

Hadeed is Your Source for Sanitizing, Disinfecting, Anti-Virus Treatment, and Pet Stains & Dander for All Your Rugs, Carpets, Upholstery & Floors

Keeping You Safe Is Our Top Priority So We Are Adhering to Rigorous Health and Safety Protocols Keeping Your Rugs Clean From Dirt, Allergens, and Bacteria.

SANITIZE, DISINFECT AND ANTI-VIRUS TREATMENT OF RUGS

50% OFF!
Expires 6/21/20. With in-plant cleaning

5 Convenient Drop-Off Locations
Free Pickup & Delivery!
301-982-1111
JoeHadeed.com

CONNECTION

Reston ♦ Oak Hill Herndon ♦ Chantilly ♦ CENTRE VIEW

Communities Protest Against Racial Injustice and Police Brutality

NEWS, PAGE 3

'As a Family, We Take A Stand for Justice'

NEWS, PAGE 2

A Sea of Blue Seahawk Strong

NEWS, PAGE 8

'I'm out here today because things need to change. Everyone deserves equal justice...I have three teens watching and learning. You can't stand up for just what affects you. You have to stand up for the good of all,' said Jacki Varacalli at the Black Lives Matter Walk Saturday, June 6, in Town of Herndon.

PRSR STD
U.S. POSTAGE
PAID
EASTON, MD
PERMIT #322
POSTAL CUSTOMER
FCR WSS
ATTENTION POSTMASTER:
TIME SENSITIVE MATERIAL
REQUESTED IN HOME 6-11-20

OPINION, PAGE 4 ♦ CLASSIFIEDS, PAGE 6

PHOTO BY MERCIA HOBSON/THE CONNECTION

JUNE 10-16, 2020

ONLINE AT WWW.CONNECTIONNEWSPAPERS.COM

Home-field advantage.

Kyle Knight Ins Agcy Inc
Kyle Knight, Agent
11736 Bowman Green Drive
Reston, VA 20190

I understand you work really hard for your home and car, and I'm here to help protect them
STOP IN OR CALL ME TODAY.

ACROSS FROM RESTON TOWN CTR.
WWW.KYLEKNIGHT.ORG
703-435-2300

State Farm Mutual Automobile Insurance Company
State Farm Fire and Casualty Company
Bloomington, IL

Learn About Advertising in the Connection and Digital Options!

Advertising in the Connection and upcoming special sections:

CONNECTIONNEWSPAPERS.COM/ADVERTISING

or call **703.778.9431**

Our Exclusive Pet Stain Formula Will Remove Most Pet Stains & Odors!

Hadeed is Your Source for Sanitizing, Disinfecting, Anti-Virus Treatment, and Pet Stains & Dander for All Your Rugs, Carpets, Upholstery & Floors

SANITIZE, DISINFECT, & ANTI-VIRUS TREATMENT!

SAFETY IS OUR TOP PRIORITY!

We Are Adhering to Rigorous Health & Safety Protocols to Protect You and Our Associates.

TRUST THE RUG EXPERTS!

We Remain Committed to Keeping Your Rugs Clean From Dirt, Allergens, and Bacteria.

OUR VERY BEST OFFERS!

We've Extended Our Best Offers So That You Can Help Protect Your Home From the Covid-19 Virus.

Free Curbside Pickup & Delivery!

To help protect you and our associates we are now offering to pickup & deliver your rugs to your doorstep. Our associates will wear gloves, masks, & booties when picking up & delivering your rugs and at all of our convenient locations.

Sanitize, Disinfect And Anti-Virus Treatment of Rugs

With In-Plant Cleaning. Expires 6/21/20. Not valid w/any other offers.

50% OFF*

In-Plant Rug Cleaning

Expires 6/21/20. Not valid w/any other offers.

15% off*

Wall-To-Wall Carpet Steam Cleaning

Expires 6/21/20. Not valid w/any other offers.

20% off*

Hadeed Oriental Rug Cleaning & In-Home Services Dropoff Locations:

- » 535 W. Maple Ave. • Vienna, VA
- » 4918 Wisconsin Ave. • DC/MD
- » 330 N. Stonestreet Ave • DC/MD
- » 3206 Duke St. • Alexandria, VA
- » 6628 Electronic Dr. • Springfield VA
- » 3116 W. Moore St. • Richmond VA

301-982-1111 | JoeHadeed.com

†Available in MD, DC, & VA. Min. order required, some restrictions apply. Doesn't include breakables. Call for details. Some addit'l fees may apply. All offers expire 6/21/20.

THE KENSINGTON RESTON INVITES YOU TO A VIRTUAL INFORMATION CENTER OPEN HOUSE

In the spirit of care and safety, please meet us virtually for an Open House:

Thursday, June 18, 2020 from 4pm-7pm

Schedule your virtual visit by calling (571) 424-8100

Opening Early Next Year, but... ACT NOW for Exclusive Charter Club membership benefits

THE KENSINGTON RESTON is a new senior living community, currently under development on Sunrise Valley Drive, adjacent to Reston National Golf Course. It's a dream come true for our Kensington founders, who sought to build a residence where they'd want their own parents to live—if needed and right in their own home town.

