

CONNECTION

Reston ♦ Oak Hill Herndon ♦ Chantilly ♦ CENTRE VIEW

Children, Bicycles and Patriotism Galore

NEWS, PAGE 8

Small-town Americana: To help their residents celebrate the Fourth of July together, Centreville's Newgate community held a children's bike parade through the neighborhood. Riley Woodfield, 3, is all set for parade.

NAACP and Herndon Mother Allege Police Misconduct

NEWS, PAGE 5

4th of July 2020 Reston Style

NEWS, PAGE 3

PRSRPT STD
U.S. POSTAGE
PAID
EASTON, MD
PERMIT # 322
POSTAL CUSTOMER
EGR W55
ATTENTION POSTMASTER:
TIME SENSITIVE MATERIAL
REQUESTED IN HOME 7-9-20

CLASSIFIEDS, PAGE 6

PHOTO BY BONNIE HOBBS/THE CONNECTION

JULY 8-14, 2020

ONLINE AT WWW.CONNECTIONNEWSPAPERS.COM

LEADERSHIP *for* LIFE
Forging Educated and Honorable Young Men Since 1879

Boys Grades 7 – 12 • 10:1 Student-Teacher Ratio
Academics • Athletics • Army JROTC

Every Class, Every Day. In-person instruction resumes August 15th. Apply Today!!

 FISHBURNE MILITARY SCHOOL

FISHBURNE.ORG Phone: 1.800.946.7700

COMMENTARY

Not Over Until It Is Over

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

Hundreds of new laws went into effect last Wednesday. A total of 1,289 new laws passed the General Assembly in its regular session in January and February and were signed into law by Governor Ralph Northam.

Even more telling than the number of bills passed is the fact that the new laws in total were the most progressive to ever pass the General Assembly reflecting the shift in power to Democrats who now control both houses of the General Assembly and the Executive Mansion for the first time in more than two decades. A summary to the new laws can be found at <http://dls.virginia.gov/pubs/idc/idc20.pdf>.

While it has been fewer than four months since the legislature adjourned sine die, it seems like an eternity with the unfolding of events of the COVID-19 pandemic and resulting quarantine and the civil and racial unrest sparked by the murder of George Floyd. The impact of the pandemic on the economy necessitates another session of the General Assembly to adjust the biennial budget we just passed months ago to reflect the realities of a plunge downward in revenues. The choices we make will not be easy as we reduce budgets of programs we just recently celebrated. The protests in the streets remind us that we need to get on with significant reforms in policing and criminal justice as I discussed in this column last week.

The Governor is expected to call a special session for probably late August. It will have the broadest

agenda of any special session on record. In addition to making tough decisions on the budget, legislators will be asked to enact new laws to further ease access to voting with the challenges COVID-19 makes for voters and to reform policing in very fundamental ways. Already the interested parties are starting their email campaigns to sway legislators on these issues.

None of these issues are over until it is over. One of the highlights of the regular session was the passage of my bill to require a background check for all gun purchases. Already the opponents of gun safety legislation have filed a lawsuit seeking an injunction blocking the expanded background checks that they contend are unconstitutional. I believe the courts will support the law as a necessary action of the legislature to keep the public safe.

More than 22,000 persons demonstrated at the Capitol on one day during the regular session supporting what they term second amendment rights and opposing any gun safety bills; 16,000 of them were armed with all types of guns. They were not successful in that effort with seven of eight proposed gun safety laws passing. They have already starting an intense email campaign against any bill such as the one that failed to ban assault weapons.

The message in the intense and prolonged protests in the streets that can be summarized as "Black lives matter" must be addressed in the special session. A number of sweeping proposals will be before the legislature with support and opposition. It is not yet over on these issues as well that require our strong voices and advocacy in order to become law.

Find out why more people with Medicaid and Medicare choose UnitedHealthcare.¹

More people with Medicare and Medicaid are enrolled in a UnitedHealthcare dual plan.¹ If you have these two cards, call us to find out if you qualify for our plan. Plans Include:

Up to **\$1,000** in credits to buy health-related items you may need.

\$3,000 toward dental services.

