from Dulles, 9 nights 4-star hotels with full breakfast, 8 dinners, Welcome Scones/Tea, Whiskey Tasting, Daily Sightseeing, Portage.

BERMUDA CRUISE FROM BALTIMORE, JUNE 5 - 12\$742
7 nights on Royal Caribbean, with all meals & entertainment. Transfers from Vienna to Pier & return available.

SHILLELAGHS TRAVEL CLUB

100 East Street SE, Suite 202 • Vienna, Virginia 22180

703-242-2204 1-800-556-8646

Please visit our Web site at: www.shillelaghtravelclub.com
for a listing of all our upcoming trips and socials.

Bathroom Remodel Special \$6,850

Celebrating 15 Years in Business!

TWO POOR TEACHERS

Kitchen and Bathroom Remodeling

Free Estimates

703-999-2928

Select your
products from
our Mobile
Showroom
and Design
Center

Fully Insured &
Class A Licensed
Est. 1999

Visit our website: www.twopoorteachers.com

Pro & Con on Area Controversies

FROM PAGE 4

lion company with 11,000 employees. Our constituents rightly expect to see us at events on weekends and at night. The time has long since passed that we could be considered part-timers," he said. "And we need to be able to attract from the best to encourage competition for each seat." Supervisor Linda Smyth (D-Providence) voted against the proposed salary increase. "We are in tight financial times, facing cuts today, and projected harder times and cuts in 2017. In most cases we haven't been able to support 6 percent salary increases in total for the last several years for our employees. How can we justify an increase like this for ourselves?"

And the final "Daily Double:" Who should control local roads: The county or the state? "In 47 out of 50 states, local government controls local roads. We are better equipped to be more responsive," said Cook. "We certainly get all the complaints," he added. Cook warned, however, that taking control of roads would require a funding mechanism, or the consequences could be disastrous. For the opposition, Supervisor Penny Gross (D-Mason) noted that the start-up costs could be astronomical and that the liability issues were of great concern. "There's no proof available that local control would really improve the situation," she said, "and I am fairly certain that local taxes would have to go up significantly to cover the costs."

Leadership Fairfax (LFI) is a nonprofit organization founded in 1987 by the Fairfax County Chamber of Commerce whose goal "is to build a base of understanding about our community, educate and

PHOTO BY ANDREA WORKER/THE CONNECTION

Many attended the 24th Annual Leadership Fairfax Board of Supervisors Breakfast, held at the Fairview Park Marriott. Attendees came from all walks of life and included many alumni, as well as some current class members, from Leadership Fairfax's educational programs, aimed at "creating dedicated community trustees."

inform and to ultimately engage individuals to become agents of positive change in Fairfax County and the Northern Virginia region." LFI sponsors three programs, LFI Signature Program, The Emerging Leaders Institute, and the Lifetime Leadership Program for individuals who have recently retired or are preparing to retire, with a vision to "create community trustees." The LFI class year begins in September. For more information about Leadership Fairfax and the programs and services on offer, check its website at www.leadershipfairfax.org.

Summer Camp Open House
Saturday March 21st
11:00 AM - 1:00 PM

Exclusive Sneak Peak at Summer Camp!
Games & activities for the whole family!

Enroll by April 15th
and receive 10% off!

Great Falls Village Green Day Camp

2 1/2 year olds through Rising 4th graders

Weekly sessions June 22, 2015 - August 14, 2015

790 Walker Road, Great Falls, VA 22066

703-759-4049 lpeter@vgdsva.com

garai
ORTHODONTIC
SPECIALISTS
BracesVIP.com

Dr. Allen S. Garai

- Specialist in Orthodontics
- Diplomate, American Board of Orthodontics (Board Certified)
- Elite Invisalign Provider
- Attending Faculty— Orthodontic Department Children's/Washington Hospital

"BEST ORTHODONTIST"
Washingtonian Magazine
Families Magazine
"TOP ORTHODONTISTS"
Northern Virginia Magazine
Virginia Living
Health & Beauty Magazine

Exceptional Smiles, Exceptional Service

Dr. Garai is a Board Certified Orthodontic Specialist for Children and Adults

The American Association of Orthodontics recommends children see an orthodontist at the age of 7.

Please call our office to set up your **Complimentary Consultation**

Vienna
427 Maple Ave, West
Vienna, VA 22180
703-281-4868

703.281.4868
BracesVIP@gmail.com
www.BracesVIP.com

Great Falls
9912D Georgetown Pike
Great Falls, VA 22066
703-281-4868

Call for Candidates

McLean Community Center 2015-2016 Governing Board Election

Candidate Qualifications

- Must be a resident of Small Tax District 1A-Dranesville
- Ten (10) signatures of tax district residents on candidate's petition

Petitions to Qualify

- Candidates must pick up an information packet, which are available now at the Center.
- Deadline: Petitions must be submitted no later than 5 p.m. on Friday, March 27.

Positions

- Three (3) Adult Seats - Three-year terms
- Two (2) Youth Seats - One-year term

Voting will take place at

- McLean Day
- Saturday, May 16, 10:30 a.m.-5 p.m.
- at Lewinsville Park in McLean

For more information, please contact the Center at 703-790-0123, TTY: 411, or write elections@mcleancenter.org.

PUBLIC NOTICE

Public Hearing on the McLean Community Center's FY 2017 Programs

Wednesday, March 25, at 7:30 p.m.

The Governing Board of the McLean Community Center is **seeking input from residents** of Dranesville Small District 1A at its Public Hearing on Programs for FY 2017, which runs July 1, 2016 through June 30, 2017.

The Board is interested in hearing residents' ideas for classes, community events, theatre programs, exhibits, tours and youth and teen activities.

If you would like to speak at the hearing, call the Center to have your name placed on the speakers' list. You also may submit comments in writing to: george.sachs@fairfaxcounty.gov

The McLean Community Center
1234 Ingleside Ave., McLean VA 22101
703-790-0123/TTY: 711
www.mcleancenter.org

CALENDAR

Send announcements to north@connectionnewspapers.com. Deadline is Friday for the following week's paper. Photos/artwork encouraged.

THURSDAY/MARCH 12-SUNDAY/MARCH 22

Youth Art Exhibition I. MPA, 1234 Ingleside Avenue, McLean. Opening reception March 14 from 11 a.m. - 1 p.m.

SATURDAY-SUNDAY/MARCH 21 AND 22

"Totally RED!" 3 p.m. McLean Community Center, 1234 Ingleside Ave., McLean. An Alden Production. Meet Red (who is nobody's fool) and the wolf (who tries to be cool). The story is told in classic storybook theatre style and the show will be performed by MCC tax district youth. \$12/\$10 MCC tax district residents. www.mcleancenter.org.

THURSDAY/MARCH 19

Artists Meet for Coffee. 8:30 - 10 a.m. Katie's Coffeehouse, 760 Walker Road, Great Falls. Local artists gather to get to discuss art while enjoying some morning coffee.

FRIDAY/MARCH 20

St. Paddy's Day Party. 7-9 p.m. The Old Firehouse Teen Center, 1440 Chain Bridge Road, McLean. These popular 5th and 6th grader parties include music, dancing, games, snacks, videos and more. \$35/\$25 MCC tax district residents. Advance registration is required. Call 703-448-8336.

Pokemon League. 3 p.m. Patrick Henry Library, 101 maple Avenue East, Vienna. Learn and play Pokemon. Age 5-18. <http://www.fairfaxcounty.gov/library/branches/ph/>.

SATURDAY/MARCH 21

New Artist Reception. 1-4 p.m. 212 Dominion Rd NE, Vienna. New Artist Reception for Thomas Xenakis.

Rummage Sale. 8 a.m. - 1 p.m. Epiphany United Methodist Church, 1014 Country Club Drive NE, Vienna. All proceeds go to "Stop Hunger Now."

SUNDAY/MARCH 22

Choral Splendor: Music of France. 4 p.m. Saint Luke Catholic Church, 7001 Georgetown Pike, McLean. The Reston Chorale presents works of Maurice Duruflé, Gabriel Fauré, César Franck, Louis Vierne and Charles-Marie Widor — including Vierne's magnificent *Messe Solennelle* as the composer intended: with two organs. Guest artist: Paul Skevington. Advance, online tickets \$20/Seniors, \$25/Adults; at door \$25/Seniors, \$30 Adults. Youth 17 and under admitted free with adult or senior. Tickets and information at www.RestonChorale.org.

Music from Oberlin at Oakton. 7:30 p.m. Unitarian Universalist Congregation of Fairfax, 2709 Hunter Mill Road, Oakton. Music from Oberlin at Oakton is a musical outreach program that is designed to give the Conservatory students an opportunity showcase their musical talents for interested audiences beyond Oberlin. Different groups of students perform in Oakton three times a year and we are kicking off our 14th season. Local alums and community gets an opportunity to enjoy superb music from the Conservatory that has received the 2009 National Medal of Arts from the White House presented by the President Barack Obama. It is a free concert open to the public and is especially great for the whole family as there are Q&A session with the performers and reception at the end.

SEE CALENDAR, PAGE 15

PHOTOS BY MICHAEL OLSON

The Reston Chorale and Artistic Director David B. Lang will present Choral Splendor: Music of France at 4 p.m. on Sunday, March 22 at Saint Luke Catholic Church in McLean.

Organist Paul Skevington will join The Reston Chorale in performing works by French composers at 4 p.m. on Sunday, March 22 at Saint Luke Catholic Church in McLean.

The Reston Chorale to Present 'Choral Splendor: Music of France'

On Sunday, March 22, The Reston Chorale will present Choral Splendor: Music of France, featuring Louis Vierne's *Messe Solennelle* in its rarely heard original form: With mixed chorus and two organs. The performance — taking place at 4 p.m. in Saint Luke Catholic Church of McLean — will be accompanied by Saint Luke organist Paul Skevington and The Reston Chorale's keyboard artist, Tordis Fahringer.

