

Robinson Students Make the Cut For Caring

Before, from left: Grandmother Mieko Oliver, Robinson Drama teacher Amy Hand, and her mother June Hand of Springfield pose for a pre-cut family portrait. Amy Hand made the decision to add her hair to the Acts of Kindness for cancer patients in honor of her grandmother, a survivor of recent cancer.


NEWS, PAGE 10

‘We Have Not Forgotten’

NEWS, PAGE 3

Woodson High Celebrates ‘50 Years of Excellence’


NEWS, PAGE 8


The **FISHBURNE EXPERIENCE**
...it's about
Character

Visit us in Fairfax at our
Education Fair
Saturday April 20th
 Fairfax Marriott at Fair Oaks
 (across from Fair Oaks Mall)
 from 10 am – 2 pm,
 11787 Lee Jackson Memorial Highway,
 Fairfax, VA 22033

TURNING POTENTIAL INTO ACHIEVEMENT SINCE 1879

 **FISHBURNE**
 MILITARY SCHOOL
 LEADERSHIP *for* LIFE

800.946.7773
 fishburne.org

BUY ONE DAY. GET AN ENTIRE YEAR.

AMERICAN HERITAGE ANNUAL PASS


How can one day of fun last an entire year? Virginia residents can now visit Jamestown Settlement and the Yorktown Victory Center for one year for the price of one day — \$20.50 for adults and \$10.25 for ages 6-12 — available only online.

- Interactive gallery exhibits
- Hands-on experiences in re-created living-history areas
- Special events, exhibits and lectures
- Free parking

The history is so close – you'll want to come again and again.

JAMESTOWN & YORKTOWN
 SETTLEMENT & VICTORY CENTER

www.historyisfun.org/american-heritage-annual-pass.htm
Proof of residency required.


**Ask the Joint Replacement Experts
 at Inova Mount Vernon Hospital.
 They Can Help.**

**FREE Community Lecture on
 Osteoarthritis and the Latest Advances
 in Joint Replacement**

**Thursday, April 25, 2013
 at 6:30 pm**

**Courtyard Potomac Mills by Marriott
 14300 Crossing Place
 Woodbridge, VA 22192**

This seminar is FREE but you must register
 by calling **1.855.My.Inova (694.6682)**
 or by visiting our Website
 at **inova.org/asktheexpert**

Living with the pain of arthritis can be exhausting. Surgical joint replacement can be a solution. That's when doctors from the Inova Joint Replacement Center (IJRC), a Center of Excellence for joint replacement, can make a difference.

A FREE community lecture to discuss osteoarthritis and the latest advances in hip and knee replacement surgery will be held in your area by one of our experienced joint surgeons. This is an opportunity for you to "Ask the Expert" any questions you may have.

IJRC is the largest joint replacement center in the metro-Washington DC area. Physicians practicing at the Center perform over 2,000 joint replacements annually. Patients from 31 countries and all 50 states have been provided joint replacements at IJRC.

Thanks to new techniques and medical advances, thousands of people are returning to the active lifestyle they deserve. This is your chance to join them.


The Inova Joint Replacement Center has earned a Gold Seal of Approval™ by The Joint Commission for outstanding care in hip and knee replacement.

'We Have Not Forgotten'

Residents rally in Vienna to support stricter gun control measures.

BY VICTORIA ROSS
THE CONNECTION

Less than six miles from the National Rifle Association (NRA) headquarters in Fairfax, more than 100 people gathered on the Vienna Town Green Saturday, April 13, to urge Congress to support stricter gun control measures. "We need to send a strong message to Congress that we have not forgotten Newtown. We have not forgotten Virginia Tech," said Pat Carol of Franconia, who attended the rally with her two teenage children. "... It's time to demand that [legislators] protect our children, instead of the gun lobby."

The event was part of a series of rallies this month co-hosted by Organizing for Action (OFA) — a social advocacy nonprofit that supports President Barack Obama — and Mayors Against Illegal Guns, a bipartisan coalition of 900 mayors co-chaired by New York City Mayor Michael Bloomberg.

Both groups are calling for stricter gun laws, including background checks for all gun sales, gun safety training for all firearm buyers, and a ban on military-style assault weapons.

Vienna resident Sue Langley, a community activist with OFA of Virginia, organized Saturday's event, which began at 7 p.m. and ended with a candlelight vigil to remember the children of Newtown, and the estimated 32,000 Americans who die in gun-related deaths every year.

"The Senate will be in its final stages of debate this week, and by standing together we'll make sure they know how many people are behind them in passing legislation," Langley said.

THE EVENT included remarks from political leaders, gun control advocates and gun violence survivors.

"Eleven years ago my brother was murdered. He was 50 years old, and he had a wife and five children. He was shot during a robbery," said McLean resident Kathleen Murphy, choking back tears.

"This is personal for me, not politics," said Murphy,

"May God bless you with enough foolishness to believe that you can make a difference in this world, so that you can change what others claim cannot be changed, and do what others claim cannot be done."

— **John Horesji, coordinator of Social Action Linking Together (SALT)**

ways looking for foreign enemies. The enemy I'm talking about is the NRA headquarters on I-66."

"It's been only four months since 26 children died in Newtown, and we've had 3,300 gun-related deaths," Mitchell said. "I have young grandchildren,

who launched a bid to challenge Del. Barbara Comstock (R-34) in this November's House of Delegates election. Murphy, a mother of six children, implored the crowd to keep the pressure on Congress to support measures such as expanded background checks. "We are going to hold them responsible," she said.

In an emotional speech Earle Mitchell of Springfield, a retired U.S. Navy supply officer, told the crowd that, as a member of the military, "we were al-

SEE RESIDENTS, PAGE 5


PHOTO BY VICTORIA ROSS/THE CONNECTION

Gun control advocates held a banner, "Congress: Protect Our Children, Not the NRA," during the Saturday, April 13, candlelight vigil in Vienna urging Congress to support stricter gun control measures.

VIEWPOINTS

What motivated you to attend the candlelight vigil?

— VICTORIA ROSS

Klara Bilgin of Burke with son Alex

"I am originally from Bulgaria. When I travel abroad, people cannot believe that there are 32,000 gun deaths every year in America. They say 'you don't have a dictator; you aren't controlled by warlords, how can this happen?' We are moving in an awful direction ... we need to demand [measures] to reduce gun violence."


Hank Ronan of Fairfax (second from right), with Katy Ronan, Adam Ferguson and Earle Mitchell of Springfield

"What really [ticks] me off is that we do things like make people take off their shoes in the airport because one guy tried to light his shoe on fire, and yet we can't get background checks for guns? Some things are just common sense."


Jeanne Bierkan of Vienna

"I came here tonight because I want stronger background checks. I have two boys who grew up here, and I can't understand why we are still arguing about something that's just common sense."


Bob Hatfield of Vienna

"I'm here to support legislation that's before Congress. We need to bring Virginia into the 21st century, and see that it's responsible to have sane gun control measures and respect for the Second Amendment. The two are not mutually exclusive."


Raba Letteri of Reston attended the vigil with her husband Paul and sons Joseph, 13, (right) and Aaron, 9 (left).

"I came here from Lebanon to be safe. I saw the hatred and violence between Arabs and Jews. Now everything I hear on the news is about a shooting. I don't need to wait to lose one of my children to have a voice."


www.nvsrd.com

Falls Church Showroom
800 West Broad Street, #101
Falls Church, Virginia 22046
571.765.4450

Manassas Showroom
8982 Hornbaker Road
Manassas, Virginia 20109
703.378.2600


KITCHENS | BATHS | ADDITIONS

Contact us at info@nvsrd.com

News

Several students with their biography boxes.


History Day at Keene Mill

Keene Mill sixth graders celebrating their U.S. History Day engaged in several activities including: persuasive speeches, making biography boxes and becoming a "living statue" by dressing as a person who was influential in early US history.

Three sixth grade students impersonating Stonewall Jackson, Meriwether Lewis and William Clark.


PHOTOS CONTRIBUTED

Free Estimates!
Patios, Walls, Walkways,
Paver Driveways, Landscaping
and So Much More!

New Shipments
of Annuals
and Perennials!

50-65% Off Pottery
Washington Area's
Biggest Selection

Japanese Maples
30% OFF
Over 200 Varieties

Citrus, Fruit Trees,
Blueberries
& Herbs

Tomato Plants are Here!
\$1.99 for a pack of 4
Spring Blooming Flowers & Shrubs!
Lilies, Orchids, Hanging Baskets

Ivy & Pachysandra
Approx. 100 **\$29.99**

Vinca 50 Peat Pots
\$36.99

FREE Fill

**Bulk Mulch,
Playground
Chips & Compost**
\$29.99/cu. yd.
RR Ties \$19.99

Cravens Nursery & Pottery
Celebrating our
40th Anniversary

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

Follow us:
f t g+

Now You Can Go Express Without Paying Tolls!

EXPRESS CONNECTOR

Express Connector from
Burke, Lorton and Springfield
Via the 495 Express Lanes

Learn more at www.FairfaxConnector.com/Express

FREE RIDE!

Present this ad to your bus driver for a free
round trip ride on the Express Connector
lines 493, 494 and 495.
Expires Dec. 31, 2013.

NEWS

Residents Call for Stricter Gun Control Measures

FROM PAGE 3

who all live in Virginia. Newtown could happen here. When will we say 'enough'?"

The event began with a Franciscan blessing read by John Horesji of Vienna, coordinator of Social Action Linking Together (SALT).

"May God bless you with enough foolishness to believe that you can make a difference in this world, so that you can change what others claim cannot be changed, and do what others claim cannot be done," Horesji recited.

"From a faith perspective, Second Amendment rights need to be balanced with the Second Commandment 'to love thy neighbor as thyself.' The Second Commandment also refers to false idols, and we need to question our worship of the Second Amendment," Horesji said.

Del. Ken Plum (D-36) and Purcellville Mayor Bob Lazaro were the only political leaders to attend the event. Lazaro is a member of Mayors Against Illegal Guns.

"There's a Virginia Tech every week in this country," Lazaro said during his remarks to the crowd. "We have background checks for everything. It takes a four-day background check to adopt a dog. We need to demand criminal background checks for anyone purchasing a gun."

Lazaro cited recent independent polls that show more than 90 percent of Americans support background checks for all gun buyers. More than 80 percent of gun owners — including 74 percent of National Rifle Association members — support requiring criminal background checks for anyone purchasing a gun.

Under current federal law, only licensed firearms dealers are required to conduct background checks on potential buyers, according to a report from Mayors Against Illegal Guns. Around 40 percent of U.S. gun transfers are conducted by unlicensed "private sellers" who are not required to conduct a federal check, and who often do business at gun shows and on the Internet — indicating that about 6.6 million guns are transferred in the U.S. every year with no background check for the buyer.

"This 'private sale loophole' a people who are already prohibited from buying guns — including felons, domestic abusers and the seriously mentally ill — to avoid a background check by simply


VICTORIA ROSS/THE CONNECTION

McLean resident Kathleen Murphy spoke about losing her brother 11 years ago to gun violence. She was one of several speakers during the April 13 candlelight vigil in Vienna urging Congress to support stricter gun control measures.

avoiding licensed dealers," according to the report.

Lu-Ann McNabb, a Centreville resident who was instrumental in starting the Angel Fund in memory of Reema Samaha, one of 32 students killed during the April 16, 2007 Virginia Tech shooting, also spoke at the event.

"During Reema's funeral, her mother said to look at her hands, because they were unscathed. But I kissed her forehead, and I could see the exit wound," McNabb said. "How can we continue to let our children be victims?"

Raba Letteri, a Reston preschool teacher, burst into tears after the vigil.

"I came here from Lebanon to be safe. I saw the hatred and violence between Arabs and Jews. Now everything I hear on the news is about a shooting. I don't need to wait to lose one of my children to have a voice," Letteri said.

THIS WEEK, the Senate is expected to consider several gun legislation amendments, including a breakthrough bipartisan agreement proposed by Senators Joe Manchin (D-W.Va.) and Pat Toomey (R-Pa.) to expand background checks to online and gun show sales.

"The American people have made it clear where they stand," Langley said. "They want a response to the tragedies caused by gun violence."

For more information on OFA, go to barackobama.com. For more information on Mayors Against Illegal Guns, go to mayorsagainstillegalguns.org.


PHOTO GALLERY!

"Me and My Mom"

To honor Mom on Mother's Day, send us your favorite snapshots of you with your Mom and The Connection will publish them in our Mother's Day issue. Be sure to include some information about what's going on in the photo, plus your name and phone number and town of residence. To e-mail digital photos, send to:

burke@connectionnewspapers.com

Or to mail photo prints, send to:

The Burke Connection, "Me and My Mom Photo Gallery," 1606 King St., Alexandria, VA 22314
Photo prints will be returned to you if you include a stamped, self-addressed envelope, but please don't send us anything irreplaceable.