Up to **\$1,000** in credits to place catalog orders for health products you may need.

Unlimited one-way rides every year.

We're ready to help. 1-855-813-4414, TTY 711

UHCCP.com/VADual

¹Based on national market share, as of 2019.

Plans are insured through UnitedHealthcare Insurance Company or one of its affiliated companies, a Medicare Advantage organization with a Medicare contract and a contract with the State Medicaid Program. Enrollment in the plan depends on the plan's contract renewal with Medicare.

Y0066_191120_105130_M

CST29038_H7464-001-000

NEWS

An FCPS employee prepares a classroom for In-Person Instruction with Social Distancing, one of two plans for academic year 2020-21.

SCREENSHOT FCPS

Q&A on Back to School

Superintendent takes questions at Virtual Town Hall.

BY MERCIA HOBSON
THE CONNECTION

FCPSS hosted a virtual Town Hall Meeting on July 6, to answer questions about its two Return to School Plans-Full-time Online Instruction Details or In-Person Instruction with Social Distancing Details. Superintendent Scott Brabrand said, "Our kids need us to return to school in a responsible, safe manner... And we are returning to school, empowering you to make the choice of what's best for your child, and for your family."

Brabrand announced the school system extended the deadline for plan choice from July 10 to July 15 and that he would recommend to the school board on Thursday to push back the first day of school to Sept. 8. "Our teachers and staff would still come back at their normal times," he said.

Assistant Superintendent for Instructional Services Sloan Presidio and director of the office of special education procedural support Jane Strong joined Brabrand. Questions covered various topics, including the switching choices, safety, curriculum, technology and extracurricular activities.

Q&A

What if my child isn't thriving in a virtual or in-person setting?

Brabrand: We're building two completely different school systems... for a whole year... We can't simply have a preference to change back and forth week to week, month to month.

How, are you going to track the testing for the coronavirus if children are showing symptoms?

Brabrand: A student that comes in not wearing a mask will be subject to a temperature check... Any kid that presents with concerns... will be sent down to the school clinic. If they make an assessment that there are concerns, they will be sent to an isolation room... Parents will be... asked to come as expediently as possible to pick up their child. According to Brabrand, the County is committing to hiring 200 more contact tracers for the schools.

How will they ensure each teacher at high schools and middle schools sanitize all desks and chairs in the 5-8-minute periods rotation of students?

Brabrand: I would not be honest as superintendent to tell you that every time your child changes classes that the desks will be wiped.

What online platforms will be used for virtual options?

Brabrand: We're going to continue to use Blackboard Collaborate Ultra... We will also allow Google...

WWW.CONNECTIONNEWSPAPERS.COM

FCPS

FCPS Superintendent Scott S. Brabrand answers questions at the July 6 Return to School virtual Town Hall Meeting.

and we will be piloting a new platform Schoology.

I'm wondering about the Academy.

Brabrand: We have no plans to cancel the Academy Programs... Academies offer very unique courses that will be dependent-based on whether the teacher is returning and, in the manner, that the teacher is returning.

Children...may not get every elective class that they wanted.

I want to know about sports, Marching Band, and extracurricular activities.

Brabrand: The Department of Education is working with the Virginia High School League... No decision has been made yet about high school sports. We have allowed conditioning to resume for fall sports.

What standards will be implemented to monitor student and staff physical and mental wellness?

Brabrand: We have a protocol in place where we look at student data around absences... We've already identified... children and those families who weren't able to connect as much with teachers.

"I will continue to do everything I can to reach out to this community and give you the honest truth as best that I can, with all the information that I can. That is my commitment to you today, tonight, tomorrow and for the year ahead," said Brabrand.

THE WEEK BEFORE, Fairfax County Federation of Teachers, Fairfax Education Association and Association of Fairfax Professional Educators issued a joint statement. "Our educators are overwhelmingly not comfortable returning to schools," said Trina Williams, President of Fairfax County Federation of Teachers. "It is absolutely unacceptable that FCPS has established an arbitrary deadline for employees and students to make decisions about the next school year without adequate data or specific information," said Becca Ferrick, President of Association of Fairfax Professional Educators. "We believe our community as a whole should not return to in-person learning until a vaccine or treatment is widely available for COVID-19, said Kimberly Adams, President of the Fairfax Education Association.