Just as Vierne intended, the mass will be performed with musical forces at opposite ends of the church. At the front, Skevington will be at the keyboard of Saint Luke's 61-rank Steiner-Reck organ. With 3,169 pipes, it is one of the largest pipe organs in Northern Virginia. The Reston Chorale will sing from the rear, accompanied by Fahringer on a two-manual Roland choir organ.

"The audience will literally be surrounded by this grand musical dialogue between the pipe organ and the Chorale," said Artistic Director David B. Lang. "It's extremely rare for this composition — one of the most unique masses ever written — to be heard in its original form. We are very grateful to R.A. Daffer Church Organs, Inc., for providing the Roland organ, enabling us to present Vierne's masterpiece as the composer intended: with two organs."

Choral Splendor: Music of France will also feature *Notre Père* and *Four Motets* by Maurice Duruflé, *Cantique de Jean Racine* by Gabriel Fauré, *Psalm 150* by César Franck and a choral arrangement of Charles-Marie Widor's magnificent "Toccata" from *Organ Sym-*

phony No. 5.

Concert tickets may be purchased online, in advance, at www.restonchorale.org, or at the door one hour before the performance at Saint Luke Catholic Church, 7001 Georgetown Pike, McLean, Virginia. Online tickets are \$20/Seniors (62+) and \$25/Adults (18-61); ticket prices at the door will be \$25/Seniors and \$30/Adults. Youth 17 and under will be admitted for free when accompanied by an adult or senior ticket holder. (Youth tickets are required.)

Established in 1967, The Reston Chorale is an auditioned, mixed-voice chorus with a full repertoire including choral masterworks, American classics, pops and new compositions. In March 2014, the Chorale presented the world premiere of Donald McCullough's *The Essential Life*, which commemorated the 50th Anniversary of Reston and the 100th birthday of founder Robert E. Simon, Jr. The Chorale performs signature events throughout the year in Reston and at a variety of venues including the Kennedy Center, Wolf Trap, George Mason University Center for the Arts, and the Rachel M. Schlesinger Concert Hall and Arts Center. The Reston Chorale is a nonprofit 501(c)3 organization and supported in cooperation with the Arts Council of Fairfax County, the Virginia Commission for the Arts, the National Endowment for the Arts, corporate grants, and individual donors.

For more information about this performance or The Reston Chorale, visit www.restonchorale.org or call 703.834.0079.

CALENDAR

FROM PAGE 14

Spring Fling Fashion Show, Luncheon and Raffle. Assaggi Osteria, 6641 Old Dominion Drive, McLean. The New Dominion Women's Club is pleased to announce the annual "Spring Fling Fashion Show, Luncheon and Raffle" fundraiser. Bloomingdale's will showcase the latest fashion trends. Community leaders and teens will serve as models. All proceeds benefit Claude Moore Farm, McLean Project for the Arts, Safe Community Coalition, and SHARE, Inc.

TUESDAY/MARCH 24

Annual Children's Printmaking Workshop. 4-5 p.m. Patrick Henry Library, 101 Maple Avenue E, Vienna. The Vienna Arts Society invites children ages 7 - 12 to create prints using fish, vegetables, and more at a workshop. To register, call the Children's Librarian at 703-938-0405.

Berlin Then, Berlin Now. 7:30 p.m. Oakton Library, 10304 Lynnhaven Place, Oakton. Bill Rapper, author of "Tears of Innocence" and "Berlin Breakdown" discusses the attraction Berlin continues to hold 70 years after the fall of the Nazis. Adults.

"Living the Savvy Life." 7 p.m. Caffè Amouri, 107 Church Street, SE, Vienna. Learn how to look at your day-to-day finances from a lifestyle perspective and discover the power of purposeful spending. How to "find" that additional money for retirement, for that vacation in Italy or for your crucial emergency savings account.

WEDNESDAY/MARCH 25

For a free digital subscription to one or all of the 15 Connection Newspapers, go to www.connectionnewspapers.com/subscribe

Be the first to know – get your paper before it hits the press.

Complete digital replica of the print edition, including photos and ads, delivered weekly to your e-mail box.

Questions?
E-mail: goinggreen@connectionnewspapers.com

THE CONNECTION
NEWSPAPERS

Northern Virginia Restaurant Week March 23-30

The 2nd Annual Northern Virginia Restaurant Week, being held from March 23-30, is a week-long, value priced dining experience taking place at a variety of establishments, ranging from fine dining to fast casual.

Building on the success of last year, which included more than 20 participating restaurants, the event once again brings together some of the area's favorite and new restaurants, including: American Tap Room, Big Bowl, Captain Mas Crab House, Il Fornaio, Tavern 64, McCormick & Schmick's - Reston Town Center, Mon Ami Gabi, Morton's - Reston Town Center, The Melting Pot - Reston, Mellow Mushroom - Herndon, M&S Grill, Paladar Latin Kitchen & Rum Bar, The Zone, JALEO by Jose Andre's, Mum Mum, Naked Pizza, Europa Herndon, Seasons 52, Trummer's on Main.

For more information about Northern Virginia Restaurant Week or the partnership with VHTA please contact Latraniecseca (LJ) Wilson at 703-707-9045, ljw@restonchamber.org or visit restonchamber.org/northern_virginia_restaurant_week.aspx.

Creatures of the Night. 10:30 a.m. Dolley Madison Library, 1244 Oak Ridge Avenue, McLean. Learn about the animals of the night and how they adapt to night life. Ages 3-5 with adult.

Creatures of the Night. 10:30 a.m. Dolley Madison Library, 1244 Oak Ridge Avenue, McLean. Learn about the animals of the night and how they adapt to night life. Presentation by Riverbend Park. Ages 3-5 with adult. <http://www.fairfaxcounty.gov/library/branches/dm/>.

Toddlin' Twos. 10:30 a.m. Patrick Henry Library, 101 Maple Avenue East, Vienna. Join us for an early literacy enhanced storytime featuring stories and songs. Ages 2 with adult. To register visit <http://www.fairfaxcounty.gov/library/>

branches/ph/.

SUNDAY/MARCH 29

Concerts at the Alden. 3 p.m. The Alden, McLean Community Center, 1234 Ingleside Ave., McLean. Free chamber music concerts cosponsored by the Music Friends of the Fairfax County Public Library and The Alden. Free. Tickets are not required.

MONDAY/MARCH 30

Spring Break Comedy Boot Camp. 10 a.m.-3 p.m. The Old Firehouse Teen Center, 1440 Chain Bridge Road, McLean. Groundlings-trained Capitol Step Tracey Stephens will be your (adorable) drill sergeant for an intensive day of comedy training. \$75/\$50 MCC district residents. Pre-registration by March 25 is required. Call 703-448-8336.

McLean
Community
Center
The Center of It All

Here's What's Happening at MCC

An Alden Production
"Totally RED!"

Sat. & Sun. March 21-22, 3 p.m.
\$12/\$10 MCC district residents

OFTC Teacher Work Day Trip Bazooka Ball Sports

Monday, March 16
\$35/\$25 MCC district residents

Midday Thrillers "The Manchurian Candidate" (1962)

Wednesday, March 18, 1 p.m.
Free. Reservations are not required.

OFTC 5th and 6th Grader St. Paddy's Day Party

Friday, March 20, 7-9 p.m.
\$35/\$25 MCC district residents

Concert @ The Alden

Sunday, March 29
Free Admission

OFTC Spring Break Trips

Mon.-Fri., March 30-April 3, 8 a.m.-6 p.m.
For 5th-9th Graders
Prices vary

Adult Spring Break Comedy Boot Camp

Monday, March 30, 10 a.m.-3 p.m.
\$75/\$50 MCC district residents.
Register by 3/25.

Midday Thrillers "Rear Window" (1954)

Wednesday, April 1, 1 p.m.
Free. Reservations are not required.

The McLean Community Center
www.mcleancenter.org
Home of the Alden Theatre
www.aldentheatre.org

1234 Ingleside Ave.
McLean, VA 22101
703-790-0123, TTY: 711

Choral Splendor: Music of France

David B. Lang, Artistic Director
Allan Laino, Associate Director
Tordis Fahringer, Keyboard Artist

Presenting Louis Vierne's *Messe Solennelle* for
chorus and two organs, plus works by
Duruflé, Fauré, Franck and Widor.
Featured Artist: Organist Paul Skevington

Sunday, March 22, 4 p.m.
Saint Luke Catholic Church
7001 Georgetown Pike
McLean, Virginia

Tickets and Information:
www.RestonChorale.org
703.834.0079

SPORTS

Langley sophomore striker Jacob Labovitz scored two goals during the Saxons' season-opening 3-0 win over Wakefield on Monday.

Senior captain Max McKee (9) and the Langley boys' soccer team opened the 2015 season with a 3-0 win over Wakefield on Monday.

Labovitz's Goals Push Langley Past Wakefield

Saxons have sights set on state championship.

BY JON ROETMAN
THE CONNECTION

The 2014 Langley boys' soccer team squandered a stellar regular season by losing to McLean in the opening round of the Conference 6 tournament and failing to qualify for regionals.

On Monday, the Saxons opened the 2015 campaign on a much more pleasant note.

Langley traveled to South Arlington and blanked Wakefield 3-0, taking the first step in what the Saxons hope is a state championship season. Sophomore striker Jacob Labovitz scored a pair of goals for Langley, and sophomore Sam Golan added an insurance goal late in the match.

"Coming in, we're very optimistic," Langley head coach Bo Amato said. "... We're young, but we're good."

PHOTOS BY LOUISE KRAFFT/THE CONNECTION
Senior midfielder Daniel Levetown is a captain for the Langley boys' soccer team.

After starting the 2014 season with a loss to Yorktown and a scoreless tie against Wakefield, the Saxons went 10-0-1 in their final 11 regular-season matches. But Langley's season came to a crashing halt in the conference quarterfinals, when the Saxons lost to McLean, 1-0.

Labovitz said the loss drives the Saxons.

"It makes us [hungrier] for this year, to win it," he said. "It's always in our back pocket [as motivation] to keep winning. We're going to come back stronger this year, definitely."

What did Labovitz learn from the loss?

"I learned no matter what seed you are, no matter where you are in the tournament," he said, "anyone can beat anyone any day."