Patient First. The name fits.

Opening **APRIL 24** in **LAKE RIDGE**

Non-appointment, walk-in urgent care for routine injuries and illnesses. 365 days a year, 8 am to 10 pm.

Lake Ridge

2199 Old Bridge Road

(703) 357-9707


Patient First
Neighborhood Medical Centers

prir12813pre

- Staffed by physicians
- X-rays, lab tests, and prescription drugs on-site
- 45 locations in the mid-Atlantic region
- All major insurance plans accepted — your claims filed for you

OPINION

Value-added Evaluation?

TJ admissions illustrate growing gap between “haves” and “have-nots.”

More than 181,000 students attend Fairfax County Public Schools. So why do the 480 students who were accepted for next year's freshman class at Thomas Jefferson High School for Science and Technology seem so important?

Fairfax County Public Schools have a single elite magnet school, Thomas Jefferson, and TJ is frequently referred to as the top high school in the country. Dramatic disparity in the makeup of admissions at TJ is an indicator of disparity in early identification of students as gifted and talented, of access to advanced classes and enrichment, and in the basic education that the Fairfax County Public school system offers to all of its students.

❖ Fully 25 percent of students in Fairfax County Public Schools are poor enough to qualify for subsidized meals. Less than one percent of the incoming class at TJ is similarly economically disadvantaged.

❖ White students will make up just 25 percent of the incoming freshman class at Thomas Jefferson High School for Science and Technology; 43 percent of FCPS students overall are white.

❖ Asian students will make up 66 percent of the incoming freshman class at TJ; 19 percent of FCPS students overall are Asian.

❖ Hispanic students will make up just 3.1 percent of the incoming freshman class at TJ; 22 percent of FCPS students overall are Hispanic.

❖ Black students will make up just one percent of the incoming freshman class at TJ; 10 percent of FCPS students overall are African American.

The local chapter of the NAACP and a group called Coalition of the Silence, led by former school board member Tina Hone, last year filed a civil rights complaint with the Justice Department alleging that FCPS is essentially running “separate-but-unequal” schools systems.

In a statement this month, Hone recently said there is “stark underrepresentation of Black and Latino students at the elementary and middle school level who are identified as eligible to receive instruction at a Gifted and Talented and/or Advanced Academic Program center. ... Because so few Black or Latino students (or poor students) receive instruction through these centers and because the instruction in these centers is so robust, the pipeline of talented Black, Latino and poor students who are able to compete successfully for admission to TJ is choked.”

The underrepresentation of poor students is in many ways more disturbing than the racial disparities. While the concept of “value added” has been controversial in teacher evaluations

Demographics:

FCPS		Incoming TJ
African American:	10.4%	1%
Asian American:	19.3%	66%
Hispanic:	22.1%	3%
White:	43.1%	25%
Subsidized Meals	25%	1%

(the sample size is too small for that) FCPS could rightly be evaluated on the value added.

Are its top performing schools really based on the value that relatively wealthy families are able to devote to their children's education? Books, computers, tablets and more at home, enrichment programs and camps, tutors, and attention from well educated parents are the main ingredients to FCPS success.

Perhaps it is best to measure the value added by FCPS based on the performance of its poorest students, the 25 percent who qualify for subsidized meals, and who bring the smallest resources from home to the table.

The School Board has named a new superintendent, pending some final details. She is Dr. Karen Garza, currently superintendent of the Lubbock Independent School District, which serves approximately 30,000 students in Lubbock, Texas. Before that she served as the chief academic officer of the Houston Independent School District, the seventh largest school district in the country with more than 200,000 students. She faces tremendous opportunity here in Northern Virginia.

EDITORIAL

LETTERS TO THE EDITOR

A Misreading of History

To the Editor:

That a few local schools are named for Confederate generals bothers Kiran Hampton [“Alarmed by School Names,” Connection, April 11-17, 2013]. The US Army and Navy have named forts and ships after Confederate heroes. The Veterans Administration provides headstones for Confederate graves. That wouldn't have happened if they were traitors. No Confederates were convicted of treason. Hampton's shame that Virginia fought with the Confederacy suggests a misreading of US history.

The 13 colonies seceded from the United Kingdom in 1776. Were our Founding Fathers traitors? The Confederate States of America (CSA) cited adherence to principles of that Revolution for opposing Lincoln. Treason is an attempt to overthrow one's national government. The CSA never tried to overthrow the US government. It merely asked to be left in peace. The North answered by invading the South, hence use of the

term “War of Northern Aggression” that Hampton calls ridiculous. The only thing ridiculous was the total war waged against Southerners. The ancestors of many of these same Yankee invaders were the traitors of 1814 at the Hartford Convention who promoted the secession of New England and a separate peace in the War of 1812 with America's enemy, England.

In 1861, people saw themselves as citizens of their state first and Americans second. Union army units comprised almost exclusively and fought as state militia units; the US Army was small.

In November 1860, Abraham Lincoln was elected president, with under 40 percent of the popular vote in a four-man race. Virginia voted for moderate John Bell. Lincoln did all he could to provoke the Confederacy into war. He rejected reconciliation by Confederate emissaries and the Washington Peace Conference chaired by ex-President Tyler of Virginia. It took six additional months for the commonwealth to move from being pro-Union to supporting secession. Virginia pursued a very deliberate approach. Between No-

vember 1860 and May 23, 1861, the Old Dominion exhausted every avenue to prevent secession and war: citizen meetings, calling a peace conference of the states, creating a state convention to debate secession, and efforts to mediate between the Federal Government and the CSA. As with adoption of the US Constitution, the Confederate states held special conventions to approve secession. Texas, Tennessee and Virginia opted for a statewide referendum on secession. In that referendum, Fairfax County and Virginia voted reluctantly, but overwhelmingly

for the ordinance of secession. On May 23, 76 percent of county voters endorsed secession, while statewide 80 percent favored secession. At 2 a.m. on May 24, Union soldiers crossed the Potomac. Robert E. Lee, Stonewall Jackson, and J.E.B. Stuart fought to deliver our commonwealth from an invasion that had nothing to do with freeing slaves, but rather maintaining the forced economic dependence of the South upon the North.

Michael Shumaker
Fairfax

Thinking of History in Real Time

To the Editor,

Letter writer Kiran Hampton asks if she is “the only one alarmed by the presence of high schools named after Confederate leaders?” [“Alarmed By School Names, Connection, April 10-16, 2013]. In response, I would say, “Why yes, I believe she is.”

History cannot nearly be understood in 20/20 hindsight. To understand that period of our nation's history you must examine

and analyze the issues as if you were present during those times and not from the perspective of a person living a century and a half later. Obscured by today's political correctness is that the vast majority of people in the South at the time of the Civil War did not own slaves. In 1850, less than 6 percent of white Southerners owned slaves, leaving 94 percent who did not. To presume that

SEE LETTERS, PAGE 7

Burke
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:
To discuss ideas and concerns,
Call: 703-778-9410
e-mail:
burke@connectionnewspapers.com

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

Chelsea Bryan
Editorial Assistant
703-778-9410 ext.427
cbryan@connectionnewspapers.com

Victoria Ross
Community Reporter
301-502-6027
rosspinning@yahoo.com

Jon Roetman
Sports Editor
703-778-9410
jroetman@connectionnewspapers.com
[@jonroetman](https://twitter.com/jonroetman)

ADVERTISING:
For advertising information
e-mail:
sales@connectionnewspapers.com

Steve Hogan
Display Advertising, 703-778-9418
shogan@connectionnewspapers.com

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

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

Editor & Publisher
Mary Kimm
703-778-9433
mkimm@connectionnewspapers.com
[@MaryKimm](https://twitter.com/MaryKimm)

Executive Vice President
Jerry Vernon
jvernon@connectionnewspapers.com

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

Special Assistant to the Publisher
Jeanne Theismann
703-778-9436
jtheismann@connectionnewspapers.com
[@TheismannMedia](https://twitter.com/TheismannMedia)

CIRCULATION: 703-778-9427
Circulation Manager:
Ann Oliver
circulation@connectionnewspapers.com

LETTERS

FROM PAGE 6

some 800,000 young, white Southerners left their homes, families, and loved ones to risk their lives defending the rights of a small, wealthy minority ignores significant other issues, such as states' rights, that had not yet been settled in our nascent republic.

If Ms. Hampton would like to participate in a present day history naming issue, I would call her attention to the Navy's politically-motivated decision to name a ship after the late Congressman John Murtha. The amphibious transport dock ship, now being constructed and scheduled for commissioning in 2015, will be named after a person known for his very public pre-trial condemnation of the Marines involved in the Haditha incident during the Iraq war, as well as his own ethical issues while a member of Congress. Further, all other ships of the class are named for American cities. As a matter of fact, I would like to see one of the area's new schools named after Lee's dependable corps commander James Longstreet, because he became a "reconstructed rebel," embracing equal rights for the newly freed blacks, unification of the nation and reconstruction.

Chris J. Krisinger
Colonel, USAF (Ret.)
Burke

PLEASE JOIN SUN DESIGN & THE PARADE OF HOMES FOR A **WHOLE HOUSE** REMODELED HOME TOUR!

SATURDAY AND SUNDAY, APRIL 27TH & 28TH - 11AM TO 5PM


Location: 4724 Holly Avenue, Fairfax, VA 22030

This NATIONAL GRAND COTY AWARD-WINNING renovation by Sun Design Remodeling was transformed from a 1960's, 2-level split foyer, into a traditional, country-style, 3-level home with full wrap-around porch. The desires of this client were achieved by relocating the front entry door to the 2nd level, relocating the interior staircase to access all levels while providing more useable space in living areas, adding the master suite over the garage, extending the kitchen with a full glass window wall, and adding the 3rd level loft with guest suite.

THIS IS A MUST-SEE REMODELED HOME!

SunDesignInc.com | 703.425.5588 | info@sundesigninc.com

STOP BY AND MEET OUR EVENT SPONSORS

Shirley's Catering will be providing tastings Saturday and Sunday!


Sandra Hambley
703-599-0648
DecorAndYouDC.com


Shirley Casey
703-239-0102
ShirleysCatering.com


Ogun Heporen
703-204-2222 | FairfaxMarble.com

Emergency Care Close to Home... When Minutes Count

Inova HealthPlex - Lorton is Open!

Inova HealthPlex - Lorton, a service of Inova Mount Vernon Hospital, is a free-standing emergency care center featuring 19 patient treatment bays, on-site diagnostic imaging, laboratory services. Inova HealthPlex - Lorton is open 24-hours, seven days a week and staffed by board-certified doctors and specially trained nurses and technologists. In addition to emergency services, we offer:

Radiology Services

- 24/7 Emergency Support including X-Ray, CT and Ultrasound
- Scheduled Exams for
 - X-ray
 - Ultrasound
 - CT
 - Bone Densitometry
 - Digital Mammography (featuring 3D Mammography)

Call 571.423.5400 to schedule an appointment

Laboratory Services

- Full-service onsite laboratory
- Open 24 hours a day

Call 703.982.8400

Inova HealthPlex - Lorton
9321 Sanger Street
Lorton, VA 22079


PHOTOS BY TIM PETERSON/THE CONNECTION

Former basketball coach Paul "Red" Jenkins addresses the crowd of alumni at the W.T. Woodson High School 50th anniversary commemoration.

Woodson High Celebrates '50 Years of Excellence'

Former students and faculty gather for an afternoon of performances, nostalgia and a dedication.

BY TIM PETERSON
THE CONNECTION

A brisk breeze and bright spring sunshine were nearly as prevalent as the pride and fond memories expressed by alumni and faculty commemorating the 50th anniversary of W.T. Woodson High School on Saturday, April 13.

The audience of over 300 former students and teachers listened intently as honored guest speakers, including U.S. Rep. Gerald Connolly (D-11), congratulated the institution on its milestone achievement. State senator Chap Petersen (D-34) and delegate Eileen Filler-Corn (D-41) each gave laudatory remarks before presenting unanimously passed resolutions of recognition from their respective legislative bodies.

"This truly is a testament to the contributions and the impact that you all, and this school, has made on Fairfax County, and the Commonwealth of Virginia as a whole," said Delegate Filler-Corn. Though he never took the podium, Robert Phipps, principal from

1965-1968, was also in attendance.

Continuing the ceremony were speeches from past faculty and students representing each decade since the school opened its doors in the fall of 1962. They reminisced about draconian dress codes, humorous pranks and changes to the locker paint color. But they also honed in on the school's mission of academic and athletic excellence and integrity—a code of character called the "Woodson Way" that has threaded all 50 years together.