OAK HILL/HERNDON / RESTON / CHANTILLY CONNECTION / CENTRE VIEW ❖ JULY 8-14, 2020 ❖ 3

PHOTO COURTESY OF VDOT

The new ramp from I-66 east to Route 28 north opens this week.

New Ramp from I-66 East to Route 28 North

The first, new exit ramp and bridge for the under-construction, I-66/Route 28 Interchange is slated to open ahead of schedule – on or about this Wednesday, July 8. Drivers on I-66 east will exit to Route 28 north using the new flyover ramp just prior to Route 28 and the old, loop ramp.

It's an early milestone for the I-66 Outside the Beltway project and is the first of several, permanent, traffic-pattern changes happening this year at I-66/Route 28. The old ramp will close permanently to allow for construction of new, north-

bound, Route 28 through-lanes and additional ramps for the redesigned interchange.

A new ramp from Route 28 south to I-66 east is planned to open in August. The revamped Route 28/I-66 Interchange will improve traffic flow on both highways and provide access to and from the future I-66 Express Lanes.

Later this year, the remaining traffic signals on Route 28 between Westfields Boulevard and Route 29 will be removed, and a new overpass to reconnect Braddock and Walney roads will open.

FILE PHOTO BY SUSAN LAUME/THE CONNECTION

Robert Reed enjoys the company and a walking assist from canine friends.

Send Photos for the Pet Connection

The Pet Connection, a twice-yearly special edition, will publish the last week of July, and photos and stories of your pets with you and your family should be submitted by Thursday, July 23.

We invite you to send stories about your pets, photos of you and your family with your cats, dogs, llamas, alpacas, ponies, hamsters, snakes, lizards, frogs, rabbits, or whatever other creatures share your life with you.

Tell us the story of a special bond between a child and a dog, the story of how you came to adopt your pet, or examples of amazing feats of your creatures.

Just a cute photo is fine too. Our favorite pictures include both pets and humans.

Please tell us a little bit about your creature, identify everyone in the photo, give a brief description of what is happening in the photo, and include address and phone number (we will not publish your address or phone number, just your town name).

Email to editors@connection-newspapers.com or submit online at www.connectionnewspapers.com/pets.

For advertising information, email sales@connectionnewspapers.com or call 703-778-9431.

‘Workers Have Been Hit Hard Financially’

Centreville Labor Resource Center holds a food drive.

By BONNIE HOBBS
THE CONNECTION

For people living from paycheck to paycheck, a global pandemic makes things infinitely worse. The day laborers from the Centreville Labor Resource Center (CLRC) know this fact firsthand.

When COVID-19 forced the center to close, the workers who booked jobs through the facility were left without a way to support themselves and their families. So the center – run by the nonprofit Centreville Immigration Forum (CIF) – has been holding food drives for them.

“We try to do a collection for our members twice a month,” said CLRC Manager Colleen Dowling. “And even during high season, when we’re open, they struggle financially because the jobs aren’t constant. They never know when they’re going to work or not.”

So, thanks to the help and generosity of the community, she and her assistant, Nelson Alava, stood outside the center on Saturday, June 27, receiving food donations for the workers. They collected rice, dried black beans, canned tomatoes, oatmeal, cooking oil and tortilla flour.

“We sent emails to employers and our contacts and also put out the word on Facebook,” said Dowling. “We’ve been closed for two months and jobs haven’t been going out very often. The workers have been hit hard financially, so we’re trying to do what we can to assist them during the crisis.”

The CLRC’s goal is to feed 50 worker families per food drive. In addition, every Wednesday, the center partners with Centreville United Methodist Church, which holds a first-come, first-served, food distribution that’s open to everyone.

MOST OF THE WORKERS come from Central American countries such as Guatemala. So, explained Dowling, “One of the main reasons we needed us to do this is because – if our members go to other food pantries, they often get food they’re not familiar with, such as peanut butter and jelly. They don’t know how to use and prepare these items or just don’t like them.