Labovitz helped Langley get off to a strong start against Wakefield on March 16, scoring the team's first goal of the season in the 24th minute. In the second half, the sophomore gave Langley a 2-0 lead with a goal in the 54th minute.

Amato said he's looking for Labovitz to score 20 goals this season.

"He's a good player," Amato said. "... He just works so hard away from practice. He wants to be a better athlete. He goes and does things to make himself a better soccer player. He has no ego whatsoever. He just wants to get better and better and better."

Amato described the team's mindset in a similar fashion.

"They're hard-working," Amato said. "One of the beauties of this group versus some of the other Langley teams is there's really no egos, which is terrific. Typically, we've got some guys that think they're better than everybody else [and] that ends up being more of a cancer than [a benefit]."

Langley's senior captains are midfielder Daniel Levetown, striker Max McKee and goalkeeper Cole Stinger.

Langley will travel to face Yorktown at 7 p.m. on Wednesday, March 18. The Saxons' home opener is Tuesday, March 24 against Chantilly.

"[Our goal is] definitely win states, [it] has always been our minds," Labovitz said. "But [we need to] get past districts, I'd say, first."

Madison Suffers Overtime Loss to Cosby in State Semis

Warhawks senior Koshuta finishes with 32 points, 11 rebounds.

Madison senior Kelly Koshuta stepped to the free-throw line with 4.3 seconds remaining in regulation on Friday night, needing to make a pair to keep her high school career alive.

First attempt: good.

Second shot: good.

Koshuta's clutch moment at the charity stripe forced overtime against Cosby in the 6A state semifinals and was part of yet another big-time performance from the 6-foot-2 Virginia Tech signee. On this night, however, a double-double wasn't enough to lift the Madison girls' basketball team to victory.

Cosby opened overtime on a 7-0 run, outscored Madison 20-10 during the extra period and earned a berth in the state final with a 70-60 victory on March 13 at VCU's Siegel Center.

Cosby will face Bethel in the 6A state championship game at 9 p.m. tonight.

Koshuta scored nine points in the fourth quarter, helping the Warhawks overcome a six-point deficit, and another five in overtime. She totaled 32 points on 13-of-29 shooting and grabbed 11 rebounds.

Koshuta finished her high school career second on Madison's all-time scoring list and first in rebounding. She missed her entire sophomore season with a torn ACL.

"Playing at Madison my entire high school career has been great," Koshuta said. "This season was definitely something different. We made it further than we have ever, so that was awesome. I'm definitely going to miss it a lot."

— JON ROETMAN

PHOTO BY CRAIG STERBUTZEL/THE CONNECTION
Madison senior Kelly Koshuta scored 32 points and grabbed 11 rebounds in the final game of her high school career, a 70-60 overtime loss to Cosby on March 13 in the 6A state semifinals at VCU's Siegel Center.

Taking home the first place trophy: The fifth grade girls reside in Great Falls, Vienna and Herndon.

PHOTO CONTRIBUTED

Great Falls Girls Win County League Tournament

The Great Falls fifth grade girls basketball team took home the first place trophy in the Fairfax County Youth Basketball League tournament defeating Chantilly by a score of 36-32. This represents back to back FCYBL tournament championships for these fifth grade girls who reside in Great Falls, Vienna and Herndon.

Scoring was led by the Arnolie twins, Gracie and Alayna, who earned extra hardware this season when they both received All-County Most Valuable Player awards. Alayna was also recognized as the Most Valuable Player for the tournament. Casey Kerrigan and Allie Wakeman played tenacious defense while Caitlyn Shumadine set the offensive tone early in the game hitting a three pointer. Kiera Kohler led the team in blocked shots and Reese Torres crashed

the boards to be one of the lead rebounders. Maya Kanaan and Annabeth Holsinger raced back to prevent any fast breaks and contributed critical baskets in the second half. Kayla Rolph was instrumental in assisting the team on the path to the Championship but was unable to attend the final game.

The team is coached by Christie Shumadine, Aric Holsinger and Harold Rolph who want to give special thanks to the Great Falls Boys fifth Grade team for scrimmaging the girls every week to improve their game. The girls finished the regular season with a 14-1 record averaging 46 points per game and holding their opponents to an average of 19 points per game. The girls now move into their AAU season with NOVA 94 Feet and are looking to up their National ranking from 11th place.

A Letter of Thanks

To the Editor:

In the darkest hours, friends, family, and complete strangers can lift us up in love. This rang true following the untimely death of our youngest son Matthew on February 24. Matt was a healthy, athletic 16-year-old; an exuberant soul who packed each day with moments of compassion and excellence. He found ways to connect with everyone he met.

We celebrated Matt's legacy with spontaneous and generous support from old friends and new in Great Falls and the surrounding communities.

When #poynerstrong emerged as a window into social media messages of grief and condolence we were comforted. Photo buttons, green and gold ribbons, wristbands and "red outs" gave us a reason to smile. The staff at St.

Thomas a Becket Church scrambled to host hundreds of mourners at Matt's funeral mass and the staff at McLean Bible Church opened their doors for a celebration service where friends and family paid tribute in words and music to Matt's memory.

Counselors and administrators at Langley and Paul VI high schools tended to the emotional and spiritual needs of Matt's friends, as did his Young Life leaders. The Northern Virginia baseball community, Great Falls Basketball and Great Falls Little League all recognized his commitment and leadership both in and out of the game.

The unexpected loss of a young life is hard to understand. For Matt's friends, the shock of losing a friend was tempered by the opportunity to talk and share their feelings about Matt and about life in general.

I want to believe that through

Memorial Foundation

A memorial foundation has been established to support community initiatives that reflect Matt's compassionate and competitive spirit. Donations may be mailed to: Matthew Vernon Poyner Memorial Foundation P.O. Box 30 Great Falls, VA 22066

their grief each person found the peace and strength to live their life with the same exuberance that Matt led his.

As sad as our loss is, we have new memories thanks to the outpouring of love, support celebrating his short life. We are grateful for this gift. We have a renewed appreciation for the sincere generosity of this community he loved and we say thank you with open arms.

The Poyner Family
Great Falls

Visit These Houses of Worship

To Highlight Your Faith Community, call Karen at 703-917-6468

Welcoming, Diverse, Progressive

**ST. ANNE'S
EPISCOPAL
CHURCH • Reston**

8:00 a.m. Holy Eucharist, Rite I
10:00 a.m. Holy Eucharist, Rite II
5:00 p.m. Come Just as You Are Contemporary Service

Nursery care provided at 10:00 a.m. service

The Rev. James Papile, Rector
The Rev. Laura Cochran, Assoc. Rector

703-437-6530

www.stannes-reston.org
1700 Wainwright Dr., Reston

FIRST BAPTIST CHURCH OF VIENNA

**450 ORCHARD STREET, NW
VIENNA, VA 22180
703-938-8525
fbcvoffice@verizon.net
www.fbcv.org**

**SUNDAY WORSHIP, 7:45 AM & 11:00 AM
CHURCH SCHOOL 9:30AM-10:30AM
MIDWEEK SERVICES, WED. 7:00 PM**

SPECIAL CONNECTIONS CALENDAR

Advertising Deadlines are the previous Thursday unless noted.

APRIL

4/1/2015.....Wellbeing – Senior Living Pullout
Easter Sunday is April 5

4/8/2015.....HomeLifeStyle

4/15/2015.....A+ Camps & Schools

4/22/2015.....Real Estate Pullout – New Homes

4/29/2015.....A+ Camps & Schools Pullout

4/29/2015.....Mother's Day Celebrations, Dining & Gifts I

4/29/2015.....Spring Outlook 2015

MAY

5/6/2015.....McLean Day Pullout

5/6/2015.....Mother's Day Dining & Gifts II

5/6/2015.....Wellbeing
Mother's Day is May 10

5/13/2015.....HomeLifeStyle

5/20/2015.....A+ Camps & Schools, Proms, Summer Planning

Memorial Day is May 25

5/27/2015.....Summer Fun, Food, Arts & Entertainment

E-mail sales@connectionnewspapers.com for more information.

**THE
CONNECTION**

Newspapers & Online

703-778-9431

www.ConnectionNewspapers.com

Reaching Suburban Washington's Leading Households

- Alexandria Gazette Packet
- Arlington Connection
- Burke Connection
- Centre View
- Chantilly Connection
- Fairfax Connection
- Fairfax Station/Clifton/Lorton Connection
- Great Falls Connection
- McLean Connection
- Mount Vernon Gazette
- Oak Hill/Herndon Connection
- Potomac Almanac
- Reston Connection
- Springfield Connection
- Vienna/Oakton Connection

EMPLOYMENT

703-778-9411

ZONE 6 AD DEADLINE:
TUESDAY 11 A.M.

ZONE 6: • ARLINGTON • GREAT FALLS
• McLEAN • VIENNA/OAKTON

CLASSIFIED

703-778-9411

ZONE 6 AD DEADLINE:
MONDAY NOON

BUSINESS OPP

TELEPHONE
A great opportunity to
WORK AT HOME!
NATIONAL CHILDRENS CENTER
No sell! Salary + Bonus + Benefits!
301-333-1900
Weekdays 9-4

Educational Internships

Unusual opportunity to learn many aspects of the newspaper business. Internships available in reporting, photography, research, graphics. Opportunities for students, and for adults considering change of career. Unpaid. E-mail internship@connectionnewspapers.com

THE CONNECTION
NEWSPAPERS

HOW TO SUBMIT ADS TO
THE CONNECTION
Newspapers & Online

CLASSIFIED

DEADLINES
Zones 1, 5, 6.....Mon @ noon
Zones 2, 3, 4.....Tues @ noon
E-mail ad with zone choices to:
classified@connectionnewspapers.com
or call Andrea @ 703-778-9411

EMPLOYMENT DEADLINES
Zones 1, 5, 6.....Mon @ noon
Zones 2, 3, 4.....Tues @ noon
E-mail ad with zone choices to:
classified@connectionnewspapers.com
or call Andrea @ 703-778-9411

ZONES

Zone 1: The Reston Connection
The Oak Hill/
Herndon Connection
Zone 2: The Springfield Connection
The Burke Connection
The Fairfax Connection
The Fairfax Station/Clifton/
Lorton Connection
Zone 3: The Alexandria
Gazette Packet
The Mount Vernon Gazette
Zone 4: Centre View North
Centre View South
Zone 5: The Potomac Almanac
Zone 6: The Arlington Connection
The Vienna/Oakton
Connection
The McLean Connection
The Great Falls Connection

For a free digital subscription to one or all of the 15 Connection Newspapers, go to
www.connectionnewspapers.com/subscribe

Complete digital replica of the print edition, including photos and ads, delivered weekly to your e-mail box.