"This is a very human place," said former basketball coach Paul "Red" Jenkins, "and always has been. It's about the people, not the bricks."

"It's really nice to see the consistency over the decades," echoed current Woodson Principal Jeff Yost. "The same message is there. Woodson High School always seems to develop kind, caring and intelligent young adults, that also have the special gifts of athletics to go with their arts." Dedication of a 50th anniversary plaque and refreshments followed the remarks, capping an all-around feel-good program on a picturesque afternoon. "We can't blame anything on the weather," said Yost.


State Sen. Chap Petersen (D-34), despite his allegiance to the Fairfax High School Rebels, donned a Woodson hat and announced a unanimously passed resolution of recognition from the Senate.

Barbara Lanzer—class of 1967—helped paint a picture of Woodson through the years by speaking about what school life was like during the Swinging Sixties.


Jim Jacobs, left, and Rear Admiral Matthew Moffit—both class of 1970—returned to Woodson together for the first time since their graduation. Moffit's five brothers and sisters also attended Woodson, between 1964 and 1975.


Current honors history and US history teacher Paula Spencer began her Woodson career in 1975, continued it through the 80s and 90s, and retired briefly in 2000 before re-summing work in 2001. "As we progressed through [the 80s] it was a time of continuity and of significant changes," she said in her speech.


Kristen Schafer, class of 1992, stands in front of the presenter's podium after the W.T. Woodson High School 50th anniversary ceremony.


(From left) Erin Chavarria (Greene), Heather Lewey Scott, Stephanie Webb Stock—all class of 1997.


SCHOOLS

Send notes to the Connection at south@connectionnewspapers.com or call 703-778-9416. Deadline is Friday. Dated announcements should be submitted at least two weeks prior to the event.

Achievement Scholar awardees are the finalist candidates judged to have the strongest record of accomplishments and greatest potential for academic success in college. The 2013 National Achievement Scholarship Winners of the area are **Isaac I. Farah** of Fairfax High School and **Zeena O. Mubarak** of James W. Robinson Secondary School.

The Evangelical Lutheran Church in America recently honored Fairfax native **Janelle Neubauer** with a full-tuition seminary scholarship from the ELCA Fund for Leaders. The fund allows those training for ministry to prepare for their field and work while taking on reduced debt and helps students attain an excellent theological education. Neubauer will attend the Lutheran School of Theology at Chicago.

Forty-four undergraduate researchers at the University of Virginia have been selected for the Harrison Undergraduate Research Awards, which allow them to conduct independent research projects during the summer of 2013. The research awards support students who present detailed plans for projects that have been endorsed by a faculty mentor. A faculty senate committee selected the winners, who receive up to \$3,000.

Among the award recipients are: **Juyeon Park**, 21, of Fairfax, a third-year neuroscience major in the college, who is researching developmental neurobiology and the effect of a switch in growth factor availability during devel-

opment of neurons on Coronin-1's ability to mediate axonal growth.

Andrew Lankenau, 20, of Fairfax, a second-year chemistry major in the college, who is researching the separation of the de-aromatizing enantiomers, which has potential pharmaceutical applications.


Alexander Clark, 21, of Burke, a third-year biomedical engineering major in the Engineering School, who is researching developing a program to improve the specificity and decrease inter-observer variability when identifying children with rheumatic heart disease from 2D ultrasound images.


Jonathon Blonchek, 20, of West Friendship, Md., a third-year computer engineering major in the Engineering School; **Shiv Sinha**, 20, of Clifton, a third-year electrical and computer engineering double major with a minor in engineering business; **Anish Simhal**, 21, of Burke, a third-year electrical engineering major; and **Vinay Dandekar**, 20, of Fairfax, a third-year computer engineering major, are jointly seeking to develop a sensor system to determine occupancy in study spaces in Rice Hall, the newest engineering building.

Allison Wade of Fairfax has been named to the dean's list at New River Community College for the fall 2012 semester. New River Community College is located in Dublin and is one of the commonwealth's 23 community colleges.

A DAY AT THE PARK. A DAY AT THE POND. A DAY ON THE TOWN.

*A Day in the life at
Westminster at Lake Ridge.*


Northern Virginia's Best Kept Secret
in Retirement Living

Visit us on the web at www.wlrva.org

Discover the vibrant and engaging lifestyle of Westminster at Lake Ridge, located next to the historic town of Occoquan. Maintenance-free cottages and apartment homes, superb dining, indoor heated pool, fully equipped fitness center, housekeeping, walking trails, entertainment and on-site healthcare. *A visit to Westminster is a day well spent!*

Call **703-496-3440** today and discover the vibrant lifestyle at Westminster.

MOVE-IN SPECIAL
Move into one of our select apartments and cottages to defer the entrance fee for 6 months interest free.
PLUS receive 3 months free of monthly fees!

12191 Clipper Drive • Lake Ridge, VA 22192 • 703-496-3440

Retiring after 35 years serving the Alexandria & Washington Metro Area with honesty and integrity.

**Only a Few Weeks Left
Further Price Reductions**

**Extra 5% Discount
for Mon.-Fri.
Shoppers**

**GOING
OUT OF
BUSINESS
SALE!**

53-72% Off

**EVERYTHING
MUST GO!**

**WE WON'T BE
UNDERSOLD!**

**MULTI-MILLION DOLLAR INVENTORY
OF EXCLUSIVE HANDMADE RUGS
SOLD AT A FRACTION OF TRUE VALUE!**


Old Town Masterpieces
903 King St. • Alexandria, VA
703-836-9028
M-Sat 10-8 • Sun 11-6

**TAKE AN EXTRA - READER APPRECIATION
15% OFF**
Alexandria Gazette
Mt. Vernon Gazette
Connection Newspapers

HUGE SAVINGS!

**Save on your next
DIY project—
See offer below**


**Your rental experts since 1969.
Live local, rent local, buy local.**

**1/2 Price Rentals
On Any Equipment
Tues.-Thurs. With This Ad.**
Expires 5/31/13. Limit one discount per transaction.
Customer pickup only.

Capital Rentals

12716 Lee Hwy., Fairfax, VA 22030 • 703-803-8585


As the May 1 national college decision day looms, high school seniors like Jack Phillips and Elizabeth Cornick of St. Stephen's & St. Agnes School must decide which colleges they will attend in the fall.

PHOTO COURTESY OF ST. STEPHEN'S & ST. AGNES SCHOOL

Countdown to College Decision Day

Local college counselors offer advice on making the right choice.

BY MARILYN CAMPBELL
THE CONNECTION

Marta Daniels recalls the day when her son Will received his first college acceptance letter.

"He was thrilled," she said. "It was a huge relief to know that he had been accepted somewhere." But elation soon turned to stress when Will learned that he'd been accepted into all five schools to which he'd applied. "We went from being relieved that he would be going off to college next fall to panicking over whether or not we would choose the best school for Will," said Daniels.

As the May 1 national college decision day looms, the day students must shell out hefty deposits to secure their spots at colleges and universities, students like Daniels are feeling pressure. Most college counselors agree that it's important to make sure the school is a good fit for the student academically, financially and socially, and local counselors share ideas for making the decision less daunting.

They urge students to do a thoughtful assessment of who they are and what they need to thrive in an academic environment. "From community college to the ivy leagues, every school has success stories," said Mike Canfield, director for undergraduate admissions at Marymount University in Arlington. "You can be successful at any school if it is the right one."

Brie Jeweler-Bentz, Psy.D., a psychologist at The School Counseling Group encourages students to ask, "Where to I want to be geographically? Do I need a large campus or a school with an urban campus? Will I go crazy in a small town? Do I want to paint my face and cheer on my Division I sports team?" The school's political and religious climates matter, she said, as does the local weather.

She also stressed that a school must be a good fit both socially academically. "A big rah-rah school is great, but academically will the student get lost in a big lecture hall with 400 other students?"

Michael Carter, Ph.D., director of college counseling at St. Stephen's & St. Agnes School in Alexandria, said that fit and balance also matter. "Does the student mesh with the school's programs academically and extracurricularly? Is there a good blend academically, socially and extracurricularly so that the student can have balance?"

One way to answer these questions is to spend time on campus. "Sit in the cafeteria, have lunch and look around at the students," said Jeweler-Bentz. "How do the students dress and talk? Do they have piercings, tattoos and nose rings? Does the school click for you? Does it feel like home?"

Randy Tajan, director of college counseling at St. Andrew's Episcopal School in Potomac, Md., said students should look at colleges through a new lens, that of admitted student. "What is student life like? What about access to professors? Can you be a student and an active citizen? They should think about again why they applied to those schools originally."

A school's atmosphere should not be underestimated, said some counselors.

"Given that our environment often affects us, for better or worse, is this school a good fit for my goals and values?" asked Michael Hude, college counselor at The Heights School in Potomac, Md. He said that students should also ask, "Does it foster an environment that will facilitate the type of growth I'd like both to experience [in college] and take with me for the rest of my life?"

Hude said that the cost of the school is an important consideration: "Will I be going into debt? Does the quality of the education and the school's reputation justify the expense and debt?"

Meg Mayo, director of college counseling at Connelly School of the Holy Child in Potomac, Md., agrees. "I think any type of scholarship money if awarded should play into a decision," she said. "I really worry about kids coming out of college loaded down with debt and not finding work right away."

Jeweler-Bentz adds the prospective students should take a look at those who have graduated from the institution. "Some schools have amazing [alumni] networks that can hook graduates up with job opportunities," she said. "It's also important to look at statistics on job and graduate school placement to see how good of a job particular colleges do with their students post-graduation."

Canfield said that once a student has selected a school, the next step is to connect. "Plan for orientation," he said. "Learn the process for registration. Check out the school's fan page on Facebook. Some schools host invitation-only closed social media sites."

Students should also start planning for life on campus. "What [activities are] they going to join when they get to campus? Students who are involved in campus activities or have a job on campus that is limited to 10 hours a week are significantly happier and do better in their classes than their counterparts who have neither," said Canfield.


Ninth grader Savannah Willet of Clifton shows off her bag of donated hair. Her mom Megan Dygve sits beside her, having made the first cut. Savannah has been growing those lustrous locks since third grade.

PHOTOS BY ANDREA WORKER/THE CONNECTION

Robinson Students Make The Cut for Caring

26 Acts of Kindness campaign continues.

BY ANDREA WORKER
THE CONNECTION

April 1st marked the beginning of Robinson Secondary School's "26 Acts of Kindness"—a tribute to the 26 children and adults who were killed at the Sandy Hook Elementary School shooting last December in Newtown, Conn. The Student Government Association (SGA) pulled out all the stops to make this "pay it forward" campaign a success, even providing t-shirts with space on the back for supporters to fill in each act of kindness performed, producing a promotional video that was uploaded to YouTube, and even establishing a Twitter site where do-gooders could post what good deeds they had done.

On Friday, April 12, the school took their kindness to the next level at a school assembly where 66 students and staff had some serious hair cuts—donating the lopped off locks to the charity Pantene Beautiful Lengths to make wigs for cancer patients.

BEFORE THE CUTTING commenced, Special Education teacher Megan Gaeta, the organizer of this charitable contribution, received a special proclamation from Del. Eileen Filler-Corn (D-41) honoring the educator's receipt of a 2012 Virginia Lottery Super Teacher Award. The proclamation noted Gaeta's work with her special needs students who, in partnership with other Robinson students, created the school's Packaged With Care program. Together, the students with and without special needs raise funds, then shop for supplies for community members in need, bringing hygiene supplies to shelters, school supplies for children,

even crafts for hospitalized children.

The assembly then heard from Associate Principal Mike Mukai, who told the personal tale of how he had come to be the adopted parent of a 14-year-old boy when he himself was just a single 25-year-old, with only three years of teaching experience to his name. "People always say 'Wow, Mike, how you changed that boy's life!'" said Mukai. "It's really more the other way around. You do change lives with every act of kindness, but every act of kindness really changes your life—for the better."

The gathering was also inspired by Michael Ricucci, president and CEO of TerraRising Records, who told his own motivational story and spoke of his company's work to promote music therapy and support music education programs.

There was some comic relief in the form of a student "fill the packages for those in need" relay race, and then the scissors finally came out. Several hair styling teams, including a group from the Paul Mitchell School in Tysons Corner, donated their time and talent for the event. Many of the donors had a family member or friend make the first few cuts before the professionals took over and gave the newly shorn hair some style and shape. Some of the girls had been growing those tresses for years, so it was no surprise when a few tears were shed to the sound of the snipping and the donations were finally zipped into plastic bags.