We are planning to officially open our doors next year. But, we have already begun to assemble a team of best-in-class professionals and partners who will deliver the full spectrum of clinical care and uncompromising service for which The Kensington is known.

For example, our excellent staff-to-resident ratios will help deepen connections in extraordinary ways between caregivers and residents. We will welcome couples, even if the needs of one partner are not the same as they other. And, we will provide three distinct levels of memory care that enable us to address even the slightest signs of decline—long before they compromise safety, morale and overall quality of life.

We recognize that our introduction to the neighborhood comes at a difficult time, in light of COVID-19's impact on our families. Even so, our commitment to preserve the well-being of senior adults is stronger than ever. We continue to uphold our promise to love and care for your family as we do our own.

Please join us for a virtual open house so we can get acquainted. There's lots to tell, but more importantly, lots to learn about you.

Give us a call at (571) 494-8100 to schedule your virtual visit.

We can't wait to get to know you better and to introduce you to the profound devotion to family that comes with residency at The Kensington.

THE KENSINGTON
Assisted Living & Memory Care

RESTON

(571) 494-8100 | 11501 Sunrise Valley Drive | Reston, VA 20191

www.TheKensingtonReston.com

NEWS

SCREENSHOT VIA FACEBOOK HERNDON VA COMMUNITY

Herndon Police Chief Maggie DeBoard walks alongside protestors at the Saturday peaceful event meant to unite and demonstrate how the town will stand against unfair police brutality.

PHOTO BY MERCIA HOBSON/THE CONNECTION

A young boy carries a small sign that reads, "When I Grow Up I Want To Be An Actor Not a Hashtag."

Communities Protest Against Racial Injustice and Police Brutality

Thousands take to locals streets and sidewalks in solidarity.

BY MERCIA HOBSON
THE CONNECTION

“We need to take this moment and make it our moment. We need to use our breath for those who have no breath,” said Rev. Dr. Debra W. Haffner of Unitarian Universalist Church in Reston. In the wake of the recent death of George Floyd in police custody, a surge of protests and rallies against racism and police brutality continued into its second week across the nation and throughout Fairfax County. Organized by faith-based and civic groups as well as individuals, people of all ages and races poured onto sidewalks and streets. They supported Black Lives Matter. They mourned the lives of Floyd, Ahmaud Arbery, Breonna Taylor and others lost due to systemic racism and police brutality. And they are planning action.

Thursday, June 4, 6 p.m., Town of Herndon: Three residents, Sierra Moore, Jacob Dean Reeves and Nikki Pugh, organized a peaceful, mobile demonstration. According to a police spokesperson, an estimated 350-400 vehicles took part. The demonstration traveled down Elden Street through the downtown area with the Herndon Police Department providing security and traffic control. Moore, Reeves and Pugh texted: “We organized... ‘Justice for Black Lives,’ to be disruptive in the place where we live...the Town of Herndon and because we recognize the inequalities black people face everywhere. We are committed to not being complicit to racism and to bring change to www.CONNECTIONNEWSPAPERS.COM

PHOTO BY MERCIA HOBSON/THE CONNECTION

Joined by Todd and Linda Weiss, Kerri Miller and daughter, Andi Miller hold signs supporting Black Lives Matter in the Town of Herndon Car Rally ‘Justice for Black Lives’ on Thursday, June 4.

where we live.”

“The actions that took the life of George Floyd showed a complete lack of humanity, one not previously witnessed in my 34-year career,” said Herndon Police Chief Maggie DeBoard in a Statement from The Chief, dated May 31. “Please know that all of us at HPD care deeply about our entire community, as well as the effect this incident has had on your relationship with us. We pray that the trust you have instilled in us over the past 8 years that I have been blessed to serve as your Chief remains strong. It is only through honest and open dialogue, clear minds, and peaceful protest can we continue to make positive steps forward to ensure an incident of this nature never happens again. Our hearts and prayers go out to George Floyd’s family and to all of those

PHOTO COURTESY OF NIKKI PUGH

Event co-organizer, Nikki Pugh joins Herndon Police Chief Maggie DeBoard and Captain Steve Thompson, Commander of Field Operations at the Town of Herndon, Car Rally ‘Justice for Black Lives’ on Thursday, June 4.

first responders working the front lines trying desperately to protect their communities and its citizens from further harm,” she said.

Friday, June 5, 5 p.m., Reston: Unitarian Universalist Church in Reston, Martin Luther King Jr., Christian Church and Northern Virginia Hebrew Congregation held a silent vigil, an opportunity for a personal witness, not civil disobedience. Standing beside Wiehle Avenue with approximately 55 other witnesses, Rev. Dr. Debra W. Haffner, said in a live video: “I hope you are doing whatever you can do in your community to show your support that police brutality and killings of Black people simply must end. Did you know that every other day, a Black person in America is killed by police?”

Betty Collins of Reston participated in

the witness. “I’m tired of new lynchings. I’m here to try to make a change with what little I can do. I’m tired of talking; it’s time to act,” she said.