“So our Directiva – a workers group that holds seats on the CIF board – told us we needed to provide them with the foods that are often staple items in their pantries,” she continued. “Then, once we finish collecting

Colleen Dowling and Nelson Alava with some of the food donated for the workers of the Centreville Labor Resource Center.

BONNIE HOBBS/THE CONNECTION
Resident Sumant Raturi donating 20 pounds of black beans.

it, we’ll pack it into reusable shopping bags and distribute it to their homes via volunteer drivers to keep it as contact-free as possible.”

Among those bringing food contributions were Marian Coronado, who donated dry pasta, and Sumant Raturi, who brought 25 pounds of rice and 20 pounds of black

beans. Ellen and Jeff Church, of Chantilly’s Franklin Farm community, came with diced tomatoes, spaghetti, black beans, rice, and corn flour for making homemade tortillas and tamales.

SEE FOOD DRIVE, PAGE 5

**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

10% down
nothing until the job
is complete for the
past 17 years

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

THE CONNECTION Alexandria
Gazette Packet
Newspapers & Online

Special Edition: PET Connection

Publishes:
July 29, 2020
Ads submitted by:
July 23, 2020

The Pet Connection
will publish on July 29
and photos and stories
of your pets with you and
your family should be
submitted by July 23.

This edition provides a great advertising opportunity to reach pet owners where they live in a section sure to attract and hold their attention - be sure to take advantage of our different advertising options.

For Print & Digital Advertising Information:
Please Call 703.778.9431

LOCAL MEDIA 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/Cihon/Lorton Connection
- Great Falls Connection
- McLean Connection
- Mount Vernon Gazette
- Oak Hill/Herndon Connection
- Potomac Almanac
- Reston Connection
- Springfield Connection
- Vienna/Dakota Connection

BONNIE HOBBS/THE CONNECTION

Ellen and Jeff Church carry bags full of food, including canned tomatoes and corn flour for making tortillas and tamales.

Food Drive in Centreville

FROM PAGE 4

“We support the CLRC anytime we can,” said Ellen Church. “And we know these families need help right now because of COVID-19, so we’re just happy we’re able to do something small that can make a difference for them.”

Dowling said the CLRC “really appreciates the community’s generosity, and the workers thank everyone, too, because this food means so much to them. Every time we drop it off, they always thank us pro-

fusely and give us their blessings. So I want to pass that along to everyone who’s donated food.”

FOR THE NEXT collection date and a list of the food items needed, go to the Centreville Immigration Forum’s and Centreville Labor Resource Center’s Facebook pages. Most of all, though, said Dowling, “The best way to help these workers is by hiring them and giving them an income. This food will only last so long – but employing them will benefit them for much longer.”

AREA ROUNDUPS

Reston Chamber Elects New Board of Directors

The Greater Reston Chamber of Commerce (GRCC) announces the recent election and upcoming installation of its 2020-2021 Board of Directors.

“The GRCC has been blessed with corporate citizens who accept a nomination to serve in the important leadership role as a member of the board of directors,” states Charles Kapur, President and CEO of the GRCC. “Each year the membership elects, by by-law, the chair-elect and the new and re-appointed members of the board of directors. The slate of directors was unanimously approved by the GRCC membership, through both live voting and submitted ballots.”

Dee Kakar of M&T Bank will now begin his term as chairman of the board, as Maggie Parker of Comstock concludes her year of leadership. Tom Madden of Visual Impact Productions will be installed as chair elect.

“The 2020 - 2021 year will be a challenging yet defining year for businesses and the Greater Reston Chamber of Commerce,” states Dee Kakar. “I am committed to the challenge of furthering the conversation on diversity, social injustice, and inclusion. We will invent new ways of promoting business and continue our history of being a leader in the Dulles Corridor.”

Stay in touch with GRCC on Facebook, Twitter, and Instagram @RestonChamber, on LinkedIn.com, call 703-707-9045, and learn more at www.restonchamber.org.