Questions? E-mail:
goinggreen@connectionnewspapers.com

THE CONNECTION
NEWSPAPERS

AUTO DETAILING

Auto Detailers, Car Washers & Managers
Diamond Detail is expanding into the Fairfax County Area. Must have a valid driver's license, clean background and positive attitude. To apply online or for more information visit our website WWW.DiamondDetail.com. Or call our employment line at 410-983-1008.

EARN EXTRA INCOME SEASONAL/PART-TIME

Garden Center Merchandiser
Bell Nursery, a nationally recognized grower/ vendor is looking for hardworking people to stock our products at a garden center near you. Must be flexible for weekend work. For job descriptions and locations go to:
www.bellnursery.com/careers

CLASSIFIED

The reward
of a thing
well done, is
to have done it.
- Ralph Waldo
Emerson

21 Announcements

21 Announcements

LOST DIPLOMATIC PASSPORT McLean area.

Please return to EMBASSY OF THE REPUBLIC OF IRAQ or call Ali Alabdali 571-551-1285.

21 Announcements

21 Announcements

PUBLIC NOTICE

AT&T proposes a modification to an existing facility with tip heights of 81.3 feet and 91 feet on a building at 4501 Arlington Blvd in Arlington, VA (Chatham). In accordance with federal regulation 37CFR 1.1307, the NEPA and the ACHP 36 CFR 800, parties interested in submitting comments or questions regarding any potential effects of the proposed facility on Historic Properties may do so by contacting Scott Horn (856-809-1202, scotthorn@acerassociates.com) at ACER Associates, LLC at 1012 Industrial Dr., West Berlin, NJ 08091.

21 Announcements

21 Announcements

LEGAL NOTICE

Cellco Partnership and its controlled affiliates doing business as Verizon Wireless (Verizon Wireless) proposes to collocate wireless communications antennas at a top height of 94 feet on the rooftop of an existing 76-foot building at the approx. vicinity of 5539 Columbia Pike, Arlington, Arlington County, VA 22204. Public comments regarding potential effects from this site on historic properties may be submitted within 30 days from the date of this publication to: Trileaf Corp, Samantha, s.collier@trileaf.com, 8600 LaSalle Road, Suite 301, Towson, MD 21286, 410-853-7128."

21 Announcements

21 Announcements

LEGAL ADVERTISEMENT NOTICE OF APPLICATION OF TD BANK, N.A TO ESTABLISH A NEW BRANCH

Notice is hereby given that TD Bank, N.A., 2035 Limestone Road, Wilmington, DE 19808, has applied to the Office of Comptroller of the Currency on or about March 17, 2015, as specified in 12 C.F.R. §5 for permission to establish a new branch to be located at 9901 Georgetown Pike, Great Falls, County of Fairfax, Commonwealth of Virginia, 22066. Any person wishing to comment on this application may file comments in writing to Ms. Marva Cummings, Acting Director of District Licensing, OCC Northeastern District, 340 Madison Avenue, 5th Floor, New York NY 10173 within 30 days of this publication.

21 Announcements

21 Announcements

Unleash your hidden superpowers

Become a foster parent

Kids in our community need super parents like you.

Call us today!
855-367-8637
www.umfs.org

UMFS
Unleashing change for children and families.

21 Announcements

21 Announcements

Share your strength.
Your values.
Your kitchen table.

are you ready to
foster?

Call and see if foster parenting is right for YOU!
(800) 359-3834

Lutheran Family Services of Virginia
Created in faith, open to all

21 Announcements

21 Announcements

**March 27-29, 2015
at The Meadow Event Park**

For horse owners, riders and enthusiasts. Shop for horse industry supplies, including boots, feed, barns, trailers, clothing and more. Demos, clinics and seminars promise to educate and entertain.

804-994-2800 • Caroline County, VA
VirginiaHorseFestival.com

21 Announcements

101 Computers

101 Computers

ABC LICENSE
Caboose Brewing Company, LLC trading as Caboose Brewing Company, 520 Mill St. NE Vienna, VA 22180. The above establishment is applying to the VIRGINIA DEPARTMENT OF ALCOHOLIC BEVERAGE CONTROL (ABC) FOR A Wine and Beer on premises license to sell or manufacture alcoholic beverages. Matthew Greer, member
NOTE: Objections to the issuance of this license must be submitted to ABC no later than 30 days from the publishing date of the first of two required newspaper legal notices. objections should be registered at www.abc.virginia.gov or 800-552-3200.

Light tomorrow with today!
-Elizabeth Barret Browning

21 Announcements

21 Announcements

21 Announcements

WET BASEMENT??? CRACKED WALLS???

We Fix: Basements, Crawlspace, Cracked/Settling Foundations, Bowing Walls

800-772-0704

seal-tite

FREE ESTIMATES

Serving you since 1972

Call Now! 10% Limited Time Coupon
Some Restrictions Apply

LIFETIME METAL ROOFING

by VA CAROLINA BUILDINGS

Complete Roofing System!

40 Year Warranty
Financing Available
Licensed & Insured
Local Contractor
Co-Op Member Discount
Free No-Obligation Quote

Low Monthly Payments!
w.a.c

FREE ESTIMATE

ENERGY STAR

Storm Proof Metal Roofing

1-800-893-1242
Call For Your Free Roof Inspection!

Donate A Boat or Car Today!

BoatAngel

"2-Night Free Vacation!"

1-800-CAR-ANGEL

www.boatangel.com

sponsored by boat angel outreach centers

STOP CRIMES AGAINST CHILDREN

URGENT NEWS IF YOU USED XARELTO BLEEDING, STROKE or DEATH?

Xarelto, a blood thinner given to patients to prevent blood clots and strokes, has been linked to serious bleeding episodes, strokes and death. If you or a loved one suffered a serious bleeding event, stroke or died after using Xarelto, call us at 1-800-THE-EAGLE now. No fees or costs until your case is settled or won. We practice law only in Arizona, but associate with lawyers throughout the U.S.

GOLDBERG & OSBORNE

915 W. Camelback Rd.
Phoenix, AZ 85013

1-800-THE-EAGLE
(1-800-843-3245)
www.1800theeagle.com

Open 7 Days a Week

ZONE 6: • ARLINGTON • GREAT FALLS
• MCLEAN • VIENNA/OAKTON

HOME & GARDEN

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.com

703-778-9411

ZONE 6 AD DEADLINE:
MONDAY NOON

CARPENTRY

CARPENTRY

IMPROVEMENTS

IMPROVEMENTS

HAULING

LANDSCAPING

- Laminates
- Cabinets
- Custom Woodwork

(301) 937-4244
LIC. www.dandsmillwork.com INS.

ELECTRICAL

ELECTRICAL

K & D ELECTRIC

COMMERCIAL / RESIDENTIAL SERVICE
Family Owned & Operated

Recessed Lighting
Ceiling Fans
Phone/CATV
Computer Network Cabling
Service Upgrades
Hot Tubs, etc...

Licensed/Bonded/Insured
Office 703-335-0654
Mobile 703-499-0522
lektrkman28@gmail.com

GUTTER

GUTTER

GUTTER CLEANING

Gutters and Downspouts Cleaned
Small Repairs • Gutter Guards

PINNACLE SERVICES

lic/ins 703-802-0483 free est.
email jamie@lawnsandgutters.com
web: lawnsandgutters.com
Friendly Service with a Friendly Price!

HANDYMAN

HANDYMAN

Hand and Hand Handyman

General Remodeling Residential & Commercial Specializing in:

Kitchen/Bathroom/Basement Remodeling
Plumbing • Electrical • Custom Carpentry
Doors Windows • Hardwood Floors
Crown Molding • House Cleaning
Interior/Exterior Painting • Brick/Stone Work
Ceramic Tile • Decks, Fences, Patios
HOA Maintenance, Granite Counter Tops
Realtors Work and Much More

Licensed and Insured Serving Northern Virginia

703-296-6409

IMPROVEMENTS

IMPROVEMENTS

The HANDYMAN

A DIVISION OF NURSE CONSTRUCTION

**BATHROOM REMODELING, DRYWALL,
PAINTING, CERAMIC TILE, CARPENTRY,
POWER WASHING & MUCH MORE**

You have tried the rest - NOW CALL THE BEST!!
Proudly serving Northern VA - 46 yrs. exp.

Licensed Insured
We Accept VISA/MC
703-441-8811

R.N. CONTRACTORS, INC.

Remodeling Homes, Flooring,
Kitchen & Bath, Windows,
Siding, Roofing, Additions &
Patios, Custom Deck, Painting

We Accept All Major Credit Cards
Licensed, Insured, Bonded • Free Estimates • Class A Lic

Phone: 703-887-3827 Fax: 703-830-3849
E-mail: rncontractorsinc@gmail.com
www.rncontractors.com

R&N Carpentry

♦BASEMENTS ♦BATHS ♦KITCHENS
Foreclosure specialist/Power washing
♦Exterior Wood Rot More!
Deck & Fence repair, Screen Porches
No jobs too large or small
Free est. 37 yrs exp. Licensed, Insured
703-987-5096

A&S Landscaping

- All Concrete work
- Retaining Walls • Patios
- Decks • Porches (incl. screened) • Erosion & Grading Solutions
- French Drains • Sump Pumps
- Driveway Asphalt Sealing

703-863-7465

LICENSED

Serving All of N. Virginia

(703) 590-3187

Remodeling Bathrooms, Kitchens & Basements

Exterior & Interior Repair, Painting, Carpentry,
Wood Rot, Drywall, All Flooring, Decks

- FREE Estimates
- EASY To schedule
- FAST & Reliable Service
- NO \$\$\$ DOWN!