ROBINSON'S 26 ACTS OF KINDNESS campaign will end officially on April 26 when all of those t-shirt-wearing, kindness-pledging students gather to take a group panoramic photograph to send to Sandy Hook Elementary school, along with the story of their crusade to give kindness a place in daily life. Sixty-six new hairstyles walking the school halls will act as a daily reminder toward that goal.


Del. Eileen Filler-Corn (D- 41) presents the proclamation for a Virginia Lottery Super Teacher 2012 Award to special education teacher Megan Gaeta at the 26 Acts of Kindness Assembly at Robinson Secondary School. Gaeta's class and the students who partner with them have donated countless hours of energy and time toward charitable activities like their Packaged With Care program.

Where Your Dental Needs Come First!


Family Dentistry

• *Crowns, Bridges, Partials, Full Dentures and Implants*

• *Denture Relining, Dentures and Partials Repaired While You Wait*

• *Saturday and Evening Appointments Available*

• *Most Insurances Accepted*

• *Free Invisalign Consultation*

NEW PATIENT SPECIAL

\$89

(Regularly \$288)

Includes Exam, Cleaning (in absence of gum disease) and X-rays

703-323-9394

yourdentalfirst.com


Raja Gupta, DDS
Dental First Associates, LLC

9570 A Burke Road, Burke, VA
in Burke Village II

Treasured Child Consignments for Children

- Clothing • Equipment
- Toys • Books • DVDs


703-978-4778

Find us on Facebook:
facebook.com/treasuredchildconsignments
9411-C Old Burke Lake Road
Burke, VA 22015


NAVY GIRLS SOCCER CAMP

Now in its 15th year – in Annapolis, MD at the U.S. Naval Academy

Girls Overnight & Day Camps
June 22-26 | June 28-July 2

Directed by
Carin Gabarra

Navy Women's Soccer Head Coach ... Olympic Gold Medalist
FIFA World Player of the Year... U.S. Soccer Hall of Fame Inductee


For more information, email gabarra@usna.edu,
call 410-293-5562, fax 410-293-3149, or visit www.NavySports.com.

Registration and Brochure now available online:
www.NavySports.com
Click on "Camps" and then "Soccer - Girls"

Simplify Your Life!

A Sensible and Affordable Approach to Child Care


- **Flexible...** in home child care, up to 45 hours per week
- **Choose...** an au pair from France, Germany, China, Spain, Brazil and many other countries
- **Educated, English Speaking...** au pairs, 18-26 years of age
- **Culturally Rewarding...** experience for the entire family
- **\$344 Weekly Cost...** per family, not per child

eurAuPair
Intercultural Child Care Programs

The perfect child care solution for today's busy families!

Call us today
800-333-3804 ext.2

www.euraupair.com


THIS IS "ADELLE"


Adelle is a very cute gray tabby who is a little shy and needs a lot of extra love and attention to really blossom. Do you have room in your heart for her?

THE CONNECTION
NEWSPAPERS

HUMANE SOCIETY OF FAIRFAX COUNTY

Hours: Monday-Friday 10-4 and Saturday 10-3 • 703-385-PETS
Adoptions: By appointment only. • www.hsfc.org

OPEN HOUSES SATURDAY/SUNDAY, APRIL 20 & 21

When you visit one of these Open Houses, tell the Realtor you saw it in this Connection Newspaper. For more real estate listings and open houses, visit www.ConnectionNewspapers.com and click on the "This Week in Real Estate" link.
Call Specific Agents to Confirm Dates & Times

Burke

6012 Deep Lake Way.....\$759,990...Sat 12-6.....Clark Massie.....Tetra..703-391-6245

Centreville

5414 Clubside Ln.....\$449,000...Sun 1-4.....Suzanne Burch.....Century 21..703-328-5606
6028B Machen Rd.....\$419,900...Sat 1-4.....Helen Hong....Samson Props..703-850-1607

Chantilly

42344 Astors Beachwood.....\$800,000...Sun 1-4.....Chris Pezzana.....Weichert..703-447-1662

Clifton

13100 Twin Lakes Dr.....\$1,272,500...Sun 1-4.....Marsha & Catie.....Long & Foster..703-618-4397
7380 Clifton Rd.....\$1,125,000...Sun 1-4.....Deborah Gorham.....Long & Foster..703-968-7000
13907 Stonefield Dr.....\$639,000...Sun 2-4.....Damon Nicholas..Coldwell Banker..703-502-8787
13904 Warm Springs Ct.....\$625,000...Sun 2-4.....Damon Nicholas..Coldwell Banker..703-502-8787

Fairfax

5102 Walport Ln.....\$550,000...Sun 1-4.....Kristi Morgan.....RE/MAX..703-909-4462

Fairfax Station

6207 Halley Commons Ct..\$1,199,000...Sun 1-4.....Helen Grozbean.....Keller Williams..571-233-4287
7917 Wild Orchard Way.....\$960,000...Sun 1-4.....Pat Dewey.....Long & Foster..703-919-4952
8611 Woodwren Ln.....\$897,500...Sun 1-4.....Kathy Peters.....Long & Foster..703-915-2165
11501 Lilting Ln.....\$849,000...Sun 2-4.....Pat Fales.....RE/MAX..703-503-4365
7713 Stoney Creek Ct.....\$839,950...Sun 1-4.....Kathleen Quintarelli.....Weichert..703-862-8808
8001 Eddy Bend Trl.....\$795,000...Sun 2-4.....Carrie Shokraei.....RE/MAX..703-297-2109
6314 Youngs Branch Dr.....\$729,900...Sun 1-4.....Diana Khoury.....Long & Foster..703-401-7549

Franconia/Kingstowne

7505 Cadbury Row.....\$449,950...Sun 1-4..Tom & Cindy & Assoc.....Long & Foster..703-822-0207
4330 Gingham Ct.....\$399,950...Sun 1-4..Tom & Cindy & Assoc.....Long & Foster..703-822-0207
6500 Old Carriage Dr.....\$299,950...Sun 1-4..Tom & Cindy & Assoc.....Long & Foster..703-822-0207

Lorton

8960 Fascination Ct #316.....\$339,990...Sat 11-3.....Shawn Evans.....Long & Foster..703-790-1990

Springfield

8707 Middleford Dr.....\$724,900...Sun 1-4.....Michelle Gordon.....Long & Foster..703-489-1627

To add your Realtor-represented Open House to these weekly listings, please call Steve Hogan at 703-778-9418 or e-mail the info to shogan@connectionnewspapers.com
All listings due by Tuesday at 3 P.M.

'Reduce, Reuse, Recycle, RELAX!' at Fairview Elementary Spring Family Night

Fairview Elementary School's PTA in Fairfax Station is very excited about its first ever family recycling event being held Friday, May, 3 from 6-9 p.m. on the school's blacktop behind the school. "Reduce, Reuse, Recycle, RELAX!" action begins upon entry where event-goers can donate cell phones, eye glasses, toner cartridges, American flags (for proper disposal) and bicycles for recycling/reuse. Fairview's Watch D.O.G.S. (Dads of Great Students) will be collecting the bicycles and will assist with preparing the bikes for donation for Bikes for the World, a local non-profit. The community is welcome at the event.

Once inside, children and adults will enjoy Appalachian mountain music and BBQ by Red, Hot and Blue (\$5-\$6 per platter). Everything else at the event comes with the \$1/per person entry fee. There will be games provided by Adventure Links, composting demos by Fairfax County, face painting, and inflatables for the young. Dr.

FRIDAY, MAY 3, 2013 from 6-9 p.m.
Reduce, Reuse, Recycle
RELAX!
with Fairview Elementary School
at SPRING FAMILY NIGHT!

Logo for the upcoming May 3 event at Fairview Elementary.

Seuss's original cartoon, The Lorax, will be played in the gym throughout the event and children will make Truffula trees to take home. A Children's Book Exchange will be held from 6:30-8 p.m. where participants may bring up to three books to exchange—upon entry a ticket will be given to children participating in the exchange. All children will leave the event with an environmental activity booklet and a live oak tree to plant at home, giving them a way to give back to the Earth and leaving them

keep of the bikes, allows for their transport, and helps to buy other needed supplies. A \$10 per bike donation is suggested but not required to help defray a share of the cost of these items, as well as shipping to overseas charity partners, which recondition the bicycles and distribute them to people who need them to get to work, school, and health services. If you'd like to learn more, visit www.bikesfortheworld.org/who-we-benefit.

—ERIN HERBIG

#1 Weichert Agent in Burke & Fairfax Station


Call Kathleen today and ask for a copy of her "Satisfied Client List"


Burke \$739,950
Dramatic 2 Story Family Room
Sunny open floor plan w/ 5,200+ SQ FT on cul-de-sac backing to dense woods w/ SUNROOM, screened porch, 5BR, 4.5 BA, huge fin walkout bsmt, gas frplc, skylts, loaded w/ hrdwd flrs, eat-in kit w/ new SS & blk appliances, MBR w/ sitting rm, MBA w/ jetted tub, library, sec sys, sprinkler sys, replaced HVAC, roof & siding.


Fairfax Sta/South Run \$839,950
Open Sunday 4/21 1-4
Huge Newport model w/ 5BR, 4.5BA, 2 frplcs, fin walkout bsmt w/ wet bar, 2 recreation rms + a den, SUNROOM, 1/2+ acres, loaded w/ hrdwd flrs & moldings, eat-in kit w/ granite cntrs, SS appliances & tile splash, MBA w/ jetted tub & sep shower w/ new tile, dual zone HVAC, fresh paint, replaced roof, siding garage drs & more.


Falls Church/Rt 50 \$244,950
Open Sunday 4/21 1-4
Spectacular lake front end unit condo w/ 2 patios, lovely hrdwd flrs, cozy frplc, remodeled bath, updated kit w/ newer appliances & lighting, loaded w/ moldings, new windows & sliders, replaced HVAC, washer, dryer & water heater, shows like a model, plenty of parking, comm pool, walk to rec center & only 1/2 mile to I495.


Fairfax Sta/South Run \$849,950
Backs To Parkland
Sunny Berry blt home w/ 5BR, 3.5BA, screen porch & deck overlook stream, huge fin walkout bsmt w/ bar & dance floor, dramatic Lvrm & Dnrm w/ vaulted clngs, updated eat-in kit w/ granite & new appl, library w/ walk-in closet, MBR w/ sittingrm, MBA w/ double sinks & sep tub & shower & more.


Burke/Longwood Knolls \$549,950
Multiple Offers Received
Sunny home w/ rear entry 2 car garage, dramatic fmlyrm w/ cathedral clngs & windows on 3 sides, hrdwd flrs, fin walkout bsmt, 3.5BA, kit w/ new SS appliances & corian cntrs, MBR w/ sittingrm & walk-in clst & MBA w/ 2 sinks & sep tub & shower.

Kathleen Quintarelli
703-862-8808

See Interior Photos at:
www.kathleenhomes.com • kathquintarelli@erols.com


#1 Weichert Realtor
Burke/Fairfax Station
Licensed Realtor 23 Years
NVAR Lifetime Top Producer


NEWS

Hundreds Take Part in Reston Walk MS

More than 1,600 individuals and 50 volunteers participated in Sunday's Walk MS presented by Booz Allen Hamilton in Reston, benefiting the National Multiple Sclerosis Society's National Capital Chapter. Meteorologist Jacqui Jeras from ABC7-WJLA hosted the starting line program after participants warmed up with Zumba led by Nikki McNutt-Thiem from Full Out Fitness.

Walk MS Reston officially started when Cathy Onufrychuk, the event's top fundraiser from 2012, cut the ribbon to open the route.

Walkers enjoyed the sunshine and cool breeze during the 3-mile walk through Reston's scenic trails, crossing the finish line with a crowd of cheering volunteers and a celebration of live music from the Back-N-Time, lunch catered by Clyde's, and fun for the whole family.

Teams were made up of a variety of friends, family, co-workers, classmates and neighbors, joining the movement to end MS. "The outpouring of community support for our mission was truly inspiring," said Chapter President Chris Broullire.

"Funds raised will help local residents affected by multiple sclerosis as well as fund research initiatives to find a cure for the disease." Participants in Reston raised approximately \$209,000 prior to the event. Walk MS is expected to raise \$1.25 million between the six sites in the Washington, D.C. metropolitan area.

For more information about MS or the National Capital Chapter, call 202-296-5363 or visit www.MSNationalCapital.org.


The team of Madelyn Magnotti, of Burke, included (from left): Bel Edmonsa, Burke, Leslie Reiner of Tampa, Fla., Josh Greenberg of Centreville, Hannah Wojszynski of Burke, Karan Baboota, Rori Stubbs and Madelyn Magnotti, all of Burke.


The Gerald Ramirez team from Springfield area included (from left): Evan Guerrero, Gladys Reyes, Soukayna Oukhouya, (all from Springfield), Timothy Siridavong and Warren Simmons of Lorton, young girls Savana Rushing and Layla Ramirez, Rose Ramirez (behind two girls), Diego Gonzales and Gerard Ramirez (far right), all of Springfield.