Eat Pizza, Help the Community

Mellow Mushroom Pizza’s community-giving program, “A Pie for A Pie,” is helping neighbors. For every pizza it sells this Thursday, July 9, Mellow Mushroom in Chantilly (14335 Newbrook Drive) will donate pies to Western Fairfax Christian Ministries, and Mellow Mushroom in Herndon (1030 Elden St.) will donate pies to Herndon Cares.

THE KENSINGTON RESTON INVITES YOU TO A VIRTUAL MONTHLY GATHERING FOR CAREGIVERS

CAREGIVER CONNECT

At The Kensington, we understand that caregiving for someone at home is a demanding responsibility. Taking it on alone can be stressful and lonely, especially now in light of COVID’s impact on our lives.

Please join us each month, virtually, to share time connecting with other caregivers and discussing common challenges. Dr. Aleksandra (Any) Parpura, an expert in aging and dementia, leads our Caregiver Connect program and will bring to you vast knowledge, helpful tips and a kind heart.

Kickoff Event:

Wednesday, July 15, 2020 from 6:30pm-8:30pm

In the spirit of care and safety, our gathering will be virtual until further notice.

RVSP to (571) 494-8100 or restonconciierge@kensingtonsl.com

Held again on August 26, 2020 and then on the last Wednesday of each month

THE KENSINGTON
Assisted Living & Memory Care

RESTON

(571) 494-8100 | 11501 Sunrise Valley Drive | Reston, VA 20191
www.TheKensingtonReston.com

Information Center Now Open – Visitors welcome by appointment

Announcements

Announcements

Legals

855-940-2635

**Renewal
by Andersen.**

WINDOW REPLACEMENT
an Andersen Company

BOGO

**Ends
8/31**

40% OFF

Call for details

THE FULL SERVICE WINDOW REPLACEMENT EXPERTS

FREE!

Savings include an American Standard Right Height Toilet FREE! (\$500 Value)

WALK-IN BATHTUB SALE!
SAVE \$1,500

- ✓ Backed by American Standard's 140 years of experience
- ✓ Ultra low entry for easy entering & exiting
- ✓ Patented Quick Drain® Technology
- ✓ Lifetime Warranty on the bath AND installation, INCLUDING labor backed by American Standard
- ✓ 44 Hydrotherapy jets for an invigorating massage

Limited Time Offer! Call Today!

877-691-5591

Or visit: www.walkintubinfo.com/vapa

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

PHOTO CONTRIBUTED

Reston Hospital Center is placed among the top 5 percent of all short-term acute care hospitals reporting patient safety data.

Reston Hospital Center Receives Patient Safety Excellence Award™

Reston Hospital Center is a recipient of the Healthgrades 2020 Patient Safety Excellence Award™. This distinction places Reston Hospital Center among the top 5 percent of all short-term acute care hospitals reporting patient safety data as evaluated by Healthgrades, the leading resource that connects consumers, physicians and health systems.

During the study period (2016 through 2018), Healthgrades 2020 Patient Safety Excellence Award recipient hospitals demonstrated excellent performance in safeguarding patients in the Medicare population, as measured by objective outcomes—risk-adjusted patient safety indicator (PSI) rates—for 13 PSIs defined by the Agency for Healthcare Research and Quality (AHRQ). A 14th PSI included in the evaluation is Foreign Objects Left in Body During a Surgery or Procedure which is a “never” event and does not have an expected rate.

Healthgrades found that patients treated in hospitals receiving the Patient Safety Excellence Award were, on average*:

48.3 percent less likely to experience a collapsed lung due to a procedure or surgery in or around the chest, than patients treated at non-recipient hospitals.

54.4 percent less likely to experience a hip fracture following surgery, than patients treated at non-recipient hospitals.

66.8 percent less likely to experi-

ence pressure sores or bed sores acquired in the hospital, than patients treated at non-recipient hospitals.

63 percent less likely to experience catheter-related bloodstream infections acquired at the hospital, than patients treated at non-recipient hospitals.