Saturday, June 6, 2 p.m., Town of Herndon: For those who could not join the thousands of protestors who would march through Washington D.C. that day against police brutality and racism, a peaceful, child-friendly walk took place on the sidewalks of Elden Street and the downtown areas. A Facebook post read: “This event is meant to unite us and demonstrate how our town will stand against unfair police brutality. This is a PEACEFUL event where families are encouraged to come and spend a sunny afternoon supporting and remembering all lives lost.”

Monumental Changes Continuing

BY KENNETH R. "KEN" PLUM
STATE DELEGATE (D-36)

COMMENTARY

Finding the words to describe the period of history in which Virginia finds itself is challenging. Readers of this column know that over the past several months I have been using adjectives indicating increasing significance of events that started with the historic (I have used this adjective many times) outcomes of the elections of 2019 to the transformative (future events will prove that this is the correct adjective) legislative session of 2020. Events of the past week add another descriptor of the changes that are taking place in the Old Dominion: monumental. Yes, the word applies to the monuments of which Virginia is home to many, but it applies also to what is happening to these monuments.

Governor Ralph Northam announced last week that the 60-foot high equestrian statue of Robert E. Lee on Monument Avenue is coming down right away! The Mayor and City Council of Richmond agree that the remaining five other grandiose Confederacy-related statues come

down as well. The grand boulevard that was named in 2007 as being one of the "10 Great Streets in America" and was in the early 1900s a significant part of the Lost Cause movement to glorify and justify the South's position in the Civil War will be left with one statue—that of Arthur Ashe, the Black Richmond native who was an international tennis star. A bill is being introduced to remove the statue of former governor and U.S. senator Harry Byrd from Capitol Grounds. Byrd is notable as the head of a political machine that maintained its power by keeping Black citizens from voting. He also led the "massive resistance" movement that delayed school desegregation in Virginia by a decade. There will be other monuments coming down in other locations as has already happened in Alexandria City.

Monumental but not relating to the statues is the work done by the General Assembly in its 2020 session to remove from the Code "explicitly racist language and segregationist poli-

cies." While no longer in effect, these parts of the Code nonetheless stood as a reminder of the racist history of the Commonwealth. The changes came from recommendations made by a commission appointed by Governor Ralph Northam to remove laws that "were intended to or could have the effect of promoting or enabling racial discrimination or inequity."

The "Act to Preserve Racial Integrity" that banned interracial marriage was repealed as was the Code provision "no child shall be required to enroll in or attend any school wherein both white and colored children are enrolled." Other state laws to require segregation of the races in transportation and health care facilities were no longer in effect but remained on the books.

While removing statues of people from the past and repealing laws that were previously replaced by other laws or overruled by court decisions may be called symbolism by some, the symbols they represent are important. Virginia leaders along with its citizens must make it clear that the divisions of people of the past are over. We need through our words and actions to demonstrate a monument to openness and acceptance of all people.

Under the Cover of Covid

BY JOHN LOVAAS
RESTON IMPACT PRODUCER/HOST

INDEPENDENT PROGRESSIVE

These are tough times to follow what's happening in Reston. Under stay-at-home, no congregating Covid-19 protocols, it is nearly impossible for local media or anyone to see what's going on. Meetings are virtual and only Zoom knows!

For example, on May 21, the Reston Association Board of Directors under new President Julie Bitzer, held its first meeting of substance. If I hadn't been forewarned, I like nearly all Restonians would have missed it altogether.

It turns out that a handful of senior RA staff, while mostly at home for the Covid shutdown, were doing big things, with neither oversight by, nor consultation with, the RA Board or the Fiscal Committee. During the May 21 virtual Board meeting three of the highly paid ones—the CEO, Chief Accountant, and General Counsel—gave brief, general descriptions of actions they undertook while consulting only with one another. The CEO, with advice of the Counsel, triumphantly announced signing a Payroll Protection Program loan [\$1.3 million] from the Feds, a loan with funds intended for small businesses or charitable organizations. (RA is neither of those.) Nowhere, to my knowledge or that of lawyers familiar with RA governing documents, does the CEO have the authority to contract debt in any amount on behalf of the RA. Furthermore, no one participating in the May 21 meeting could define a need for such funds.

Yet, President Bitzer's response to news of the debt was to note it was a difficult time, con-

or charity.

The CEO also announced unilateral cancellation of all of RA's summer camps programs for kids without Board approval or consultation. In light of the current Covid-19 pandemic, this may not seem to be an unreasonable action. But, once again, it is not clear that he had the authority to do so, or whether it was an exercise in good judgement to do so unilaterally. As a final touch for the staff's impressive tour de force, it was noted that they had not recommended amending the current budget totaling \$17 million. This, too, was quite surprising since the Covid pandemic has led to cancelling or shrinking many program activities in addition to summer camps, continued closure of swimming pools and delaying planned hiring of several costly staff.

While the reduction in approved expenditures is likely to be in the low millions, we don't have a precise estimate of the total decrease. One wonders why hadn't the staff consulted with the Fiscal Committee about a major reduction of the 2020 budget to reflect the Covid-19 reality? One possibility is that senior staff preferred to keep extra cash sloshing around for more exotic ideas, like a fleet of swan boats

and fine wine and cheese crafts for Lake Anne perhaps, rather than do something crazy like refunding it to Covid 19-stressed homeowners, for example.