State of Savings.

Rudy Shields, Agent
9415 Old Burke Lake Road
Burke, VA 22015
Toll Free: 877-934-1617
www.rudyshields.com

Get discounts up to 40%*.
Saving money is important. That's why you can count on me to get you all the discounts you deserve.
GET TO A BETTER STATE.*
CALL ME TODAY.

State Farm

*Discounts vary by state.
State Farm Mutual Automobile Insurance Company
Bloomington, IL

1101262

Great American Food

Your Neighborhood Place
for
Homemade Burgers,
Pizza, Pasta, Soups,
Salads, Steaks
Friendly Service & Cold Drinks

Sunday Brunch
10 AM - 3 PM

50% OFF Lunch
Buy one and get 50% Off
2nd item of equal or lesser value.
Offer expires 4/30/13.
Not valid with any other offers.

10% OFF Entire Check
Offer expires 4/30/13.
Not valid with any other offers.

5765-C Burke Centre Pkwy • Burke • 703-239-9324

PHOTO GALLERY!

"Me and My Mom"

To honor Mom on Mother's Day, send us your favorite snapshots of you with your Mom and The Connection will publish them in our Mother's Day issue. Be sure to include some information about what's going on in the photo, plus your name and phone number and town of residence. To e-mail digital photos, send to:

burke@connectionnewspapers.com

Or to mail photo prints, send to:

The Burke Connection,
"Me and My Mom Photo Gallery,"
1606 King St., Alexandria, VA 22314

Photo prints will be returned to you if you include a stamped, self-addressed envelope, but please don't send us anything irreplaceable.

CONGRATULATIONS
JUDY RYAN OF FAIRFAX
on 25 Years of Dressing and Decorating
Northern Virginia from:

Brighton • Karen Kane
Joseph Ribkoff • Keller-charles
Before And Again • Hanky Panky
Lynn Ritchie • Tees by Tina

Come join the Celebration Party
Saturday, April 20th from 10-5
Enjoy door prizes, refreshments
and a Brighton rep visit

Judy Ryan
OF FAIRFAX
Twinbrooke Centre • 9565 Braddock Rd.
Open 7 Days • 703-425-1855 • www.judyryanoftfairfax.com

A 150th Anniversary Civil War Event

13th Fairfax Civil War Day

Civil War Balloon Demo ★ Cannon Firing ★ Hayrides ★ Music
Camps ★ House Graffiti Tours ★ Meet Mosby, Longstreet & Clara Barton


Photo by Nancy J. Olds

Saturday, April 27 ★ 10am – 5pm

Historic Blenheim

3610 Old Lee Hwy, Fairfax, VA 22030
www.fairfaxva.gov ★ (703) 591-0560

\$5/Adults ★ \$3/Youth 3-12 ★ Free/2 and under
No parking at Blenheim site, shuttle from
Fairfax High School (3501 Rebel Run)

Proceeds benefit restoration of Historic Blenheim.

150
VIRGINIA
CIVIL WAR
TRAILS

WEDDING

Andreotta-Urben Engaged

Mr. and Mrs. Mark P. Andreotta of Clifton are pleased to announce the engagement of their daughter Ashley Marie to Andrew Paul Urben, son of LTC (Ret.) and Mrs. Edward A. Urben of Woodbridge, Va.

The bride-to-be graduated from the University of Michigan with a bachelor's degree in English and cultural anthropology and earned a bachelor's degree in nursing from Marymount University. She is currently a Neonatal Intensive Care Unit nurse at Virginia Hospital Center in Arlington.

The future groom received his bachelor's degree in psychology and human resources from James Madison University. He is currently employed as a contract specialist for the federal government.

The couple is planning a June wedding and plans to reside in Woodbridge, Va.

**Andrew Paul
Urben and
Ashley Marie
Andreotta**


PHOTO CONTRIBUTED

**Looking for a New
Place of Worship?**
Visit Antioch Baptist Church!


All Are Welcome!

Sunday Worship 8, 9:30 & 11:30 a.m.
Sunday School for Children & Adults 9:30 a.m.
Married Couples Sunday School 11:30 a.m.

Rev. Dr. Marshal L. Ausberry, Sr., Senior Pastor

Antioch Baptist Church

6531 Little Ox Road

Fairfax Station, VA 22039

703-425-0710 • www.antioch-church.org

COMMUNITIES OF WORSHIP


5690 Oak Leather Drive
Burke, VA 22015
703-764-0456

www.BurkePresChurch.org

Sunday Worship:
8:30 & 11:00 am
9:45 am Sunday School

Saturday Worship:
5:30 pm CoffeeHouse
casual, guest musicians

First Monday of the month: Labyrinth Prayer Walk
Great offerings for children, youth and adults throughout the week.
Wonderful opportunities in music and mission.

Jubilee Christian Center

Celebrating the Sounds of Freedom

Realtime Worship - Sunday 8:45 & 11 AM
Sunday School 10:10 AM
Sunday Evening - Realtime Service
& Youth 6 PM
Family Night - Wednesday 7:15 PM
Call for Sunday Evening Worship Home Group Schedule
visit our website: www.jccag.org

4650 Shirley Gate Road, Fairfax
Bill Frasnelli, PASTOR 703-383-1170
"Experience the Difference"

Baha'i Faith

Baha'is of Fairfax County
Southwest 703-912-1719

Baptist

Preservation of Zion
Fellowship 703-409-1015

Catholic

Church of the Nativity
703-455-2400


9800 Old Keene Mill Rd.

703-455-7041

Sunday School
9:15 AM

Worship Service
10:30 AM

www.calvaryfamily.com

"Continuing the ministry of
Christ on earth"

Christian Reformed

Grace Christian Reformed
Church 703-323-8033

Episcopal

Church of the
Good Shepherd
703-323-5400

St. Andrew's
Episcopal Church
703-455-2500

Lutheran

Abiding Presence
Lutheran Church
703-455-7500

Methodist

Burke United
Methodist Church
703-250-6100

St. Stephen's United
Methodist Church
703-978-8724

Non-Denominational

Burke Community Church
703-425-0205
Calvary Christian Church
703-455-7041

Knollwood Community Church
703-425-2068

Presbyterian

Burke Presbyterian Church
703-764-0456

Sansaug Korean
Presbyterian 703-425-3377

Unitarian Universalist

Accotink Unitarian
Universalist 703-503-4579

To Advertise Your Community of Worship, Call 703-778-9418

EMPLOYMENT

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD

CLASSIFIED

703-917-6400
ZONE 2 AD DEADLINE:
TUESDAY NOON

BUSINESS OPP

BUSINESS OPP

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

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

Great Job Opportunity!

The high volume Mount Vernon Inn Restaurant
(George Washington's Mount Vernon) is seeking
Wait staff: Food Servers & Host/ess staff.
Free meals, uniforms, parking, and flexible
scheduling. Email: MV1mail@MountVernon.org

George Washington's
MOUNT VERNON


SERVERS

EARN UP TO \$750 a week!

Not just a Diner anymore: our new Fresh & Local Menu is bringing in guests & Silver Diner Merrifield need to add to our team. We offer excellent pay, medical/dental insurance, 401K, Meal Discount and promotion from within. Apply in person at Silver Diner Merrifield or on-line at www.silverdiner.jobs

Director of Nursing

Paul Spring Retirement Community is seeking candidates for the position of Director of Nursing. We are looking for an individual who enjoys responsibility and possesses strong management and communication skills to oversee and manage the nursing department.

Minimum Qualifications:

- Current Virginia license as a Licensed Practical Nurse or Registered Nurse.
- Minimum of two years nursing experience, preferably in a long-term care setting.
- Basic computer skills, including e-mail and Word.
- Ability to be on call during nights, week-ends, and emergencies.
- Must be compassionate, caring and enjoy working with seniors and their families.

If you enjoy managing people, team building, and making a difference in the lives of your staff and residents, we would love to talk with you about this position. Experience in long-term care and management is preferred.

This full-time position offers a competitive salary along with a complete benefit package including health, dental, and life insurance, paid time off, and 401k plan. For consideration, please complete our online application at WWW.RUI.NET and submit with resume and salary requirements. Paul Spring Retirement Community is an Equal Opportunity Employer.

Advertising Sales

Work part-time in and near your home office
Enjoy commissions and flexible hours

Great opportunity for outside sales person to work primarily in and near your home. Use relationship selling to create and expand community print and internet advertising campaigns to local businesses for Connection Newspapers, Northern Virginia's best-read community newspapers and websites.

Keep productivity high and commuting low while working close to home. After a short training period, travel to our Old Town Alexandria headquarters and production facility required only once or twice a week during off-peak traffic hours. Call 703-778-9431 for details.

THE CONNECTION
NEWSPAPERS

21 Announcements

ABC LICENSE
Little Red Pepper, Inc trading as Red Pepper, 13075 Fair Lakes Shopping Center, Fairfax, VA 22033. The above establishment is applying to the VIRGINIA DEPARTMENT OF ALCOHOLIC BEVERAGE CONTROL (ABC) for a wine and beer on Premise license to sell or manufacture alcoholic beverages. Jie Lan Deng President
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.

26 Antiques

We pay top \$ for antique furniture and mid-century Danish/modern teak furniture, STERLING, MEN'S WATCHES, jewelry and costume jewelry, paintings/art glass/clocks. Schefer Antiques @ 703-241-0790. Email: theschefer@cox.net

116 Childcare Avail.

BURKE Childcare avail in my home, OFC Lic, FT & PT, days, evenings, Back-up care & special needs children welcome. Large yard for lots of fun! 703-569-8056

21 Announcements

4 RE for Sale


LAND BARGAIN! SUNRISE VIEWS

3.4 AC - only \$34,900

Open & wooded parcel close to 200 acre lake. 90 mins DC Beltway. Public road frontage. Ready to build or use. Lowest rates ever on EZ Financing. Call Now 1-800-888-1262

109 Prof. Services

109 Prof. Services


FREE ATTORNEY CONSULTATION

on issues of Auto Dealer Fraud; Lemon Law; Identity Theft; Fair Credit Reporting and Foreclosure Defense.
Law Offices of E. F. Robinson
(703) 970-2080

THE CONNECTION CLASSIFIED

Classified or Home • Lawn • Garden:
703-917-6400

Employment: 703-917-6464

E-mail: classified@connectionnewspapers.com

21 Announcements

21 Announcements

21 Announcements

AIRLINE CAREERS BEGIN HERE


Become an Aviation Maintenance Tech.
FAA approved training.

Financial aid if qualified – Housing available.
Job placement assistance. SCHEV certified.

CALL Aviation Institute of Maintenance
888-245-9553

21 Announcements

21 Announcements

21 Announcements

MEDICAL CAREERS BEGIN HERE

Train ONLINE for Allied Health and Medical Management.
Job placement assistance. Computer and Financial Aid if qualified. SCHEV authorized.

Call **888-354-9917**
www.CenturaOnline.com

Centura
COLLEGE

HOW TO SUBMIT ADS TO THE CONNECTION Newspapers & Online

CLASSIFIED • CHOOSE 1 TO 6 ZONES

E-mail classified@connectionnewspapers.com or call Andrea @ 703-778-9411


EMPLOYMENT • CHOOSE 1 TO 6 ZONES

E-mail classified@connectionnewspapers.com or call Andrea @ 703-778-9411

21 Announcements

21 Announcements

21 Announcements


A Must For All New Grads!

Visit:

www.jobseekersguide.net
for details and excerpts.

Only \$14.95 & \$9.99 for ebook version
Also available at Amazon and Barnes & Noble

21 Announcements

21 Announcements

21 Announcements

"Plain & Simple" DIVORCE* Start with just \$85

No-terms, cooperative divorce must have been separated six months.
Also agreed: Separation, Custody, Support and Property Settlements.

AMERICA LAW GROUP.COM

Call your local office: 14 Virginia offices Call: 804-245-7848 or 434-430-0734,
276-298-6819, 571-208-7159, 540-424-0691, 757-362-8732

BANKRUPTCY* or DEBT ADJUSTMENT*

Just call our easy number: 804 Debt Law (332-8529)
Yes, we do File 13s with only \$9 paid on our attorney fees and the \$281 court file fee.
First trustee payment at signing. Our fees paid through our plan payment.

Debt Relief Agency*Call for fees and restrictions. © America Law Group Inc.
2800 N. Parham Rd. Henrico VA 23294 R Oulton

21 Announcements

21 Announcements

21 Announcements

Home Décor - Upholstery - Drapery

FABRIC

Richmond • Charlottesville

Save 10%
on fabric with this
ad by 6/1/13

• Best fabric prices in VA
• 1,000's of bolts in-stock

u-fab
(434) 218-3221 ufabstore.com

21 Announcements

21 Announcements

21 Announcements

Outer Banks, NC Vacation Homes!