In addition, if all hospitals in the country performed at the level of award recipients for each of the 13 patient safety indicators, 110,864 patient safety events could have been avoided.*

“Our community can feel confident that Reston Hospital Center is the right choice, with nationally recognized doctors and services. Patient safety is a top priority at Reston Hospital Center and we continually work to ensure our quality initiatives result in an outstanding patient experience and the best possible healthcare outcomes,” said John Deardorff, President and CEO of Reston Hospital Center and HCA’s Northern Virginia market. “Further, during the COVID-19 pandemic, Reston is going the extra mile to ensure patient safety and security is paramount. We’ve implemented several key processes and protocols including, screening and temperature checks for all patients, visitors and staff, universal masking, social distancing, hand hygiene and routine deep cleaning of public and patient areas.” For more information about Reston Hospital Center visit www.restonhospital.com or follow us on Facebook and Twitter.

Announcements

Announcements

LeafFilter GUTTER PROTECTION

✓ INSTALLS ON NEW & EXISTING GUTTERS

BEFORE LeafFilter AFTER LeafFilter

MADE IN THE USA ACCREDITED MEMBER 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# LEAFFNW822JZ 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

An expert is someone who knows some of the worst mistakes that can be made in his subject and how to avoid them.
-Werner Heisenberg

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

CONNECTION

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

BUSINESS DIRECTORY

WWW.CONNECTIONNEWSPAPERS.COM

CALL 703-549-0004 FOR ADVERTISING INFORMATION

LANDSCAPING A&S CONSTRUCTION SOD, Mulch, Clean-Up Leaf Removal Hauling. 703-863-7465		Good is not good, where better is expected. -Thomas Fuller	LANDSCAPING LANDSCAPING Quality Tree Service & Landscaping Reasonable prices. Licensed & insured. Winter 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	
ELECTRICAL ELECTRICAL K & D ELECTRIC COMMERCIAL / RESIDENTIAL SERVICE Family Owned & Operated Recessed Lighting Licensed/Bonded/Insured Ceiling Fans Phone/CATV Office 703-335-0654 Computer Network Cabling Mobile 703-499-0522 Service Upgrades lektrkman28@gmail.com Hot Tubs, etc....		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!		
IMPROVEMENTS IMPROVEMENTS TILE / MARBLE TILE / MARBLE BATHROOM REMODELING by Brennan Bath and Tile Partial or Full. Kit. Floors, Backsplashes. Specializing in Ceramic, Porcelain, Glass Tiles and Natural Stones. Also repair work. 35 yrs exp. www.brennan-tile.com 703-250-2872 Licensed • Bonded • Insured		ATTENTION ADVERTISERS: expand your audience beyond our weekly print edition with THE CONNECTION DIGITAL ▶ Email Marketing ▶ Social Media ▶ Sponsored Content FOR MORE INFORMATION CALL 703.778.9431 OR VISIT CONNECTIONNEWSPAPERS.COM/ADVERTISING		
LANDSCAPING LANDSCAPING 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		LANDSCAPING LANDSCAPING Patios & Drainage Your neighborhood company since 1987 703-772-0500 J.E.S. Services 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		
Sign up for FREE DIGITAL SUBSCRIPTION to any or all of our 15 papers www.connectionnewspapers.com/subscribe				

Questions and "Canswers"

By KENNETH B. LOURIE

"Very interesting," to quote Artie Johnson from "Rowan & Martin's Laugh-In," that "crazy-kooky" comedy show from the 70s. What's interesting is what my oncologist will say concerning the July 6th CT scan of my upper torso (lungs), the first such scan I will have had in almost six months. That interval being twice the usual and customary three-month schedule I've been on for years. The reason for this abnormally long interval? As you regular readers know, I was being treated for my second cancer: stage II, papillary thyroid cancer. Now that the treatment and all is complete, we can return to the scene of the original crime, if you know what I mean, and begin assessing/treating my underlying cancer: stage IV, non small cell lung cancer, which presumably has not disappeared in the last six months. To say my life depends on these findings is a bit obvious. Nevertheless, keeping one's eye on the ball is what is characterized-as-"terminal" patients have to do. (We're in constant touch with our mortality.)