Handyman Services Available

<http://www.pphionline.com/>

"If it can be done, we can do it"

Licensed - Bonded - Insured

LAWN SERVICE

LAWN SERVICE

PINNACLE SERVICES, INC.

LAWN SERVICE

**MOWING, TRIMMING, EDGING,
MULCHING & TRIM HEDGES**

Friendly Service for a Friendly Price

703-802-0483

J.E.S. Services

Your neighborhood company since 1987

703-912-6886

Landscaping & Construction

Free Estimates • Fully Licensed & Insured

- Planting & Landscaping Design
- Drainage & Water Problems
- Concrete Driveways, Replacement or New
- Patios and Walks • Masonry Work or Dry Laid
- Paver, Flagstone, Brick, any style you choose
- Retaining walls of all types

All work Guaranteed

ANGEL'S HAULING

Junk Trash Removal,
Yard/Construction
Debris, Garage/Base-
ment Clean Out,
Mulching.

703-863-1086
703-582-3709
240-603-6182

LANDSCAPING

A&S CONSTRUCTION

Bathrooms, Kitchens,
Flooring, complete
remodeling.

703-863-7465

LANDSCAPING

JUNK HAULING

Junk, Rubbish,
Homes, Offices,
Commercial,
Yard/Construction
Debris, Lot Clear
out, 24 hrs day,
General Hom Work.

703-520-3205 N-VA

TREE SERVICE

ANGEL'S TREE REMOVAL

Brush & Yard Debris
Trimming & Topping
Mulching & Hauling

Angeltreeslandscaping-hauling.com
703-863-1086
703-582-3709
240-603-6182

LANDSCAPING

JUAN'S LANDSCAPING

Since 1987

- COMPLETE TREE SERVICE • MASONRY • LEAF REMOVAL
- GUTTER • CHIMNEY CLEANING • HAULING • POWER WASHING
- HANDYMAN • PAINTING • TRASH REMOVAL • DRYWAL

Res./Com. • Free Estimates

• CELL 703-732-7175

MASONRY

MASONRY

BRICK AND STONE

Custom Masonry

703-768-3900

www.custommasonry.info

Patios, Walkways, Stoops, Steps, Driveways

Repairs & New Installs • All Work Guranteed

PAVING

PAVING

GOLDY BRICK CONSTRUCTION

Walkways, Patios, Driveways,
Flagstone, Concrete
FREE ESTIMATES

Licensed, Insured, Bonded

703-250-6231

TREE SERVICE

TREE SERVICE

Quality Tree Service & Landscaping

Reasonable prices. Licensed & insured.

Spring Cleanup...

Tree removal, topping & pruning,
shrubbery trimming, mulching,
leaf removal, planting, hauling,
gutter cleaning, retaining walls,
drainage problems, etc.

25 years of experience - Free estimates

703-868-5358

**24 Hour Emergency
Tree Service**

Money Matters

By KENNETH B. LOURIE

It always does, and there always are; especially if you have to work for a living and cancer is a part of that living. Granted, I'm extremely happy to be able to still make a living, cancer diagnosis notwithstanding, but a cancer diagnosis, particularly a "terminal" one, is hardly "notwithstanding." In fact, it is almost impossible to withstand. Oh sure, there are good days, and of course bad days, but mostly - for me, anyway, there is a daze in between. And that "between" is what's rocky about this hard place.

Since most things cost money, and money doesn't grow on trees (nor is it made from trees by the way); allocating it, when you have cancer, is complicated. Do I spend it now (whether I have it or not), as a means of reinforcing a positive but premature end? Or do I not spend it and plan for a longer-than-predicted life expectancy while depriving myself of the pleasure in the interim? Or do I rationalize the expenditure and reward myself for good behavior - so to speak, figuring that the high will be more beneficial than the low and create exactly the kind of energy my body needs to combat the cancer? Or do I minimize all of it and live my life as normally as possible? If only it were that simple.

"Normally as possible" left the building on February 27, 2009, the date I received my stage IV, non-small cell lung cancer diagnosis (my ground zero) with its "13-month to two-year prognosis." At that point, your brain stops functioning as it has for the entirety of your previous life (54½ years for me). Life, as you knew it, is sort of over; not done, but most assuredly, it will be different, and your perspective and emotional underpinnings will be changed forever - whether you expect them to be or not.

It doesn't mean, as an example, that you'll never laugh again or make self-effacing jokes, but neither can you look at, or live, life as naively as you have. Living forward becomes way more complicated, and viewing it all, planning for it all, can only be considered through the prism of cancer. And though certainly I can boast of some success surviving six-plus years post-diagnosis, it really has been mind over matter. Even though cancer is constantly on my mind, I've tried not to let it matter. (Much easier written about than actually managed.)

Juggling emotions has been difficult enough, but managing money, allocating resources and planning a financial future while living a precarious present, is all it's cracked up to be. Yet, if I don't find a way to maintain my status quo/balance emotionally, I may very well become a victim of my own circumstance. As much as I'd like to invoke Curly Howard (while looking in the mirror): "I'm too young to die, too handsome; well, too young, anyway" as an arbiter of reason, the reality is: cancer is the big dog and I'm just sitting here on the porch.

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

JAN & DAN DIANNE

www.GreatFallsGreatHomes.com

Great Falls \$2,899,000

Great Falls \$815,000

Great Falls \$1,399,000

Great Falls \$1,879,000

Great Falls \$1,595,000

Great Falls \$1,349,000

Great Falls \$1,599,000

Great Falls \$1,349,000

Great Falls \$1,250,000

Great Falls \$760,000

Sterling \$899,000

Great Falls \$825,000

Great Falls \$925,000

Great Falls \$2,625,000

Great Falls \$1,550,000

Susan Canis
Associate Realtor

Anne Erickson
Associate Realtor

Sally Marvin
Associate Realtor

Jan & Dan Laytham
Dianne Van Volkenburg
Office: 703-757-3222

9841 Georgetown Pike • Great Falls VA 22066

CHRISTIE'S
INTERNATIONAL REAL ESTATE

LONG & FOSTER
REAL ESTATE
LUXURY HOMES

LUXURY
PORTFOLIO
INTERNATIONAL

#1 Seller of Luxury Homes

*The Adeler Jewelers
Great Falls Optimist Club*

31st Annual
Children's Spring Festival

*Games
Rides
Food
Fun!*

Sunday, March 29th
1:30 - 4:30 pm

Welcome!! Great Falls “Egg Hunt” 2015

WOW...30 years ago we invited the children of the community to a small “EGG HUNT” to show our gratitude to Great Falls for making us feel so welcome when we decided to open our doors in the Village Centre. Look where we are now!!! 31 amazing years later and eventually with the wonderful partnership of the Optimist Club and the support of many many local businesses, friends and neighbors, this event has become a tradition of this community.

We feel honored and proud to be able to bring this to the families of Great Falls and we hope that through this festival we are able to show our tremendous gratitude and appreciation for your continued support of our family and our business. We would not be here were it not for your loyal patronage. Enjoy the day and Happy Hunting!

****Just as a reminder, 100% of the ticket sale proceeds are collected by, and benefit the Great Falls Optimist Club Youth Fund and stay in Great Falls too!**

-JORGE ADELER

President Message

Great Falls Optimist Club

31st Year

Adeler Jewelers And Great Falls Optimist Club Have Partnered To Provide The Great Falls Annual Childrens Spring Festival

Our Thanks To The Great Falls Business And Residential Community For Volunteer And Financial Support The Festival Has Become A Great Day For Children, Usually Seven To Eight Hundred (Up To Age Ten) Plus Parents Or Grand Parents Neighbors And Friends. It Is Not Unusual To See Parents That Previously Participated As Children Now Enjoying The Festival With Their Children. We Hope Some Day They May Bring Their Grand Children.

Since The Great Falls Optimist

Club Chartered **March 25, 1981**

Your Support Has Helped Sponsor Programs Include Halloween Family Portraits At The Gazebo, Contests For Deaf And Hard Of Hearing, Helping Hands Program, Essay Contest, Oratorical Contest, Respect For Law, Youth Appreciation Week, Bicycle Safety Rodeo, Child Identification, Children And Family Holiday And Week End Meals, Clothing And Scholarships.

The Optimist Childhood Cancer Program

Optimist Sponsor And Fund A

Cancer Research Initiative With John Hopkins (Invested -One Million Dollars With Another Half Million Commitment.

All Optimist And Friends Are Invited To contribute. We Have Also Purchased Equipment To Assist Local Cancer Students Maintain An Active School Class And Home Education.

We Invite You, Your Family And Friends To Become A Member Or Supporting Volunteer Or Investor In The Youth Today For A Better Tomorrow

TR Cook, President
GreatFallsOptimist.org
TRcookphoto@aol.com
703-938-1609

The Optimist Creed

Promise Yourself:

- ☺ To be so strong that nothing can disturb your peace of mind;
- ☺ To talk health, happiness and prosperity to every person you meet;
- ☺ To make all your friends feel that there is something in them;
- ☺ To look at the sunny side of everything and make your optimism come true;
- ☺ To think only of the best, to work only for the best, and to expect only the best;
- ☺ To be just as enthusiastic about the success of others as you are about your own;
- ☺ To forget the mistakes of the past and press on to the greater achievements of the future;
- ☺ To wear a cheerful countenance at all times and give every living creature you meet a smile;
- ☺ To give so much time to the improvement of yourself that you have no time to criticize others;
- ☺ To be too large for worry, too noble for anger, too strong for fear, and too happy to permit the presence of trouble.