Over 500 Vacation Homes,
from Duck to Kill Devil Hills to
Corolla, Outer Banks, Oceanfront
to Soundfront, Private Pools,
Hot Tubs, Pets and More...

Book Online at www.brindleybeach.com

1-877-642-3224

"SERVICE FIRST... FUN ALWAYS!"

21 Announcements

21 Announcements

21 Announcements

Gigantic Auction

115 Belvedere Circle • West Columbia, S.C. • 29172
Thursday • April 25, 2013

• OVER 400 PIECES OF
CONSTRUCTION, FORESTRY
AND FARM MACHINERY AT
AUCTION •

Online Bidding: visit us at: www.jmwood.com

Bryant Wood
SC LIC #3516F

JMWOOD
AUCTION COMPANY, INC.
THE EQUIPMENT EXPERTS


(334) 264-3265

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD

HOME & GARDEN

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.com

703-917-6400

ZONE 2 AD DEADLINE:
TUESDAY NOON

CLEANING

A CLEANING SERVICE

Since 1985/Ins & Bonded
Quality Service at a Fair Price
Satisfaction Guaranteed-
Angies List 2011-Super Service Award!
Comm/Res. MD VA DC
acleaningserviceinc.com
703-892-8648

CLEANING

HANDYMAN

SPRINGFIELD HANDYMAN


- Small Home Repairs
- Good Rates
- Experienced

703-971-2164

HANDYMAN

LAWN SERVICE

Lawn Care, Fertilizing, Sod, Spring Clean-up, Mulching, Tree Cutting, Handyman work

Call us Today and Get 20% OFF on Hardwood Mulching and Any Job Higher Than \$300.00

Licensed Insured
THE MAGIC GARDENER
703-780-2272 or 703-328-2270

LAWN SERVICE

HAULING

AL'S HAULING
Junk & Rubbish
Concrete, furn., office,
yard, construction debris
Low Rates NOVA
703-360-4364
703-304-4798 cell

7 DAYS A WEEK

PAVING

Joseph Sealcoating Specialist

PAVING

35 Years Experience! Free Estimates!
703-494-5443

LANDSCAPING

A&S LANDSCAPING

Planting • Mulching • Sodding
Patios • Decks • Driveway Sealing,
Asphalt • Retaining Walls
Erosion Control • Drainage Solutions
703-863-7465

TREE SERVICE

ANGEL'S TREE REMOVAL

Brush & Yard Debris
Trimming & Topping
Gutters & Hauling
Angeltreeslandscaping-hauling.com
703-863-1086
703-582-3709
240-603-6182

ANGEL'S LAWN SERVICE

Junk Removal,
Tree Work, Roofing
703-863-1086
703-582-3709
240-603-6182

ANGEL'S TREE REMOVAL

Brush & Yard Debris
Trimming & Topping
Gutters & Hauling
Angeltreeslandscaping-hauling.com
703-863-1086
703-582-3709
240-603-6182

PAINTING

PATRIOT PAINTING

www.PatriotPainting.net
Wallpaper Removal,
Carpentry,
Power Washing,
Int/Ext Painting
Free Est. • Satisfaction Guar!
Lic./Ins. Int./Ext.
703-502-7840
Cell
571-283-4883

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

TREE SERVICE

TREE SERVICE

Quality Tree Service & Landscaping

Reasonable prices. Licensed & insured
Spring Cleanup
Tree removal, topping, & pruning,
shrubbery trimming, mulching, leaf removal,
sodding, hauling, gutter cleaning, retaining
walls, drainage problems, etc.
20 yrs. of experience - Free estimates
703-868-5358

Employers:
Are your recruiting ads not working in other papers?
Try a better way to fill your employment openings


- Target your best job candidates where they live.
- Reach readers in addition to those who are currently looking for a job.
- Proven readership.
- Proven results.

THE CONNECTION
to your community

703-917-6464

classified@connectionnewspapers.com
Great Papers • Great Readers • Great Results!


TN HOUSECLEANING

20 yrs Experience
Great rates
Excellent refs

Theresa
703-980-3113
theresajnavarro@hotmail.com

ELECTRICAL

ELECTRICAL

K&D ELECTRIC

COMMERCIAL / RESIDENTIAL SERVICE
Family Owned & Operated

Recessed Lighting
Ceiling Fans
Phone/CATV
Computer Network Cabeling
Service Upgrades
Hot Tubs, etc....
Licensed/Bonded/Insured
Office 703-335-0654
Mobile 703-499-0522

GUTTER

GUTTER

MR. GUTTER

GUTTER CLEANING & REPAIRS
Townhouses \$65
Houses \$125
Ext. Painting • Power-Washing
LIC 703-323-4671 INS

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

RCL HOME REPAIRS

Handyman Services

Springfld • Burke • Kingstowne
Light Electrical • Plumbing •
Bathroom Renovation • Ceramic Tile •
Drywall Repair

703-922-4190

LIC. www.rclhomerepairs.com INS.

IMPROVEMENTS

IMPROVEMENTS

Picture Perfect Home Improvements

(703) 590-3187 www.pyphionline.com

Remodeling Bathrooms, Kitchens & Basements

• FREE Estimates Exterior & Interior Repair,
• FAST & Reliable Service Painting, Carpentry, Wood Rot,
• EASY To Schedule Drywall, All Flooring, Decks
• NO \$\$\$ DOWN!

Handyman Services "If it can be done, we can do it"
Available Licensed — Bonded — Insured

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

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

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

Results! Why, man, I have gotten a lot of results. I know several thousand things that won't work.
-Thomas A. Edison

MASONRY

MASONRY

ALBA CONSTRUCTION INC.

CONCRETE WORK
Licensed • Insured

Driveways • Patios • Exposed Aggregate
Sidewalks • Carports • Pool Decks • Garages
Flagstone • Brick • Stonework
703-204-0733

PAVING

PAVING

GOLDY BRICK CONSTRUCTION
Walkways, Patios, Driveways,
Flagstone, Concrete
FREE ESTIMATE
LIC. INS AND BONDED
703-250-6231

ROOFING

ROOFING

Falcon Roofing


Roofing & Siding (All Types)

Soffit & Fascia Wrapping
New Gutters • Chimney Crowns
Leaks Repaired

No job too small

703-975-2375

falconroofinginc.com

CALENDAR

To have community events listed, send to south@connectionnewspapers.com or call 703-778-9416 with questions. Deadline for calendar listings is two weeks prior to event.

THURSDAY/APRIL 18

Ringling Bros' Dragons. 7 p.m., at the Patriot Center, 4400 University Drive, Fairfax. A millennium event honoring The Year of the Dragon, featuring elephants demonstrating athleticism and artistic expression. 1-800-745-3000 or www.ticketmaster.com.

FRIDAY/APRIL 19

Ringling Bros' Dragons. 1 p.m., 7:30 p.m., at the Patriot Center, 4400 University Drive, Fairfax. A millennium event honoring The Year of the Dragon, featuring elephants demonstrating athleticism and artistic expression. 1-800-745-3000 or www.ticketmaster.com.

The Marriage of Figaro. 8 p.m., at the GMU Center for the Arts, 4400 University Drive, Fairfax. The final installment of the Virginia Opera 2013 season: Rossini's characters of "The Barber of Seville" find themselves in a day of lunacy, as Figaro fights and outwits enemies to be with his betrothed, Susanna. \$44, \$72, \$86. 888-945-2468 or cfa.gmu.edu.

SATURDAY/APRIL 20

Ringling Bros' Dragons. 11:30 a.m., 3:30 p.m., 7:30 p.m., at the Patriot Center, 4400 University Drive, Fairfax. A millennium event honoring "The Year of the Dragon," featuring elephants demonstrating athleticism and artistic expression. 1-800-745-3000 or www.ticketmaster.com.

Fitness Workshop. 1 p.m., at City of Fairfax Regional Library, 10360 N. St., Fairfax. Cohen, a personal trainer since 2005, with clients ranging in age from teens to senior citizens and who holds certifications for advanced health and fitness specialist and personal training through American Council on Exercise will discuss the aspects of a healthy lifestyle. https://www.facebook.com/GetInShapeWithDavid.

Fairfax Symphony Orchestra. 4 p.m., at Stacy C. Sherwood Community Center, 3740 Old Lee Highway, Fairfax. A preview concert for the 2013-2014 season with performances by the winners of the 2013 Feuer Competition and FSO musicians. \$10. www.fairfaxsymphony.org.

SUNDAY/APRIL 21

Northern Virginia Vision Walk. 9 a.m., at Fairfax Corner, 4100 Monument Drive, Fairfax. Join hundreds in a walk to benefit the Foundation Fighting Blindness.

The Robinson Crew Team Annual Plant Sale. 10 a.m.-8 p.m. at Burke Nursery and Garden Center at 9401 Burke Road, Burke. The sale includes annuals, perennials, stones, hanging baskets, shrubs, trees and master gardener/landscaping design; flyer required. www.robinsoncrew.org or contact Kay Billings at plantsale4crew@gmail.com.

NOVA Simcha Party-planning Expo. Noon-4 p.m., at Gesher Jewish Day School, 4800 Mattie Moore Court, Fairfax. A one-stop expo for those planning a milestone celebration—DJs, caterers, invitations, party favors, photographers, venues, decorations and the like abound. 703-323-0880 or www.jccnv.org.

Ringling Bros' Dragons. 1 p.m., 5 p.m., at the Patriot Center, 4400 University Drive, Fairfax. A millennium event honoring The Year of the Dragon, featuring elephants demonstrating athleticism and artistic expression. 1-800-745-3000 or www.ticketmaster.com.

The Marriage of Figaro. 2 p.m., at the GMU Center for the Arts, 4400 University Drive, Fairfax. The final installment of the Virginia Opera 2013 season: Rossini's characters of "The Barber of Seville" find themselves in a day of lunacy, as Figaro fights and outwits enemies to be with his betrothed, Susanna. \$48, \$80, \$98. 888-945-2468 or cfa.gmu.edu.

Woven Green in Concert. 4 p.m. at Accotink Unitarian Universalist Church, 10215 Lakehaven Court Burke. In advance: \$10; at the door: \$12; family: \$25. 703-503-4579 or www.wovengreenmusic.com, www.accotinkuuc.org, or administrator@accotinkuuc.org.

Victims' Services Hosts 5k Walk. 4:30 p.m., at Fairfax Corner, 4100 Monument Drive, Fairfax. Join the caring professionals that support local


PHOTO COURTESY OF GEORGE MASON UNIVERSITY

Matthew Burns is in the leading role of Figaro opposite his real-life wife Anne-Carolyn Bird, who plays Figaro's betrothed, Susanna. The couple stars in "The Marriage of Figaro," showing at 8 p.m., at GMU Friday, April 19.

victims of homicide, trauma, sexual and domestic violence, child physical and sexual abuse, stalking human trafficking and suicide as they walk together. Registration required. www.fairfaxcounty.gov/survey/crimevictimsrights.htm.

MONDAY/APRIL 22

Curious Tales of the Talmud. 7:30 p.m., at the Chabad Community Campus, 3939 Prince William Drive, Fairfax. Rabbi Fajnlend of the Jewish Learning Institute of Northern Virginia conducts six course sessions on the mystical dimension of the Talmud to deepen self-awareness and healthy relationship habits. 703-426-1980 or www.myJLI.com.

TUESDAY/APRIL 23

Preservation Awareness Week Papermaking Workshop. 5-7 p.m., at the Johnson Center Library in the Instruction Room, 4400 University Drive, Fairfax. "Why Beat Pulp? Hand Papermaking as an Intersection of Cultural Values," by Helen Frederick, professor in the School of Art and Design, is a talk and workshop on understanding the natural material and its transformation into paper; participants make their own small book. RSVP. 703-993-2491 or dhogan1@gmu.edu.

THURSDAY/APRIL 25

AFTA Women's Book Club. 6:30-8:30 p.m., at the American Turkish Friendship Association, 3949 University Drive, Fairfax. Come to discuss a series of imaginary letters written to Lady Mary Montague, wife of an English ambassador to Turkey in 1716-1718, entitled "Yes, I Would Love Another Glass of Tea," by Katharine Branning; light refreshments served. http://bit.ly/Xamija.

Free History Program. 7:30 p.m., at Burke Centre Library, 5935 Freds Oak Road, Burke. Historic re-enactor, Lynne Garvey-Hodge, portrays Mrs. Robert Walker, a suffragist from Baltimore. She will talk about the effort to secure voting rights for American women. Then, Bob Beach, architect, describes the plans for a permanent memorial to their struggles: the Turning Point Suffragist Memorial. 703-249-1520.