Some in the community, myself included, are seeking corrective actions by the Board to show that a Board is needed at all! Too much authority has been carelessly ceded to staff with worrisome implications. As it stands, the CEO presumably can contract a debt in any amount he wishes, as Counsel's half-baked opinion templates no upper limit.

We strongly urge that, inter alia, the Board investigate the PPP loan application to explain its content and any misrepresentation, for example; that the CEO provide full justification for cancellation of camps and, with the Fiscal Committee, a propose an amended budget detailing shortfalls in income and expenditures, and disposition of the surplus; that the Principal Financial Officer prepare timely detailed monthly reports on budget execution—best estimates of actual revenue and expenses for the Fiscal Committee and the Board; and, that budget amendments be submitted when any line item is to be exceeded by more than 5 percent. RA owes its members an explanation of what happened with the PPP loan and why the money was returned.

There is a glimmer of hope that the shocking police killing of yet another black man and the resulting national convulsion may lead to long-overdue systemic change. Minneapolis is committing to demilitarizing and re-inventing its police force. If they succeed, perhaps George Floyd will not have died in vain.

www.ConnectionNewspapers.com

@RestonConnect

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:
reston@connectionnewspapers.com

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

Mercia Hobson
Community Reporter
mhobson@connectionnewspapers.com

Andrea Worker
Contributing Writer
aworker@connectionnewspapers.com

Bonnie Hobbs
Community Reporter, 703-778-9415
bhobbs@connectionnewspapers.com

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

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

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

Classified & Employment
Advertising
703-778-9431

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

Executive Vice President
Jerry Vernon
703-549-0004
jvernon@connectionnewspapers.com

Managing Editor
Kemal Kurspahic
Art/Design:
Laurence Foong, John Heinly,
Ali Khaligh
Production Manager:
Geovani Flores

CIRCULATION
circulation@connectionnewspapers.com

'As a Family, We Take a Stand for Justice'

Black Centreville residents respond to racism in America.

By BONNIE HOBBS
THE CONNECTION

Jamie and Erik Gadley and their daughter, Kayla, a rising sophomore at Westfield High, live in Centreville's Sully Station II community. And as a black family, the recent, unprovoked deaths of black people such as Breonna Taylor and George Floyd have both angered and saddened them.

In response, they joined the peaceful protest, last Friday, June 5, in the newly renamed Black Lives Matter Plaza in Washington, D.C. But in addition, they've had serious discussions as a family about their own thoughts and feelings regarding what's going on and why it's so important.

"It has been a powerful and enlightening conversation for our family to have," said Jamie Gadley. "It has helped us to understand each other's experiences and perspectives. In spite of the differences, we agree that we believe in justice and humanity. All lives will not

PHOTO COURTESY OF JAMIE GADLEY

(From left) Centreville residents Erik, Kayla and Jamie Gadley about to join a peaceful protest, last Friday, in Washington, D.C.

matter until Black Lives Matter, so we will continue to take a stand."

She said they're aware of how people may perceive, treat and respond to them based on the color of their skin. "We recognize that

systemic racism impacts the lives of blacks daily, in overt and covert ways," said Gadley. Things that the average white person doesn't have to worry about are real and significant concerns for a black man.

For example, said Gadley, "When the COVID-19 global health pandemic reached the United States, causing us to adjust our way of being, my husband and I had a conversation about his going to the grocery store with a bandana covering his face. The reality that we paused and discussed how to cover his face and to extend a kind gesture – to diminish the perception of him as a threat – is a manifestation of racism. It is important for us all to have these discussions in order for mindsets and perceptions of black men to change."

She then noted three recent incidents of clear and blatant racism that were captured on film and have since created a platform for discussing racism and discrimination in America. And it's critically important, she said, that blacks have a voice in this discussion and are truly heard.

THINK ABOUT IT, said Gadley: "Do blacks not have the right to grocery shop, jog through their neighborhoods and walk through

the park without being deemed as a threat, being targeted or killed – simply because they are black in America?"

Over the past three weeks, she and her family – like others in the U.S. and around the world – have not only learned of the deaths of Amaud Aubery and George Floyd, but have witnessed these tragedies on film. Furthermore, said Gadley, "We saw the weaponizing of whiteness against Christian Cooper. These incidents bring to light the issue of systemic racism impacting blacks in America. Racism is injustice and, as a family, we take a stand for justice."

She called Aubery's killing "deeply concerning" and another motivation behind her family's willingness to take a stand in the Black Lives Matter movement. She said a system in which individuals would feel entitled to profile, chase down and murder a black man jogging in his community – a simple activity that white men do, every day – is another illustration of prejudiced minds that devalue

SEE FAMILY, PAGE 6

Has your business recently reopened?

THE CONNECTION offer different advertising opportunities for you to get the word out!

For Advertising: Call 703.778.9431 or Email advertising@connectionnewspapers.com

Same Company, Same Employees,
Same Great Value - Now Celebrating 20 Years!