THE BOB NELSON TEAM
KW
KELLER WILLIAMS
Licensed in VA/MD/DC

Bob Nelson
 Bridget Schmitt
 Kasey Bennett
www.GreatFallsTeam.com • 703-999-9812 • 703-636-7300
774A Walker Road, Great Falls, VA 22066

 For Sale FX8348176 - \$1,700,000 - Great Falls 7009 Green Oak Dr. - 5BR, 6BA Georgian Colonial w/ Aristocratic Elegance, Incredible Great Rm w/ Wall of Bookcases, High Ceilings, Stone FP, Opening to Patio, 10 Minutes to Washington D.C.	 For Sale FX8137855 - \$1,350,000 - Great Falls 10722 Fawn Dr. - 4BR, 4.5BA, Cedar and Stone Contemporary on Over 5 Private Acres, Multiple Decks, and Lots of Windows Bring the Outdoors Inside!
 For Sale LD06279004 - \$580,000 - Loudon 21205 Tiger Lily Pl. - 4 BR, 2.5 BA Elegant 1st Floor Master Bedroom - Luxurious BA w/ Jacuzzi/Seperate Shower, Four Season Porch + Large Deck Backing to Woods! Walk to Pool/Rec Area.	 For Sale FX8553337 - \$560,000 - Reston 11739 Great Owl Circle - 4 BR, 3.5 BA Garage, Immaculate End Unit, Four Level Town Home in N. Reston, Recently Updated Kitchen/Baths, Within Walking Distance to Shopping and Dining

Join us Monday March 9th at our
Military Appreciation Monday (MAAD)
event at The Old Brogue in Great Falls.
We will be hosting **Luke's Wings!**
*The Old Brogue is located on the corner of Cornerstone Pike and William R. Feltz Lane, Falls.
Call (703) 799-1320 to reserve your table (tables are \$50 on the 7:30 seating).
(Dish and beverage sponsors will each make a 10% matching donation of your dinner tab!)

Bob Nelson
Realtor, Keller Williams Realty
A Lifetime of Service to Community & Country
Office: (703) 636-7300
Cell: (703) 999-8812
Bob@GFW.com
www.GreatFallsTeam.com

Great Falls Family & Cosmetic Dentistry

Located in the Village Centre

Donna A. Greco, DMD

703-759-4707

smilegreatfalls@yahoo.com

www.greatfallsfamilydentistry.com

Great Falls Timeless Contemporary \$1,200,000

Featuring well proportioned spaces, Open and Refreshing, this all brick 5 bedroom home is sited on a knoll with gorgeous wooded views from every window. With all new appliances, 4 Fireplaces, new HVAC, new driveway, new front porch, new garage door and much more, this home is for contemporary mindsets only!

Great Falls Main Level Lifestyle \$1,170,000

With, fully fenced backyard, trex decking, flagstone terraces, and sited on a level park like lot, this all brick home meets the needs for today's active family with a flexible floor plan, in-home office, 3 car garage, sports court, screened pavilion, and room for a pool. Freshly redone hardwood floors, granite and stainless kitchen, great room addition and finished lower level show BIG VALUE!

Selling Great Falls for 30 years, I'm offering free market analyses to those who are thinking of selling in the next 12 months.

Before diving into unknown waters, Let the Thompson Team's Experience guide you through the process.

Linda Thompson
NVAR Top Producer, CRS, GRI, CIPS
Associate Broker
"The Thompson Team"

703-759-SOLD Office • 703-759-2964 Fax • 703-850-5676 Cell • 1-800-888-1786 x629 Toll-Free

Great Falls' Irish Corner!

Proudly serving the Great Falls Community
For over 34 years.

LIVE ENTERTAINMENT

Thursday,
Friday &
Saturday
Nights

SUNDAY BRUNCH

10 A.M.
to 3 P.M.

Breakfast Served Daily 7 – 11 A.M.

We only use local eggs in
our omelets and
American scramblers

Catch the local buzz" at Katie's with one of the world's
best coffee's, espresso and lattes. 703-759-2759

Corner Walker Road & Georgetown Pike in The Village Center
Great Falls, VA • 703-759-3309 • www.ldbrogue.com

Visit the Great Falls Village Centre!

The Great Falls Village Centre is located around the lovely village green in the heart of Great Falls, Virginia. We have been part of Great Falls, Virginia throughout its extensive growth and development and have worked hand in hand with the residents of Great Falls to enhance and build the sense of community that is prevalent today. We offer boutique shopping, delicious restaurants and quality services right in the center of town.

There is always something fun going on at the Village Centre, from weekend events like Cars & Coffee and the Farmers Market to Summer Concerts on the Green, 4th of July Parade, annual Christmas Tree Lighting, Halloween Spook-tacular, art exhibitions and more! Visit our Website: www.GreatFallsVillageCentre.com or just stop by and see why the Great Falls Village Centre is not only located in the center of town, but truly is the "heart" of the community.

We are proud to welcome our newest tenants: The Great Falls Creamery is a local, family-owned business offering all-natural ice cream from a dairy farm featuring grass-fed cows. They serve many different flavors of fresh ice cream with seasonal favorites, as well as soft serve. The Creamery features indoor, as well as outdoor, seating next to the beautiful Village Green. We will also freshly hand-pack ice cream for you to take home. In addition to ice cream, the creamery offers fresh organic milk, eggs, cheese, butter, yogurt, local cider and freshly made pies. Located behind the Old Brogue.

unique and casual dining with indoor and outdoor seating. Located next to Postmodern Foods.

Postmodern Foods is an organic food & drink company offering seasonal, wholesome, health-supportive, plant-based foods and drinks, inspired by

culinary traditions, influenced by progressive nutrition, and made with the best possible, organic ingredients! Postmodern serves mostly raw, gluten-free items, cold-pressed juices, smoothies, salads, savorys, and desserts. Located next to Katie's Coffee house.

Adeler Jewelers.....	703-759-4076
AdGen Telecom.....	703-757-6757
Allstate Insurance/Doug White.....	703-759-7700
Aquarian LLC.....	703-438-8838
Artists on the Green.....	703-609-3092
Capital Realty Services.....	703-759-4900
Dent Asset Management.....	703-286-7555
Dr. C. Ayers.....	703-757-6445
Executive Suites at Great Falls.....	703-865-2500
Falls Salon, The.....	703-759-4758
First Line Financial, Inc.....	703-757-7393
Georgetown Learning Centers.....	703-759-3624
Great Falls Creamery.....	703-272-7609
Great Falls Family & Cosmetic Dentistry.....	703-759-4707
H2O Pools.....	703-250-5585
Jinny Beyer Studio.....	703-759-0250
Katie's Coffee House.....	703-759-2759
Knowlera Media.....	703-757-5444
Lauren Liess Interiors.....	571-926-7825
Loebig Chiropractic.....	703-757-5817
New Paradigm Capital Mgmt.....	703-757-4802
Old Brogue Irish Pub.....	703-759-3309
Peking Delight Chinese Restaurant.....	703-759-5040
Pilates Place, LLC.....	703-405-3371
Pio Pio Restaurant.....	703-865-7700
Postmodern Foods.....	213-440-2257
Robert Mobley, AIA Architect.....	703-759-1927
School of Theatrical Dance.....	703-759-5652
Spectrum Property Management.....	703-307-2965
Teel Construction.....	703-759-4754
Village Centre Mgmt Office.....	703-759-2485
Village Retreat/Massage Therapy.....	703-638-4852
Wells Fargo Bank.....	703-757-1040

Birthstones

January - Garnet

Garnet, the birthstone for January, signifies eternal friendship and trust and is the perfect gift for a friend. Garnet, derived from the word granatum, means seed, and is called so because of the gemstone's resemblance to a pomegranate seed. References to the gemstone dates back to 3100 B.C., when the Egyptians used garnets as inlays jewelry. Garnet is the name of a group of minerals that comes in a rainbow of colors, from the deep red of the pyrope garnet to the vibrant green of tsavorites.

February - Amethyst

Amethyst, the gemstone believed by ancient Greeks and Romans to ward off the intoxicating powers of Bacchus, also is said to keep the wearer clear-headed and quick-witted. Throughout history, the gemstone has been associated with many myths, legends, religions, and numerous cultures. English regalia were even decorated with amethysts during the Middle Ages to symbolize royalty. It has been associated with many myths, legends, religions, and numerous cultures. Amethyst is purple quartz, a beautiful blend of violet and red that can found in every corner of the earth. Historically, the finest amethyst were found in Russia and were featured in much royal European jewelry.

March - Aquamarine

The two birthstones for March are aquamarine and bloodstone. The name aquamarine is derived from the Latin word aqua, meaning water, and marina, meaning the sea. This gemstone was believed to protect sailors, as well as to guarantee a safe voyage. The serene color of aquamarine is said to cool the temper, allowing the wearer to remain calm and levelheaded. Its pale, cool color beautifully complements spring and summer wardrobes. Aquamarine is most often light in tone and ranges from greenish blue to blue-green; the color usually is more intense in larger stones. The second birthstone for March is bloodstone, a dark-green jasper flecked with vivid red spots of iron oxide. This ancient stone was used by the Babylonians to make seals and amulets and was believed to have healing powers - especially for blood disorders. It is sometimes called the martyr's stone as legend tells that it was created when drops of Christ's blood stained some jasper at the foot of the cross.

April - Diamond

As the April birthstone, diamonds are the ideal gift for a loved one. And now you have more choices than ever. Get creative and give the ultimate gift of beauty: a fancy-color diamond. Fancy-color diamonds are natural, rare and truly exotic gem of the earth. Diamonds in hues of yellow, red, pink, blue, and green range in intensity from faint to vivid

and generally the more saturated the color, the higher the value. In fact, diamonds sparkling with intense color are rare and may be priced higher than a colorless diamond of equal size. Because fancy-color diamonds are very desirable, color is sometimes introduced in a laboratory.

May - Emerald

As the birthstone for May, the emerald, a symbol of rebirth, is believed to grant the owner foresight, good fortune, and youth. Emerald, derived from the word smaragdus, meaning green in Greek, was mined in Egypt as early as 330 B.C. Today, most of the world's emeralds are mined in Colombia, Brazil, Afghanistan, and Zambia.

June - Pearl and Alexandrite

June counts three gems as birthstones, pearl, Alexandrite, and moonstone.