FRIDAY/APRIL 26

Artist Talk/Walk. 4-6 p.m., at The Mason Hall Alumni Gallery in Mason Hall, GMU, 4400 University Drive, Fairfax. An artists' talk from Patrick Sargent and Erwin Thamm who have collaborated the past three years on a "multilayered narrative of our heroes"; among the work produced are silk screen layered over woodwork portraits of Andy Warhol, J Edgar Hoover and Paul McCartney.


C. STANLEY PHOTOGRAPHY/COURTESY OF HUB THEATER

From left: Sasha Olinick (the man with the hat) and Kerri Rambow (his wife).

Love Keeps You Grounded

Hub Theatre presents "A Man, His Wife and His Hat."

BY DAVID SIEGEL
THE CONNECTION

Fairfax's professional Hub Theatre continues to delve into delightfully complicated aspects of love by playwrights often new to the D.C. area. Now the Hub is bringing on Lauren Yee's play described as a "klezmer-inspired love triangle between a man, his wife and a hat."

Yee has received playwriting awards including the Kennedy Center American College Theater Festival's Paula Vogel award.

The Hub is always on the lookout for fresh ways to view "the complex and beautiful relationships we have with family, friends, and lovers," said Helen Pafumi, Hub Theater artistic director. "The narrative of the story ... is very magical and fantastical." There is original music to emphasize its sensibilities. Veteran Director Shirley Serotsky (Hub's "Birds of a Feather") described "A Man, His Wife, and His Hat" as "charming and funny and surprising, and will make you think about the people you love, and how you love them."

Yet this play is far from a traditional love story. "The play defies expectations, and that's a wonderful thing!" added Serotsky. It is a compelling play, with a squinted -eye look at love.

A key to the production is the original music composed by Eric Shimenolis. He indicated that the "playwright specifies the Klezmer inspired sounds of a clarinet, so there will certainly be that. There will also be beauty and romance, ugly-

Where and When

Hub Theatre presents "A Man, His Wife and His Hat" at the John Swaze Theatre, The New School of Northern Virginia, 9431 Silver King Court, Fairfax. Performances through April 28, 2013. Friday and Saturday evenings at 8 p.m., Saturday and Sunday matinees at 2 p.m. Tickets: \$25-\$30. Student and senior discounts available. Call 703-674-3177 or visit www.thehubtheatre.org. Note: Suitable for ages 16 and up.

ness and quirk, and some accordion.

"It is hard to tell sometimes whether someone is laughing or crying—they can be such similar expressions on the outside. Klezmer music, like love, can blur the distinction between the two, and thus it is possible to be happy and sad in the exact same moment. This play explores that fine line."

Sasha Olinick is the man with the hat. While reading the script, "I simply couldn't stop laughing. With every scene the play gets funnier and weirder and more delightful.

I'd call it a truly magical story that tells a magical truth—a truth about the human need for love, affection and appreciation."

"The playwright, Lauren Yee, seems to fully embrace the philosophy that in the theater, anything is possible," said Olinick.

Kristen Garaffo (Hub's "Big Love") is another key cast member ("Voice"). For Garaffo this is a play with heart and humor that can "make your heart your heart skip a beat." With its "world of talking walls, hats that make beautiful music, and memories in jars. Who wouldn't want to dive in?"

Robinson Coach Rike Reaches 500 Wins

60-year-old has coached Rams girls' soccer for 32 years.

BY JON ROETMAN
THE CONNECTION

Jim Rike became a high school head coach at the age of 24 when he took over the Falls Church boys' soccer program. He envisioned a career of considerable length, but as it turned out, he had no idea just how long he would stick around.

"I figured about 20 years," Rike said recently, "and I'd be done."

Rike has shown tremendous coaching longevity since his days with Falls Church. However, he sold himself short with the two-decade prediction.

Way short.

RIKE, NOW 60, is in his 37th season as a high school head soccer coach in Northern Virginia. Rike took over the Robinson girls' program after five seasons coaching the Falls Church boys' team, and has spent the last 32 years leading the Rams. Robinson has won five state championships under his watch, including the 1994 team that finished undefeated and ranked No. 2 nationally in the NSCAA/Umbro top 20 poll. The Rams at one point won six consecutive region titles (1994-99).

"I've enjoyed the kids," Rike


Robinson girls' soccer coach Jim Rike talks to the Rams during halftime of a 6-0 win against Mount Vernon on Friday, April 12. Rike reached 500 career victories earlier this season.

said, "and the experience."

While Rike had already accomplished plenty, the 2013 Rams helped him add another achievement to his resume.

Robinson defeated West Springfield 6-0 on April 4, giving Rike 500 career victories. The Rams were hoping to reach the milestone last season, but would have needed a deep postseason run in order to compile the necessary wins. Instead, Robinson's 2012 season ended with a loss to Yorktown in the Northern Region quarterfinals.

"Last year, they were aiming for it too, and we didn't get it so we were really motivated to get it this year," senior Savannah Miller said. "It was a really good experience. We all stormed the field and we could see how happy he was. It was wonderful."

After win No. 500, Robinson

beat South County 1-0 on April 8, improving the Rams' record to 5-1-1. The following night, however, Robinson lost its Concorde District opener to Chantilly, 7-1.

The lopsided loss to the Chargers was a reminder that the youthful Rams were bound to take their lumps.

"I really wasn't focused as much on [winning No. 500] as the kids were," Rike said. "We've got a really young team this year and we've had peaks and valleys, as you can see. We played so well against West Springfield—that was the 500th win—the kids were all fired up. And then, against Chantilly, it was 2-1 at half and we got down a couple goals early and the bottom just dropped out. You could just see it in the kids—it was like a deer in headlights."

"... Some of the parents came to me and I said you guys got a


Robinson senior Haley Roberson scored a goal against Mount Vernon on Friday, April 12.

little overconfident after West Springfield. I told you this is a rebuilding year for us. We've got a lot of young kids playing, we're starting three freshmen and there are going to be peaks and valleys and that was definitely a valley.

"I told the girls, you set two records this year: we got 500, and never in my life has a team I've coached ever given up more than three goals in a game and you gave up seven in one game. I said that's quite an accomplishment."

Robinson bounced back with a 6-0 victory against Mount Vernon on April 12. Miller, senior Haley Roberson, junior Alex Nagle, freshmen Katia Rabinowitch and Charlotte Hyland, and senior Annie Goetz each scored a goal for the Rams.

"He definitely cares about his players," Roberson said about Rike. "He goes above and beyond

to make sure that if how he's doing isn't working, he will adjust to how a player needs to play."

ROBINSON lost to Westfield 2-1 on Monday, April 15, dropping the Rams' record to 6-3-1 overall and 0-2 in the Concorde District. It brought Rike's career record to 502-131-55. Robinson traveled to face Centreville on Wednesday, April 17, after The Connection's deadline. Rike wrote in an email he's unsure how much longer he'll be coaching. For now, the Rams' next opponent is Oakton, which Robinson will travel to face at 7 p.m. on April 25.

"He's really dedicated," Miller said. "He cares a lot about us. We respect him a lot, he's very experienced [and] he knows what he's talking about. We look up to him because we know he's been through it all."

SPORTS BRIEFS

Lake Braddock Baseball Ranked No. 2 in Region

The Lake Braddock baseball team is ranked No. 2 in this week's Northern Region top 10 coaches poll.

The defending state champion Bruins beat Annandale 9-3 on April 15, giving them seven consecutive victories after a 3-2 start. Lake Braddock improved to 10-2 overall and 6-0 in the Patriot District. The Bruins faced T.C. Williams on Wednesday, April 17, after The Connection's deadline. Lake Braddock will travel to face Lee at 6:30 p.m. on Friday, April 19.

Madison is ranked No. 1 in this week's poll. Oakton is ranked No. 3, followed by Robinson (4), Centreville (5), West Potomac (6), McLean (7) and Fairfax (8). Stone Bridge and T.C. Williams finished in a tie for the No. 9 ranking. The Liberty District has four teams in the 10, most of any district in the region. The Concorde and Patriot districts each have three teams ranked.

Chantilly, Yorktown, Langley, Westfield, Washington-Lee and Herndon also received votes.

Lake Braddock Softball to Face South County

The Lake Braddock Bruins and South County Stallions are the top two teams in the Patriot District softball standings. Lake Braddock won the season's first meeting and remains in first place with an undefeated record.

Round two is approaching.

Lake Braddock will host South County at 6:30 p.m. on Tuesday, April 23. The Bruins beat the Stallions 7-5 on April 3.

Lake Braddock defeated Annandale 19-0 on Monday, April 15, improving the Bruins' record to 9-0 overall and 6-0 in the Patriot District.

Lake Braddock outscored its first nine opponents 101-9, and its last four 55-0.

The Bruins faced T.C. Williams on Wednesday, April 17, after The Connection's deadline. Lake Braddock will travel to face Lee at 6:30 p.m. on Friday, April 19.

South County, which has won the last six Patriot District championships, started 9-1. The Stallions outscored their opponents 105-10 during their first 10 games, and 44-0


Alex Gransback and the Lake Braddock baseball team are ranked No. 2 in this week's Northern Region top 10.

during their last four.

South County faced Annandale on Wednesday, April 17, after The Connection's deadline. The Stallions will host T.C. Williams at 6:30 p.m. on Friday, April 19.

VEHICLE exchange[®] PROGRAM

WE NEED YOUR TRADE!
\$1,500 OVER BLACK BOOK³
TRADE-IN VALUE

EXCHANGE YOUR CURRENT VEHICLE AND UPGRADE TO A
NEW TOYOTA WITH A LOWER MONTHLY PAYMENT.

I  ALEXANDRIA TOYOTA/SCION

From Sales to Service, Jack Taylor's Alexandria Toyota has offered an experience unlike any dealership I've ever seen. My family has been buying and servicing our cars there for over 20 years. And now with their Sign & Drive offers, there's truly never been a better way to get a new car. I got an upfront price, with no hidden fees or games once I got to the dealership. I simply got the car I wanted, at the price I wanted.

Bud


UP TO **\$2,750** CUSTOMER CASH⁷
ON SELECT NEW MODELS⁷

0% APR FINANCING
ON SELECT NEW MODELS FOR UP TO 60 MONTHS²
INCLUDING THE BRAND NEW 2013 TOYOTA CAMRY

OVER 600
VEHICLES
AVAILABLE

BRAND NEW 2013 TOYOTA COROLLA L

\$0 DUE AT SIGNING

\$8 PER DAY¹
4 DR. SEDAN, 4-SPD. AUTO

TAX, TAGS, FEES, - THEY'RE ALL INCLUDED


\$500 CUSTOMER CASH⁷ OR 0% APR FINANCING FOR UP TO 60 MONTHS²

BRAND NEW 2012 TOYOTA CAMRY LE

\$0 DUE AT SIGNING

\$9 PER DAY¹
4 DR. SEDAN, 6-SPD. AUTO

TAX, TAGS, FEES, - THEY'RE ALL INCLUDED


\$1,250 CUSTOMER CASH⁷ + 0% APR FINANCING FOR UP TO 60 MONTHS²

THE ALL-NEW 2013 RAV4

NOW AVAILABLE AT JACK TAYLOR'S
ALEXANDRIA TOYOTA

**SCHEDULE YOUR
TEST DRIVE TODAY!**

\$500 LEASE LOYALTY CASH⁸


WELCOME TO THE FAMILY
BRINGING THE SPORT BACK TO THE CAR

BRAND NEW 2013
SCION iQ

\$139 PER MO.