TWO POOR TEACHERS
Kitchen and Bathroom Remodeling

- Electrical (ELE)
- Gas Fitting (GFC)
- Heating Ventilation and Air Conditioning (HVA)
- Plumbing (PLB)
- Residential Building (RBC)

Fully Insured & Class A Licensed Since 1999

Free Estimates **703-999-2928**

Check if your contractor is licensed at the state level
<http://www.DPOR.virginia.gov>

Visit our website: www.twopoorteachers.com

Family

FROM PAGE 5

the worth and lives of black men.

But that's not all, said Gadley. "We also take a stand for Christian Cooper – a Harvard-educated, black man who asked a white woman to put her dog on its leash," she explained. "Her response of threatening to call the police and fabricating a story about a black man trying to hurt her was evidence of her understanding of how white America views black men. Rather than being a courteous, community member and law-abiding citizen, Amy Cooper [no relation to him] weaponized her white privilege to criminalize Christian Cooper's being black."

GADLEY said these incidents reflect how racism has manifested on camera and has now allowed space and the opportunity for people to see and examine the "systemic racism and microaggressions" that blacks experience and observe daily. Yet she and her husband have taken a thoughtful approach when talking with Kayla about it.

"We have taught our daughter to speak and act in, and with, love – which includes speaking up when an injustice occurs," said Gadley. "And we believe it is important for us to unite for justice during this defining movement in history. We are peacefully protesting systemic racism and will lovingly call friends, neighbors and community members into courageous conversations about racism so that we can collectively work for 'liberty and justice for all.'"

Herndon Man Still Missing

Herndon Police are asking for the public's help in locating Joshua Bowman, 27, of Herndon. According to the Police Department Weekly Press Report, a family member last saw Bowman several days before making the report. He is a black male, 5 '10" and weighs approximately 170 pounds. Police ask anyone with information to call 703-435-6486 immediately.

HERNDON POLICE DEPARTMENT
Joshua Bowman of Herndon

— MERCIA HOBSON

CLASSIFIED
WWW.CONNECTIONNEWSPAPERS.COM

TO ADVERTISE IN THIS PAPER, CALL BY MONDAY 11:00 AM 703-778-9411

Announcements	Announcements	Obituary	Obituary	Employment
---------------	---------------	----------	----------	------------

LeafFilter GUTTER PROTECTION

✓ INSTALLS ON NEW & EXISTING GUTTERS

BEFORE LeafFilter | AFTER LeafFilter

MADE IN THE USA | ACCREDITED BUSINESS | LIFETIME WARRANTY | A COMPANY OF ALHS

15% OFF YOUR ENTIRE PURCHASE
AND! **10% OFF** SENIOR & MILITARY DISCOUNTS
+ **5% OFF** TO THE FIRST 50 CALLERS!*

Promo Number: 285

CALL US TODAY FOR A FREE ESTIMATE **1-877-614-6667**

Mon-Thurs: 8am-11pm, Fri-Sat: 8am-5pm, Sun: 2pm-8pm EST

*For those who qualify. One coupon per household. No obligation estimate valid for 1 year. ** Offer valid at estimate only. CSLB# 1035795 DOPL #10783658-5501 License# 7656 License# 50145 License# 41354 License# 99338 License# 128344 License# 218294 License# 603 233 977 License# 2102212986 License# 2106212946 License# 2705132153A License# LEAFNW822JZ License# WV056912 License# WC-29998-H17 Nassau HIC License# H01067000 Registration# 176447 Registration# HIC.0649905 Registration# C127229 Registration# C127230 Registration# 366920918 Registration# PC6475 Registration# IR731804 Registration# 13VH09953900 Registration# PA069383 Suffolk HIC License# 52229-H

KENNETH CHARLES COLEMAN (Age 36)

Kenneth Charles Coleman, 36, passed away at his home during the early hours of May 30, 2020, of a fatal seizure. Kenneth was born in Fairfax Hospital and grew up and lived in Reston, VA. He had a rare pediatric stroke at age 3 months and had valiantly fought the resultant sporadic seizures his entire life. Ken was a 2002 graduate of Chantilly High School, attended Northern Virginia Community College, and was trained and certified as a multi-level computer hardware technician. He worked as a field repair technician for Worldwide Technical Services doing three of the things he loved to do: driving his car, fixing computers, and helping people. During the corona pandemic, Ken went proudly and happily to work every day, keeping essential businesses and home workers up and running. He was also a very proud third-generation Eagle Scout who was deeply loved for his great heart, subtle humor, and kind nature. Ken is survived by his mother, Ann Coleman; his father and stepmother, Greg Coleman and Pam Coleman; and his younger siblings, Tory Coleman and Christopher Coleman. Ken will also be sadly missed by aunts, uncles, in-laws, and many loving cousins and their children who loved to play with him - just like he loved to be with them. His family, his extended Boy Scout family, trivia team, and many friends will miss this kind gentle man, who was always quietly there for them.

A celebration of Ken's life will be held Friday, June 12, 2 p.m. at The Lake House, Reston, Va. Due to the pandemic space will be available but limited. All are welcome to attend and participate via the internet, and that web address will be included in invitations.

In lieu of flowers, a memory gift may be made in Ken's name to the Boy Scouts of America (donations.scouting.org/#/national).