Historically, pearls have been used as an adornment for centuries. They were one of the favorite gem materials of the Roman Empire; later in Tudor England, the 1500s were known as the pearl age. Pearls are unique as they are the only gems from living sea creatures and require no faceting or polishing to reveal their natural beauty.

Alexandrite

A relatively modern gem, Alexandrite, was first discovered in Russia in 1831 during the reign of its namesake, Czar Alexander II, and is an extremely rare chrysoberyl with chameleon-like qualities. Its color is a lovely green in both daylight and fluorescent light; it changes color to a purplish red in incandescent light.

Moonstone

The third birthstone for June is the Moonstone. It was given its name by the Roman natural historian Pliny, who wrote that moonstone's appearance altered with the phases of the moon - a belief that held until well after the sixteenth century. A phenomenal gemstone, moonstones show a floating play of light (called adularescence) and sometimes show either a multirayed star or a cat's eye. Considered a sacred stone in India, moonstones often are displayed on a background of yellow (a sacred color) and are believed to encapsulate within the stone a spirit whose purpose is to bring good fortune. Part of the family of minerals called feldspar, moonstone occurs in many igneous and metamorphic rocks and comes in a variety of colors such as green, blue, peach, and champagne.

July - Ruby

There's no better way to demonstrate your love than by giving a ruby in celebration of a July birthday. Rubies arouse the senses, stir the imagi-

SEE BIRTHSTONES, PAGE 8

Proudly Supporting the Great Falls Community
for Over 35 Years

GFC
Great Falls Construction

Award Winning • Custom Homes • Additions • Renovations
www.greatfallsconstruction.com

LOEBIG
CHIROPRACTIC & REHAB

Fully Integrated Wellness Therapies
All Under One Roof

Chiropractic – Neck Pain, Headaches,
Low Back Pain & Herniated Disk

Rehabilitation – Improve your
Flexibility, Strength & Balance

Massage Therapy – Heal Soft Tissue,
Sports Injuries & Reduce Stress

Acupuncture – Pain Relief, Relaxation,
Fertility & Improve Sleep

Ideal Protein – Medically developed
weight loss protocol that promotes fat
loss while supporting muscle mass.

Dr. Glenn M. Loebig

Dr. Andrew McGuire

SERVING GREAT FALLS FOR OVER 16 YEARS!

754 Walker Road, Great Falls, VA 22066
(703) 757-5817
www.loebigchiropractic.com

CAPITAL REALTY SERVICES, INC.

**Commercial Real Estate Financing
Don't Miss These Low Rates!**

Permanent and Construction Loans from
\$1 to \$100 million for prime commercial
real estate, including office, retail,
industrial and hotel properties.

Capital Realty has arranged construction
and permanent loans for our clients
throughout the Mid-Atlantic area since
1985. Can we help you?

Please call Terry Graves at
703-759-4900

Capital Realty Services, Inc.
762 Walker Road
Suite E
Great Falls, Virginia 22066

31st Annual Egg Hunt brought to you by Adeler Jewelers and the Great Falls Optimist Club at the Village Centre

TICKETS
Go on sale at: 12:30
\$10 per child
Ages 1-10 and
Parents are free
Donations welcome...

Tickets go on sale at 12:30
Games and rides are from 1:30-4
The egg hunt from 4:00-4:30

The egg hunt includes over \$8000 worth of gemstones donated by Adeler Jewelers, mixed with candy and stuffed into 8,000 plastic eggs that will be scattered around the Village Centre for children ages 1-10 to find. All Rides at own risk.

If you would like to know what your "gem" is, please go to www.AdelerJewelers.com and follow the link under *Learn More*.

Important Information

*** PLEASE NOTE: Candy in the Egg Hunt may contain nuts! We do our best to avoid this, but we cannot guarantee it because even nut-free candy MAY HAVE BEEN MADE on machines that previously processed candy that did contain nuts.

NO RAIN DATE: Due to the size of this ever-popular event, and to

scheduling requirements for the Village Centre and volunteer staff, we are unable to provide a rain date for the egg hunt. Please call 703-759-4076 after 9:00 am on March 29th to verify the status of the event if you are concerned about cancellation due to inclement weather.

VOLUNTEERS NEEDED: We can always use more volunteers to help with a range of

jobs, including staffing an entrance, helping with set up and clean up the day of the hunt, and other activities. If you are interested in helping with this fun, family-friendly event, please contact us at 703-759-4076 or info@adelerjewelers.com. This is a terrific opportunity for Scout troops and students looking for community service opportunities!

Thank You to Our Sponsors

- Jan & Dan Laytham
- Village Green Day School
- Loebig Chiropractic
- Astro Events
- Bob Nelson Realtor
- Linda Thompson Realtor
- Dr. Donna Greco, Dentist
- The Old Brogue
- S.A.B. Lawn and Landscapes
- Capital Realty
- Megawatts
- Deli Italiano
- Pat Nugent & Sons
- Elan Magazine
- Great Falls Eye Care
- Stan Corey, CFP®, CPWA®
- Great Falls Animal Hospital
- L'Auberge Chez Francois
- Village Centre Condominium Assoc.
- Great Falls Exxon
- Great Falls Construction

GREAT FALLS EYECARE OPTOMETRISTS

For 23 years we have proudly provided eye exams, contact fittings, classic & modern designer frames, and have an in-house lab to make prescription glasses & sunglasses!!!

Family Eye Care with hometown attention!!!

9909 Georgetown Pike, Great Falls,
(703) 759-0061

www.greatfallseyecare.com

S. A. B. TREE SERVICE

A Division of
S.A.B. Lawn & Landscaping, Inc.

- Spurless Pruning
- Feeding
- Cabling
- Trimming
- Removals
- Toppings
- Stump Removal
- Clearing
- Complete Tree Care

**24 HOUR
Emergency
Service**

"We Go Out On A Limb For You"

For 21 years we have been providing professional care to one of the most important values of your property, "Trees." Whether maintenance, diagnosis, or removal is needed, call us for the guaranteed quality of service you deserve.

703-661-6010

Licensed & Insured

of Great Falls, Virginia

PROFESSIONAL DISC JOCKEYS

*"We're proud
to support the
Great Falls
Spring Festival"*

202-438-8766

www.MegawattUSA.com

Now Enrolling!

Great Falls Village Green Day Camp

2 1/2 year olds through Rising 4th graders

Weekly sessions June 22, 2015 - August 14, 2015

790 Walker Road, Great Falls, VA 22066

703-759-4049 lpeter@vgdsva.com

Enroll by
April 15th
and receive
10% off!

Village Green Day Camp

Full of friendship, excitement, science, music, art, exploration,
and adventure!

Off-Site Swimming & Field Trips for Upper Campers

On-Site "Bitsy Beach" for Lower Campers

www.vgdsva.com

Birthstones

FROM PAGE 5

nation, and are said to guarantee health, wisdom, wealth and success in love. Ruby is a variety of the gems species corundum. It is harder than any natural gemstone except diamond, which means a ruby is durable enough for everyday wear. Fine-quality ruby is extremely rare, and the color of the gem is most important to its value.

August - Peridot

Two birthstones are available for August birthdays: Peridot and Sardonyx.

Peridot is said to host magical powers and healing properties to protect against nightmares and to bring the wearer power, influence, and a wonderful year. As peridot is a gemstone that forms deep inside the Earth and brought to the surface by volcanoes, in Hawaii, peridot symbolizes the tears of Pele, the goddess of fire and volcanoes. Today, most of the peridot supply comes from Arizona; other sources are China, Myanmar, and Pakistan.

Sardonyx

Sardonyx is a form of onyx and is recognized by its layers of reddish brown and white banding. It was popular with the ancient Greeks and Romans who carried into battle talismans of sardonyx engraved with images of heroes such as Mars or Hercules, believing that this would bring courage and victory. Because of its attractive banding, sardonyx has long been used to fashion cameos (carved raised figures) and intaglios (the reverse of cameos). This gemstone is found throughout the world.

September - Sapphire

Sapphire, the September birthstone, has been popular since the Middle Ages and, ac-

SEE BIRTHSTONES, PAGE 10

WWW.CONNECTIONNEWSPAPERS.COM

Children's Spring Festival

March 26 - 29, 2015

We Need Your Help

**Stuffing Eggs Thursday
6:30-9:00pm**

**Rides, games, Etc
Sunday Approx. 12:00
To 4:00pm
Egg Hunt 4:00pm**

Hello Again

Spring Is Almost Here Again A Wonderful Way To Celebrate Spring.

We Hope To See You Often As We Celebrate The Great Falls Optimist Club 35th Year Of Opportunity Service For Youth

Opportunity For All Ages

Our Young Optimist Friends, Families, volunteers And Optimist Members Are Ready To Celebrate Spring On Sunday March 29, 2015.

We Hope That You Will Celebrate With Us.

We Start The Celebration At 6:30 To 9:00 PM On Thursday.

Evening At The Great Falls Grange Thursday 3-26-2015**

If You Have Not Attended This Party. Stuffing Eggs

It Really Is Like A Happy Family Party That Ever One Enjoys.

Another Person Described As A Party At Each Table.

Included Will Include Young To Super Seniors Actually You Are All Super People That I Believe Enjoy Being Together In Service.

We Are Proud To Introduce The Langley Junior Octagon Optimist Club And They May Bring Some Friends = potential Members They Will Also Celebrate Sunday 3-29-2015 And Of Course Our Adult Friends Will Enjoy Participating At The Festival. (opportunity To Share And Learn From Each Other)

There Will Be Refreshments Served Please Let Us Know That You Will Be There So That We Will Have Chairs, tables, and Food Just Send An E-mail With Name E Mail

What Are We Doing. we Are Stuffing Candy Into. 8,000.

Plastic Egg Shells. We Appreciate Your Help And Truly Believe You Will Enjoy Participating (opportunity To See Friends Meet (New Ones)

Sunday 3-29-2015 9 to 5

Please Let Us Know What Hours Available. some Preparing

Some Will Start Around 9:00am Some Will End At 5:00pm

You Will Be Participating On The Official Opening Of Spring In Great Falls, VA.