Losing sight of the obvious is the ultimate presumption, not unlike one being innocent until proven guilty. In the cancer world in which I live exists the exact opposite: your cancer is never in remission (innocent). Ergo, you are always guilty (of having cancer). Now whether it moves or grows, the results of one's scan will confirm. It's challenging to not expect the worst, even after 11+ years of experience often receiving good news; the inevitability of the eventual bad news is occasionally overwhelming. I mean, one is not characterized as "terminal" because they're expected to live. The writing may not exactly be on the walls, but apparently it's in the handbook that oncologists use to determine the proper protocol to treat their patient's cancer.

Generally speaking, a serious/terminal diagnosis is rarely affected by the advances of modern medicine and/or a patient's disparate hopes and prayers. For us cancer patients, we're only as secure as the results of our most recent diagnostic scan says we are. So yes, July 6th is an important date for Team Lourie as will the follow-up telephone appointment with my oncologist on July 13th. That's when we'll learn if the road is hitting back at the rubber and whether or not I go forward in hope or backward in despair.

As much ado about something as I am making this situation to be, it's not as if I haven't been down this road before; many, many times since my original diagnosis in late February, 2009. This is just "another day in paradise" to quote Phil Collins. And though this road is the one most traveled, it still doesn't minimize the stakes. It just means that I've been incredibly and amazingly lucky not to have succumbed to this killer disease (lung cancer is by far the leading cause of cancer deaths) as so many hundreds of thousands already have. And though experience helps, it doesn't really change the stakes; it sort of maintains them. All I can do in the interim is try not to consider the negative and recommit to the positive. That positive mantra for me has been, "it's nothing until it's something." And if it is something, it will be bad enough to hear about it then so I don't need to hear about it (presume) it's bad now. For the moment, to quote Sergeant Schultz (John Banner) from Hogan's Heroes: "I know nothing!"

For some reason though, and I may be reading more into it than is appropriate, this July 6th scan seems to be carrying some additional weight. Not that there's anything different in and of itself with this scan compared to the previous one hundred or so that I've had - with or without symptoms, it just seems as if I'm spending more time trying to convince myself that it isn't.

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

Rachel Savage, 7, and brother Max, 6, are about to join the parade.

PHOTOS BY BONNIE HOBBS/ THE CONNECTION

Children, Bicycles and Patriotism Galore

Small-town Americana: To help their residents celebrate the Fourth of July together, Centreville's Newgate community held a children's bike parade through the neighborhood.

Logan Savage, 2-1/2, is ready to ride.

(From left) The Small brothers, Landon, 3, and Carter, 1, in their wagon.

Samuel Jewell, 2-1/2, in his toy car.

(From left) Noah Zelaskiwicz, 3, Vivian Gabriel, 3, and Ben Gabriel, 7, show their spirit.

PHOTOS BY MERCIA HOBSON/THE CONNECTION

A fountain firework colors Lake Anne.

4th of July 2020 Reston Style

Picnics and fireworks continue.

BY MERCIA HOBSON
THE CONNECTION

Official Fourth of July festivities around Reston may have been canceled for Independence Day 2020, but homegrown activities continued. Despite the State of Emergency in effect indefinitely for Virginia in response to COVID-19, people gathered.

Neighbors on Link Drive near Hidden Creek Country Club began their fun mid-day celebration with a socially distanced picnic. "We made the best of the holiday with the traditional hot dogs, soda, and chocolate brownies shared with neighbors under the carport on Links

Drive," said Margot Lebow.

Families and friends congregated at Lake Anne Plaza in Reston throughout the day to eat and play in the spacious outdoor environment. As evening neared, parents opened bags they had brought along and handed their children neon sparklers. They and others set off ground fountains that lit up the plaza spewing colorful sparks. And everyone waited for fireworks -- rumored, not advertised, to be blasted from private boats floating in the reservoir.

A few minutes after 9 p.m., the first aerial firework whistled, and the sky lit up. For the next 30 minutes, Lake Anne in Reston returned to normal.

Fireworks erupt in a brilliant display over Lake Anne in Reston the evening of the 4th of July 2020. Individuals set off the unadvertised show from private boats floating in the reservoir.

Neon necklaces glow, and everyone, waitstaff and diners at Kalypso's Sports Tavern at Lake Anne in Reston, pauses a moment to watch the fireworks illuminate the night sky over the reservoir on Independence Day 2020.