Forget Daily Commuting

Print and digital media sales consultant for area's most popular and trusted local news source

Manage your own hours from home
Enjoy flexible schedule plus no daily commute
Help local businesses grow
Unique opportunity to be a voice in your community
Competitive compensation

Call **Jerry Vernon**
703-549-0004
Connection Newspapers & Digital Media
Trusted Connection to Local Communities

Be a part of our **Wellbeing** pages, the first week of every month.

Delight in our **HomeLifeStyle** sections, the second week of every month. Peek at the top real estate sales, glimpse over-the-top remodeling projects, get practical suggestions for your home.

Celebrate students, camps, schools, enrichment programs, colleges and more in our **A-plus: Education, Learning, Fun** pages, the third week of every month.

Questions? E-mail sales@connectionnewspapers.com or call 703-778-9431

THE CONNECTION NEWSPAPERS

Orange County Public Schools
Orange County, Virginia

SEEKING TO FILL THE FOLLOWING POSITIONS:

- Spanish Teacher
- Elementary Teacher
- Middle School Math Teacher
- Middle School Science Teacher
- Middle School Language Arts Teacher
- Special Education Teacher

Candidates must apply at **www.ocss-va.org**

Donate A Boat or Car Today!

Boat Angel

"2-Night Free Vacation!"
800-700-BOAT (2628)
www.boatangel.com

sponsored by boat angel outreach centers STOP CRIMES AGAINST CHILDREN

REACH VIRGINIA AD NETWORK | WE'RE HERE TO HELP YOUR BUSINESS OPEN

VPS Virginia Press Solutions

REACH OVER 1.5 MILLION Virginia Readers Weekly

Advertising Solutions starting at **\$300**

Contact this paper or Landon Clark - landonc@vpa.net to get started today.

BULLETIN

Submit civic/community announcements at ConnectionNewspapers.com/Calendar. Photos and artwork welcome. Deadline is Thursday at noon, at least two weeks before the event.

CIT BUILDING SOLD

Gov. Ralph Northam announced the \$47.35 million sale of the Center for Innovative Technology Office Building in Northern Virginia. Proceeds from the property sale will be directed toward efforts to drive research and job creation in emerging technologies. The Department of General Services (DGS) closed on the property with the purchaser, affiliates of Origami Capital Partners and Timberline Real Estate Partners.

ART GUILD OF CLIFTON SCHOLARSHIPS

The Art Guild of Clifton is offering \$750 scholarships to talented seniors exploring a college level curricula in the visual and performing arts including literature, music, and film. Application and details are available to download from the website www.artguildofclifton.org.

SULLY'S ANTIQUE CAR SHOW IS ONLINE

Crank up your computer. The annual Antique Car Show at Sully Historic Site will be an online gathering. The Fairfax County Park Authority and George Washington Chapter, Inc. Model A Ford Club of America have teamed up to bring you a weekend full of classic and antique cars online. Friday through Sunday, June 19 - 21, 2020, car club members will present photos of some of their proudest possessions and the stories behind them. Although the car show cannot be held in person this year because of coronavirus restrictions, you can still treat your dad to a free Father's Day weekend full of classic car posts on the Park Authority's Instagram and Facebook pages. On Instagram, use #SullyCarShow. Call 703-437-1794 or visit Sully Historic Site.

SUMMER ART CAMP GOES DIGITAL

The Greater Reston Arts Center (GRACE) is offering a Digital Summer Art Camp for the 2020 summer season. GRACE Digital Summer Art Camp will mirror much of what is offered for the in-person program: Weekly camps will run for six weeks between June 29-August 7. The program's camp themes will remain the same. They will continue to focus on many aspects of art-making while encouraging children to expand their artistic vocabulary and creativity through hands-on art activities. Activities will be taught by a professional art educator.

New to the program this year: All activities will be visually demonstrated in short, pre-recorded videos of 15 minutes or less and will be accompanied with easy-to-follow written instructions. Each camper will receive a "camp-in-a-box" kit that will include most of the special materials required for the activities. Camp kits will be available for contact-less, no-touch pickup each Saturday between 12 p.m.-2 p.m. at GRACE.

SUMMER ENTERTAINMENT, JULY 4TH EVENTS CANCELED

The Fairfax County Park Authority's Summer Entertainment Series will be canceled through July due to public safety concerns related to the COVID-19 pandemic, and Fourth of July events have been canceled, too. Centers for Disease Control and Prevention and health-related guidelines continue to recommend against large gatherings.

REOPENING OF OUTDOOR ATHLETIC FIELDS

The Fairfax County Park Authority, Fairfax County Public Schools, and the Department of Neighborhood and Community Services are announcing the reopening of outdoor athletic fields in Fairfax County for unpermitted use as part of Forward Virginia Phase 1 for Northern Virginia. This includes more than 850 athletic fields, including synthetic turf fields and fields at Fairfax County parks and public schools. Open, walk-on use of athletic fields is allowed when the field is vacant and only during regular operating hours.