We Will Try To Keep You Posted On Wwww.greatfallsoptimist.org

If Not Call 703-938-1609 Or Send E-mail Trcookphoto@aol.com

We May Cut A Ribbon And Blow A Horn & The Sun May Shine.

Share A Treasure With Someone It Will Make Their Day Better And Yours Too.

Ps: If You Know A Veteran Or Know Of One Would Like A Friendly Youth Service Club Please Refer Them To The Gfoc Or Another Optimist Club. Most Optimist Clubs Has Veteran Members.

Trcook, president
Great Falls Optimist Club
Po Bx 223
Great Falls Va 22066
Ph 703-938-1609
Trcookphoto@aol.com

WWW.CONNECTIONNEWSPAPERS.COM

Children Are Beautiful

"Em & M," oil on linen, 18" x 24", by Jonathan Linton | www.jonathanlinton.com

élan magazine

Celebrating the Arts in Great Falls since 1999

www.elan-magazine.com

WELCOME TO UNITED CAPITAL GREAT FALLS

LET'S GET REAL ABOUT YOUR FINANCIAL LIFE.

At United Capital, we are financial advisers united to improve lives by bringing truth, understanding and discipline to the financial choices you make every day.

WHEN IT COMES TO MONEY
THE WAY WE MAKE CHOICES DETERMINES OUR ENTIRE LIVES.

It's your life; you have to be actively involved in designing it and have a disciplined process which is engaging, intuitive and clear. You should work with caring people who can provide judgment and tell you the uncomfortable truth in the right way.

**We can help you improve
your entire financial life right now.**

The United Capital office in Great Falls has a diverse client base that includes wealthy families, individuals, trusts, corporate retirement/pension plans and foundations. We have clients located across the United States, Canada and Europe. The majority of our clients are referred by existing clients and other professional advisers.

We offer an initial introductory appointment at no charge. This provides an opportunity for you to present an overview of your financial situation, concerns and expectations to us

Stanley B. Corey, CFP®, CPWA®

Managing Director

746 Walker Rd Suite #16, Great Falls, VA 22066

703.759.7007

JOHN NUGENT & SONS

HEATING • COOLING • PLUMBING • ELECTRIC

703-356-7499

Family owned and operated since 1975!

**Big savings are
GROWING this Spring!**

**Contact
John Nugent & Sons
Today**

15% Off your first service/repair when you
"FAN" us on Facebook! John Nugent & Sons
(Mention "Facebook Offer" when you call.)
Limited to 1-time use. JNS Expires 5/31/14

\$79⁹⁵ System Analysis

Includes Our Deluxe 18 Point Check
includes only. Not valid with other offers. Limited time only.
John Nugent & Sons, etc.
703-356-7499

\$50⁰⁰ Off

Air Quality Products
Humidifiers, Air Cleaners, UV Lights
includes only. Not valid with other offers. Limited time only.
John Nugent & Sons, etc.
703-356-7499

\$25 Off

Plumbing Services
includes only. Not valid with other offers. Limited time only.
John Nugent & Sons, etc.
703-356-7499

Call **703-356-7499** or email us: info@nugentsons.com to request our services **ANYTIME** am or pm!

L'Auberge Chez François

A Classic French Country Inn

Proprietor & Executive Chef Jacques Haeringer

Voted 2013 & 2014 Best Restaurants in America
by Open Table Diners' Choice

Available for Weddings, Corporate
& Private Parties

Visit www.LAubergeChezFrancois.com for casual
a la carte dining

332 Springvale Road, Great Falls, VA 22066
Reservations: (703) 759-3800
www.LAubergeChezFrancois.com

Follow L'Auberge Chez François on Facebook
@LaubergeChezF on Twitter
@LaubergeChezFrancois on Instagram

Astro Events®
Home of the Original
Astro Jump®

ASTROJUMP.COM
1-800-244-5867

**Thank You for
your Sponsorship**

GREAT FALLS EXXON
9829 GEORGETOWN PIKE,
GREAT FALLS, VA 22066
703-759-3367
www.greatfallsexxon.com
contact@greatfallsexxon.com

QUALITY CARE YOU CAN DEPEND ON

- Complete Auto Service on ALL vehicles
- Factory Scheduled Maintenance just like the dealer
- State-of-the-art diagnostic and repair equipment
- Certified Automotive Technicians at your service
- Free pick-up, delivery & shuttle service
- Family owned & operated
- VA Safety, Emissions & Certified Emission repair
- Service Hours: M-F: 8am to 6pm, Sat: 8am to 2pm

\$19.95 OIL CHANGE
Regularly \$29.95. Includes lube (where applicable), new filter & up to 5 quarts major brand oil (brands vary). Most cars. Special diesel oil & filter extra. Environmental oil disposal fee may apply. Call for appointment. WITH FREE TIRE ROTATION. Great Falls Exxon only. Must present coupon. May not be combined with any other offer.

Birthstones

FROM PAGES

According to folklore, will protect your loved ones from envy and harm. Medieval clergy wore sapphires to symbolize heaven, while commoners thought the gem attracted heavenly blessings. Blue sapphires range from very light to very dark greenish or violetish blue, as well as various shades of pure blue. The most prized colors are a medium to medium dark blue or slightly violetish blue.

October - Tourmaline and Opal

October is another month with two birthstone choices - Tourmaline and Opal.

Tourmaline has become a favorite gemstone among jewelry designer, and gem collectors the world over. Since it is available in a wide variety of colors, it is ideally suited to almost anyone's taste.

Tourmaline also is known for displaying several colors in the same gemstone. These bi-color or tri-color gems are formed in many combinations; gemstones with clear color distinctions are highly prized. One multi-color variety is known as watermelon tourmaline, and features green, pink, and white colors bands; to resemble its namesake, the gemstone is cut into thin slices having a pink center, white ring, and green edge.

The name opal derives from the Greek Opallos, meaning "to see a change (of color)." Opals range in color from milky white to black with flashes of yellow, orange, green, red, and blue. An opal's beauty is the product of contrast between its color play and its background. Opal is a formation of non-crystalline silica gel that seeped into crevices in the sedimentary strata. Through time and nature's heating and molding processes, the gel hardened into the form of opals.

November - Topaz and Citrine

Two gems are appropriate for November birthdays - Topaz and Citrine.

Topaz is a gemstone available in a rich rainbow of colors. Prized for several thousand years in antiquity, all yellow gems in antiquity were called topaz. Often confused with citrine quartz (yellow) and smoky quartz (brown), quartz and topaz are separate and unrelated mineral species. The most prized color of topaz is called Imperial topaz after the Russian Czars of the 1800s and features a magnificent orange body color with pinkish undertones.

Citrine, the other birthstone for November is known as the "healing quartz". This golden gemstone is said to support vitality and health while encouraging and guiding hope, energy and warmth within the wearer. Citrine can be found in a variety of shades ranging from pastel yellow to dark brownish orange. It is one of the most affordable of gemstones and plentiful in nature.

December - Tanzanite, Zircon, and Turquoise

The three birthstones associated with December are Tanzanite, Zircon, and Turquoise.

Discovered in the late 1960s in Tanzania, and found exclusively in this tiny area of the world, tanzanite exhibits a rich violet-blue color for which the gemstone is treasured; often it is heat-treated to achieve this color. Colors range from blue to purple, and tanzanites that are medium dark in tone, vivid in saturation, and slightly violet blue command premium prices.

Derived from the Arabic words zar and gun, meaning gold and color, zircon is found in a wide range of colors such as: blue, yellow, orange, brown, green, colorless, and red (the most prized color). For many years colorless zircon was used to imitate diamonds. Folk wisdom grants zircon the power to relieve pain, whet the appetite, protect travelers from disease and injury, to ensure a warm welcome, and to prevent nightmares guaranteeing a deep, tranquil sleep.

The name turquoise, from the French expression Pierre tourques or Turkish stone, originated in the thirteenth century and describes one of the oldest known gemstones. Turquoise varies in color from greenish blue, through robin's egg-blue, to sky blue shades and its transparency ranges from translucent to opaque.

WWW.CONNECTIONNEWSPAPERS.COM

Memberships Available For 2015
GREAT FALLS SWIM & TENNIS

SWIM TEAM • DIVE TEAM • SIX LIGHTED TENNIS COURTS
HEATED TENNIS BUBBLE • PADDLE BALL • HANDBALL
BASKETBALL COURT • SUMMER CAMPS • SOCIAL EVENTS

Great Falls Swim and Tennis offers its members and their families a casual environment for the enjoyment of swimming, tennis and social programs right in the heart of downtown Great Falls.

Our facilities include a large, heated pool with two diving boards, a wading pool, changing rooms, a covered pavilion, six lighted tennis courts (4 clay, 2 hard), a heated bubble for indoor tennis from October through April, a lighted platform handball/basketball court, a picnic and grill area, snack bar and large grass area for volleyball, tetherball, lacrosse, soccer and numerous other outdoor games.

Club activities include: adult and junior tennis year-round private and group lessons, camps and tournaments with two of Northern Virginia's top tennis professionals, adult and junior NVTL tennis teams, junior NVSL swim and dive teams, tennis, swim & dive group and/or private lessons and social activities.

FOR MORE INFORMATION PLEASE CONTACT
SHERI AT slandf@aol.com | www.gfsandt.com

*Caring for those
special members
of the family*

**GREAT FALLS
ANIMAL
HOSPITAL**

10125 Colvin Run Road
Great Falls, VA 22066
703-759-2330

*Providing a full range of
veterinary services since 1963*
www.greatfallsanimalhospital.com

Through The Years

JAN & DAN DIANNE

www.GreatFallsGreatHomes.com

GREAT FALLS

Susan Canis
Associate Realtor

Anne Erickson
Associate Realtor

Sally Marvin
Associate Realtor

Jan & Dan Laytham
Dianne Van Volkenburg
Office: 703-757-3222

9841 Georgetown Pike • Great Falls VA 22066

CHRISTIE'S
INTERNATIONAL REAL ESTATE

LONG & FOSTER
REAL ESTATE
LUXURY HOMES

LUXURY
PORTFOLIO
INTERNATIONAL

#1 Seller of Luxury Homes