FOR 36 MONTHS¹
\$1,999 due at signing


**0% APR FINANCING
AVAILABLE²**


PRIUS FAMILY IN-STOCK NOW

**\$1,000 CASH BACK
ON NEW 2013 PRIUS⁷**

prius goes plural


ToyotaCare

Complimentary maintenance plan
with roadside assistance.
• Covers 2 years or 25k miles, Oil and Filter - Tire
Rotation - Multi-Point Inspection[†]


The Best New Cars Make The Best Used Cars

- 7YR/100K MILE ROADSIDE ASSISTANCE PLAN[†]
- 160 POINT QUALITY ASSURANCE INSPECTION^{††}
- CARFAX VEHICLE HISTORY REPORT
- 1.9% APR FINANCING AVAILABLE^{†††}
- 12 MO./12K MI COMPREHENSIVE WARRANTY
- 7 YR./100K MI LIMITED POWERTRAIN WARRANTY

\$500
REBATE FOR RECENT
COLLEGE GRADS⁵

\$500
MILITARY REBATE
INCENTIVE FOR
ACTIVE MILITARY
PERSONEL⁵


ALEXANDRIA TOYOTA/SCION

3750 JEFFERSON DAVIS HWY. | ALEXANDRIA, VA 22305

1-866-616-8420 | ALEXANDRIATOYOTA.COM


**Let's
Go
Places**

(1) OFFERS INCLUDE VA TAX, FREIGHT, ACQUISITION FEE AND \$0 SECURITY DEPOSIT. 36-MONTH LEASE WITH 12K MILES PER YEAR. \$499 PROCESSING FEE DUE AT SIGNING. DOLLAR PER DAY AMOUNT BASED ON 30-DAY MONTH. MONTHLY PAYMENTS EQUAL TO: (COROLLA: \$239/MONTH, CAMRY: \$279/MONTH). (2) 0% APR FINANCING AVAILABLE FOR UP TO 60 MONTHS ON SELECT MODELS. OFFERS FOR WELL-QUALIFIED BUYERS WITH APPROVED TIER1+ CREDIT THROUGH TFS. 60 MONTHLY PAYMENTS OF \$16.67 PER \$1,000 BORROWED. (3) BASED ON BLACK BOOK TRADE VALUE MINUS EXCESS MILEAGE AND RECONDITIONING. (4) COVERS NORMAL FACTORY SCHEDULED SERVICE FOR 2 YEARS OR 25K MILES, WHICHEVER COMES FIRST. THE NEW VEHICLE CANNOT BE PART OF A RENTAL OR COMMERCIAL FLEET. SEE PARTICIPATING DEALER FOR COMPLETE PLAN DETAILS. VALID ONLY IN THE CONTINENTAL UNITED STATES AND ALASKA. (5) COLLEGE GRAD AND MILITARY REBATE AVAILABLE ON APPROVED CREDIT THRU TFS. ELIGIBLE CUSTOMERS MUST BE IN ACTIVE DUTY STATUS IN U.S. MILITARY TO RECEIVE REBATE. (6) 2012 OR 2013 EPA-ESTIMATED MILEAGE. ACTUAL MILEAGE MAY VARY. (7) UP TO \$2,750 CASH BACK FROM TOYOTA ON SELECT MODELS. CAN RECEIVE CASH BACK FROM TOYOTA OR CAN APPLY TO DOWN PAYMENT. NOT VALID WITH ANY OTHER ADVERTISED OFFER EXCEPT ON 2012 CAMRY. (8) MUST BE CURRENTLY LEASING A TOYOTA TO QUALIFY. (†) WHICHEVER COMES FIRST FROM DATE OF TCUV PURCHASE. (††) FROM DATE OF TCUV PURCHASE. (†††) 1.9% APR FINANCING ON ALL CPO VEHICLES FOR UP TO 60 MONTHS WITH APPROVED CREDIT ON SELECT MODELS THROUGH TFS. 60 MONTHLY PAYMENTS OF \$17.05 PER \$1,000 BORROWED. ALL OFFERS EXPIRE 04/30/13.


LONG & FOSTER® # 1 in Virginia

703-425-8000


Clifton **\$1,272,500**
Truly custom home will wow you with its soaring ceilings, open floor plan, and curved moldings and upgrades by the original owners! Imported limestone flooring, soaring windows, coffered ceilings, impressive in every detail! Main level master suite, backs to Twin Lakes Golf Course.
Marsha Wolber 703-618-4397
Catie Morales 703-362-2591


Burke **\$599,900**
Fully Remodeled! You are going to love this Stunning 4 bedroom, 2.5 bath, 3 level home! All new Kitchen, all new Baths, new Hardwood flooring, new Windows, Fresh Paint, and too much more to mention! Minutes to Lake Braddock High School, Burke VRE, Shopping, and I-495.
Diana Khoury 703-401-7549


Fairfax Station **\$749,000**
Stunning colonial in sought-after Crosspoint community! A stately brick facade welcomes you to this 4 BR, 2.5 BA home with crisp moldings, cathedral ceilings, decorative columns & picture windows in every room. A beautiful kitchen with breakfast room, a sun room with walls of windows, a Lux Master Suite, the fin LL & a spacious yard are just a few of the features that make this home memorable. See details at www.Hermandorfer.com.
Carol Hermandorfer 703-216-4949


Lake Anna **\$425,000**
Cozy Waterfront Home! Looks as good as the day it was built. Very close to the water, boathouse with lift, screened in porch. Pontoon boat can convey.
Doug Hough 540-846-5844


Lake Anna **\$525,000**
Great Waterfront Home! Cozy layout, family room with wood burning fp, lrg screened in porch, rear deck overlooking waterfront & covered front porch. Finished basement with bedroom, full bath, rec area. Garage has large storage area. Paved driveway, gravel walkway to waterfront w/fire pit, boathouse w/lift, great swimming area!
Angel Hough 540-207-9963


Gainesville **\$544,500**
Enjoy 55+ lifestyle in Heritage Hunt with activities, fitness & trails. 3,000 Sq Ft home backing to trees near Clubhouse. Hardwoods, gourmet kitchen, sunroom, wrap-around deck, fenced yard, unfinished lower level & walkout. See virtual tour & more 55+ listings at www.marylroche.com.
Mary LaRoche 703-919-0747


Franconia **\$548,750**
Backs to Parkland! Beautifully maintained home with many new features/upgrades! 3/4 bedrooms with 3 full baths. 2 car garage + side parking. Remodeled kitchen, Poly hardwood floors, custom deck w/stairs from French doors in LR. Patio, sidewalk, heat pump, and fence replaced within 3 yrs.
Steve Childress 703-981-3277


Fairfax **\$519,000**
Newly updated "Prince" Rambler in sought-after Kings Park West. Updated eat-in kitchen with gas cooking, updated baths, hardwood floors, finished walkout lower level to patio and wooded flat backyard. Freshly painted and much more! Only blocks from Royal Lake & Lakeside Park, plus steps to Metro bus, VRE, and shopping!
Mary Hovland 703-946-1775
Cathy DeLoach 571-276-9421


Clifton **\$949,000**
This distinctive 5 BR, 3.5 BA home is located on over 5 gorgeous acres & is punctuated by a sparkling in-ground pool. This home offers an abundance of striking design features such as a elegant fireplace flanked by quarter arched windows, French doors, bay & picture windows, decorative moldings, built-in shelving & more. The walk-out lower lvl offers a full kitchen, recreation spaces & a guest suite complete with a full BA. See details at www.Hermandorfer.com.
Carol Hermandorfer 703-216-4949


Fairfax Station **\$729,900**
Open Sunday 1-4. Stunning Remodeled Home! You are going to love this absolutely gorgeous home! Huge lot, vaulted ceilings, 2nd story overlook, 3 season sunroom, all baths remodeled, new hardwood floors, updated kitchen, backs to woods, private driveway, Woodson High School, and too much more to mention!
Diana Khoury 703-401-7549


Lake Anna **\$779,900**
Waterfront with Great Views! 4 Bedrooms, 2 1/2 Baths, boat house with screened room, open floor plan, soaring ceilings, huge gourmet kitchen.
Toni McQuair 703-795-2697


Bristow **\$279,000**
Enjoy spacious family living in this 3 fin lvl, 3 BR, 2 full & 2 half BA TH close to all amenities and the VRE! Move-in ready this home offers a central Kitchen, separate dining room & a sunken living room with gas fireplace and French doors that open to a deck. The large lower lvl offers walk-out access & full windows! On the upper level find 3 spacious BRs, large windows & closets. See details at www.Hermandorfer.com.
Carol Hermandorfer 703-216-4949


Centreville **\$209,000**
Lovely 2 bedroom, 2 level end unit. Living room has a wood burning fireplace. Dining room with a pass thru to kitchen. Full size washer and dryer. Shed. Plenty of parking for guests.
Diane Sundt 703-615-4626


Gainesville **\$519,000**
Rare water view in 55+ active adult community, Heritage Hunt. 3BR, 3BA single family home with master on main & fin. LL with walkout to patio. One block to clubhouse, activities, fitness & trails. Hardwoods, granite, office, huge deck & quiet cul-de-sac. See virtual tour & more 55+ listings at www.marylroche.com.
Mary LaRoche 703-919-0747


Clifton **\$945,000**
From the moment you enter the drive the charm of this home welcomes you in! This beautiful 4 BR, 3.5 BA colonial is nestled on 5 acres & backs to Bull Run Marina Regional Park. The covered front porch, warm hwd floors, decorative moldings, renovated kitchen, spacious room sizes, large deck & beautiful landscaping are just a few of the features you'll find! See details at www.Hermandorfer.com.
Carol Hermandorfer 703-216-4949


Manassas **\$374,900**
3 finished levels, 4 large BR, 2.5 BA Colonial on 1+ acres. Hardwoods on main level, updated siding/windows, large deck, shed, finished walkout basement, 2 car garage.
Buzz Jordan 703-503-1866


Centreville **\$649,900**
A treasure in VA Run from marble entry to upgraded kitchen, baths, dbl. story FR, 4FPs & part fin. LL. Deck & gazebo surrounded by lush landscaping. Westfield HS pyramid. Call Mary to view & see walk through tour at www.CallMaryNow.com.
Mary LaRoche 703-919-0747


Fairfax **\$635,000**
True center hall Colonial is beautifully updated and offers both space and convenience! This wonderful floor plan features 3 finished levels to include 5BRs, 3.5BAs, 2 FPs, multiple living-entertainment areas & walkout LL. Nice yard backing to trees on cul-de-sac. Close to metrobus, VRE, GMU, shopping & top rated schools!
Mary Hovland 703-946-1775
Cathy DeLoach 571-276-9421


Dale City **\$288,750**
Large Tazewell Model w/many recent features/upgrades...HVAC, hardwood floors, w/w carpet, paint, tile, fence, and more! 3/4 Bedrooms, 2.5 Baths, Large Rec Room w/fireplace, garage, custom deck, walk-out basement, laundry chute and more! Backs to wooded privacy! Home Warranty included.
Steve Childress 703-981-3277


Fairfax **\$560,000**
Totally updated 4BR Colonial in sought after Kings Park West. Remodeled kitchen with breakfast bar, fabulous family room addition plus all essential updates....renovated baths, 2 car garage and more! Steps to community pool, schools, metrobus, and GMU. Minutes to VRE & shopping.
Mary Hovland 703-946-1775
Cathy DeLoach 571-276-9421

Access the Realtors' Multiple Listing Service: www.searchvirginia.listingbook.com

Local REAL ESTATE

PHOTOS BY CRAIG STERBUTZEL/THE CONNECTION

**February 2013
Sales \$700,000~
\$749,999**

**1 13400 Marble
Rock Drive,
Chantilly —
\$739,000**


**3 7811 Thornfield
Court, Fairfax Station
— \$729,900**


**2 12612 Dusty
Wheel Lane,
Fairfax —
\$730,000**

**4 5495 Clonmel
Court, Alexandria —
\$714,950**


**7 7908 Turtle Valley Drive,
Clifton — \$705,000**

Address	BR	FB	HB	Postal	City	Sold Price	..	Type	Lot AC	..	PostalCode	Subdivision	Date Sold			
1 13400 MARBLE ROCK DR	5	..	4	..	1	CHANTILLY	\$739,000	...	Detached	...	0.38	20151	...	POPLAR TREE ESTATES	...	02/01/13
2 12612 DUSTY WHEEL LN	4	..	4	..	0	FAIRFAX	\$730,000	...	Detached	...	0.21	22033	CENTURY OAK	02/22/13
3 7811 THORNFIELD CT	6	..	4	..	1	...	FAIRFAX STATION	..	\$729,900	...	Detached	...	0.22	22039	BARRINGTON	02/08/13
4 5495 CLONMEL CT	5	..	3	..	1	ALEXANDRIA	\$729,000	...	Detached	...	0.18	22315	KINGSTOWNE	02/01/13
5 9809 KIRKTREE CT	3	..	2	..	1	FAIRFAX	\$725,000	...	Detached	...	0.21	22032	KIRKWOOD	02/26/13
6 5649 TOWER HILL CIR	4	..	3	..	1	ALEXANDRIA	\$714,950	...	Detached	...	0.09	22315	KINGSTOWNE	02/28/13
7 7908 TURTLE VALLEY DR	5	..	4	..	0	CLIFTON	\$705,000	...	Detached	...	5.00	20124	TURTLE VALLEY EST	02/28/13
8 6404 DEEPWOOD FARM DR	5	..	4	..	1	CLIFTON	\$701,100	...	Detached	...	0.22	20124	DEEPWOOD FARMS	02/26/13

COPYRIGHT 2013 REAL ESTATE BUSINESS INTELLIGENCE. SOURCE: MRIS AS OF MARCH 15, 2013.