BUSINESS DIRECTORY

WWW.CONNECTIONNEWSPAPERS.COM

CALL 703-549-0004 FOR ADVERTISING INFORMATION

LANDSCAPING	<p>Good is not good, where better is expected.</p> <p>-Thomas Fuller</p>	LANDSCAPING	LANDSCAPING
<p>A&S CONSTRUCTION</p> <p>SOD, Mulch, Clean-Up Leaf Removal Hauling.</p> <p>703-863-7465</p>		<p>Quality Tree Service & Landscaping</p> <p>Reasonable prices. Licensed & insured.</p> <p>Winter Cleanup...</p> <p>Tree removal, topping & pruning, shrubbery trimming, mulching, leaf removal, planting, hauling, gutter cleaning, retaining walls, drainage problems, etc.</p> <p>25 years of experience - Free estimates 703-868-5358</p> <p>24 Hour Emergency Tree Service</p>	
ELECTRICAL	<p>K & D ELECTRIC</p> <p>COMMERCIAL / RESIDENTIAL SERVICE</p> <p>Family Owned & Operated</p> <p>Recessed Lighting Ceiling Fans Phone/CATV Computer Network Cabling Service Upgrades Hot Tubs, etc....</p> <p>Licensed/Bonded/Insured</p> <p>Office 703-335-0654 Mobile 703-499-0522 lektrkman28@gmail.com</p>	ELECTRICAL	ELECTRICAL
<p>GUTTER CLEANING</p> <p>Gutters and Downspouts Cleaned Small Repairs • Gutter Guards</p> <p>PINNACLE SERVICES</p> <p>lic/ins 703-802-0483 free est. email jamie@lawnsandgutters.com web: lawnsandgutters.com Friendly Service with a Friendly Price!</p>		<p>IMPROVEMENTS</p> <p>TILE / MARBLE</p> <p>BATHROOM REMODELING</p> <p>by Brennan Bath and Tile</p> <p>Partial or Full. Kit. Floors, Backsplashes. Specializing in Ceramic, Porcelain, Glass Tiles and Natural Stones. Also repair work. 35 yrs exp.</p> <p>www.brennan-tile.com 703-250-2872 Licensed • Bonded • Insured</p>	
<p>A&S Landscaping</p> <ul style="list-style-type: none"> • All Concrete work • Retaining Walls • Patios • Decks • Porches (incl. screened) • Erosion & Grading Solutions • French Drains • Sump Pumps • Driveway Asphalt Sealing <p>703-863-7465</p> <p>LICENSED</p> <p>Serving All of N. Virginia</p>	<p>ATTENTION ADVERTISERS:</p> <p>expand your audience beyond our weekly print edition with</p> <p>THE CONNECTION DIGITAL</p> <ul style="list-style-type: none"> ▶ Email Marketing ▶ Social Media ▶ Sponsored Content <p>FOR MORE INFORMATION CALL 703.778.9431</p> <p>OR VISIT CONNECTIONNEWSPAPERS.COM/ADVERTISING</p> <p>LOCAL MEDIA CONNECTION 703-778-9431 www.ConnectionNewspapers.com</p> <p>Reaching Suburban Washington's Leading Households</p> <ul style="list-style-type: none"> • Alexandria Gazette Herald • Arlington Connection • Silver Spring Connection • Gaithersburg Connection • Leesville Connection • Loudoun Connection • Manassas Connection • Manassas Park Connection • Reston Connection • Stafford Connection • Warrenton Connection • Fairfax Connection • The Staff of the Great Falls Connection • Loudoun Connection	<p>Patios & Drainage</p> <p>Your neighborhood company since 1987</p> <p>703-772-0500</p> <p>J.E.S. Services</p> <p>Free Estimates - Fully Licensed & Insured</p> <ul style="list-style-type: none"> • 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 <p>All work Guaranteed</p>	
LANDSCAPING		LANDSCAPING	LANDSCAPING

"The News of My Death ..."

By KENNETH B. LOURIE

... is greatly exaggerated." So said Mark Twain. So said W.C. Fields. And so said Kenny Lourie. And the reason I am now saying it is because of what correspondence I received in my personal inbox accessed through my HMO's online site. What I received was a condolence letter (sort of a form letter, quite frankly), addressed to the Lourie family from my oncologist expressing his sadness at my "passing" and his "privilege to have participated in the care of Kenneth Blacker Lourie" (me). Then, a bit later in the day, I received a cell-phone call from an unknown number (so I didn't answer it) but apparently, it knew me as a voice mail message was indicated. I entered my code and listened in associated shock as I heard my oncologist speak in a very heartfelt way about his "sadness" yet again concerning the death of yours truly. He spoke for nearly a minute, hemming and hawing and occasionally hesitating as if at a loss for words. Compared to the email, this message was personalized. Reading and then hearing what I have just written was an out-of-body experience of sorts, almost as if I was attending my own funeral and listening to the eulogies while standing off in the distance.

This experience was not totally unfamiliar to me. In fact, once before, pre-cancer, something similar happened though it was more curious than morbid. Scanning the Obituary section of The Washington Post, I noticed - for the first time, photos of the many of the deceased were a part of the page. They were located above the agatetype and mostly in black and white. Catching my attention as they did, I randomly went to the top right corner of the right-side page where I saw a photograph of an African-American man. Unknown to me except for one extraordinary fact. Printed below his photo was his date of birth: 9/30/54. The same as mine. It took my breath away. I have to tell you, seeing one's date of birth listed in the obituary section is a peculiar kind of the-future-being-now.

Subsequently, I was diagnosed with "terminal" non small cell lung cancer, stage IV and given a "13 month to two year" prognosis. And though my presumptive death was not listed in the obituary section, its inevitability was implanted in my brain where it has been gnawing at me since late February, 2009. And for the last 11-plus years, as you regular readers know, I have ebbed and flowed with the varying medicines and protocols which have amazingly managed to extend my life way beyond my oncologist's expectations, and never once had I being given last rites, so to speak, or advised to "get my things in order." Until today, that is.

After I thought a bit about what I had read and heard, a part of me drifted back in time to the 1999 Bruce Willis movie "The Sixth Sense" and whether unlike Haley Joel Osment, I was actually dead already. Being alone in my house with nobody to snap me out of my delusion, for all I knew, this is what death feels like. Nevertheless, I continued with my normal routine, presuming I was still alive and sure enough, it soon became clear that I was indeed still alive.

But my oncologist and maybe even my endocrinologist - with whom I have an appointment Monday, June 8th might think otherwise. And not that their thinking 'otherwise' will change their lives, but knowing what they think they know rather than what is actually true might blip their radar and cause some emotional misdirection. After all, they're only human and even though I might not be their most memorable patient, given my unexpectedly long life post diagnosis, I feel I'm not so easily forgettable either. Not dying does that to a person's "pagh," to invoke "the spiritual force inherent in all sentient beings" as believed by the inhabitants of Bajor. (See Major Kira Nerys from "Deep Space Nine.")

For the moment/immediate future though, I am still present and accounted for. I just hope all my medical appointments haven't been automatically cancelled since I'm still a living and breathing cancer patient, and that's no exaggeration.

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

PHOTO BY MERCIA HOBSON/THE CONNECTION

SLHS Class of 2020 line South Lakes Drive in Reston on Graduation Day, June 3 for a drive-by parade in their honor, organized by parents and the community.

PHOTO BY TINA ATTAWAY MEEK/SLHS FACEBOOK PAGE

SLHS grad, Paige Meek, Class of 2020, shows off her diploma, received through the car window.

A Sea of Blue Seahawk Strong

SLHS graduates
Class of 2020.

BY MERCIA HOBSON
THE CONNECTION

On what would have been Graduation Day, June 3, 2020, at Eagles Bank Arena, seniors at South Lake High School pulled up to the front of their school for a drive-thru pick up. Each reached their hand out an open window of their vehicle and received a green bag with a cap, gown, recognition accessories and their much-valued diploma. Principal Kim Retzer, administrators, faculty and others, masked and keeping a social distance waved and cheered. Futures stood ready to unfold.

“Congratulations to the Class of 2020. You have faced many challenges during your time in high school, but you have persevered,” wrote ‘Proud Principal, Ms. Retzer,

MERCIA HOBSON/THE CONNECTION

Friends back together and now the newly minted SLHS graduates Class of 2020, masked, capped and gowned, gather on the evening of a drive-by parade in their honor organized by parents and the community.

PHOTO BY MERCIA HOBSON/THE CONNECTION

Friends back together and now the newly minted SLHS graduates Class of 2020, masked, capped and gowned, gather on the evening of a drive-by parade in their honor organized by parents and the community.

Class of ‘89.’ “I am confident that this class is prepared to go out into the world being #SeahawkStrong and will continue to make us proud. It has been an honor to be your principal, and I welcome you into the SLHS alumni family.”

Later that evening, 338 new alumni donned their COVID masks, blue caps and gowns. They assembled along South Lakes Drive in Reston, a safe social distance 8 feet apart per the designated taped Xs on the sidewalk and in front of their name sign. Parent Tracy Waller said that it took 30 par-

ents and community members to coordinate and set up the drive-by parade route to honor the graduates.

Wendy Delmolino of Vienna, graduate Frankie’s mother, stopped by. Asked how she felt on what would have been the school’s graduation night 2020 at Eagle Center Arena, Delmolino said, “I’m focusing on Frankie’s accomplishment... I couldn’t be more proud. I can’t wait to see her future.” Nearby, Dipasis Bhadra of Reston placed a large glitter-wrapped arch behind where his graduate daughter Sara would be on the sidewalk. On

it, he put a photo of Sara and her mother, his departed wife, Laura, who passed in 2016. Bhadra said he wanted Sara to know this: “Keep up the resilience. Dad loves you.”

Graduate Hassen Kurtu gathered with fellow grads, Mustafa Ali and Joseph Dagbe. “Hard times bring us closer together,” Kurtu said. Hurrying up South Lakes Drive toward his location, graduate Sam Barbaro of Reston paused a moment when asked what he wanted to share on graduation night. “I thank my parents for having my back, through thick and thin. I love you,” he said.

PHOTO BY MERCIA HOBSON/THE CONNECTION

SLHS Class of 2020 line South Lakes Drive in Reston on Graduation Day, June 3 for a drive-by parade in their honor, organized by parents and the community.