

Home Makeover Remodeling Sale! Now through June 30th

2 Years Interest Free Financing*

- Simple Application
- 90% Approval Rate 30 Minute Processing

From Concept to Completion

Your Complete Remodeling

& Design Center

Kitchen, Bath & Basement Remodeling Countertops • Cabinets • Vanities Faucets • Glass Shower Enclosures Sinks • Bathtubs • Carpet • Hardwood Tile & Stone • Area Rugs & Runners

With our one-on-one personal service your project will be on budget and on time.

Our expansive showrooms include the latest designs and styles for all flooring, countertops, cabinets, vanities, sinks, faucets, hardware, glass shower enclosures, lighting and much more.

12-inch Kohler Rain Shower Head with Any Full Bathroom Remodel

OFFER ENDS 6/30/13.

Kohler Kitchen Sink and Faucet with Any Full Kitchen Remodel Retail value \$746

OFFER ENDS 6/30/13.

Premium Karastan Cushion

with Any Carpet Purchase \$6 sq. yd. value.

OFFER ENDS 6/30/13.

Floor with Any Basement Refinishing or Complete Remodeling

Receive 200 sq.ft. of Tile and 350 sq.ft. of Carpet & Pad Absolutely FREE!

(MATERIAL ONLY)

INSTALLATION

with All Hardwood Flooring \$35 sq. yd. value.

OFFER ENDS 6/30/13.

Abbey Design Center

FLOOR, KITCHEN & BATH

2 IEKTING 21465 Price Cascades Plaza (In front of Costco) Sterling, VA 20164 703-450-8181

www.AbbeyDesignCenter.com

http://facebook.com/

AbbeyDesignCenter

@AbbeyDesignCtr

LEESBURG 161 Fort Evans Rd. NE (Next to Wolf Furniture) Leesburg, VA 20176 703-779-8181

Nicole Rappaport, South Lakes High School Class of 2013 president, addresses the student body during graduation Friday, June 14.

South Lakes Celebrates Graduation

Class of 2013 features 104 International Baccalaureate, 119 honor graduates.

By Alex McVeigh
The Connection

he South Lakes High School Class of 2013 gathered for the final time as students at the school, leaving the building that evening, Friday, June 14, as South Lakes alumni. Five hundred and twenty eight seniors graduated, including 104 students who graduated with the International Baccalaureate diploma, 119 honor graduates and 23 who are the first in their family to graduate from high school.

"I had the privilege of being this class's assistant principal for two years," said South Lakes Principal Kimberly Retzer, who was named principal last July. "I remember them coming to this school as freshman, standing outside of the office, looking as if they were wondering if they belonged here. Looking out among them now, I can see they found their way."

The class is already working toward finding their way at the next level, as the members of the class have collectively been awarded more than \$15 million in scholarship dollars.

The class also included two exchange students, one from Germany, one from Japan.

Class President Nicole Rappaport recalled September 2009, when the class came to South Lakes, and said she was proud to watch the group's evolution over their high school careers.

"Sitting in front of me is a group of individuals who can do anything they want in their lives," she said. "They've shown the ability, intellect, drive and passion to accomplish anything."

The Class of 2013 voted English teacher Alison Shreck to give the faculty address.

"Part of becoming an adult is that slowly, over time,

South Lakes High School graduating senior Tiara Adams receives her diploma Friday, June 14.

walking the path of the ordinary, you realize that life is not happening somewhere else, at someone else's party, someone else's job, someone else's career. That it's in your everyday choices, and it's full of opportunity," she said. "The world does not need students who want instant success, it does not need students who want accolades simply by pushing buttons on a smartphone. It needs people who can walk the ordinary road and become the person they want to be"

Where are you headed in the fall and where do you see yourself in 10 years?

Kyle Schuh

"I'm going to Christopher Newport to study organismal biology. I'd like to turn that into a career in athletic training and physical therapy. In 10 years I want to be a successful physical therapist, ideally with a sports team."

Stuart McAlpine

"I'll be attending Northern Virginia Community College in the fall, and I hope to eventually transfer to an art school to study photography. In 10 years, I'd like to see my work on a glossy page somewhere."

Jake Andich

"I'm going to Christopher Newport University, and I'm completely undecided about what I'll study. I plan to do some exploring and find out what I'm into. In 10 years I'd like to have a good job somewhere, and be ready to start a family."

Riley Hart

"I'm going to George Mason in the fall to study biomedical engineering. My passion is working on prosthetic limbs, and I hope to find a way to make them affordable and high quality for everyone who needs them. In 10 years I'd like to be debt free, done with college and have a job and family."

Yessenia Montoya, right

"I'm currently in process of joining the Army. I hope to eventually become an optometry technician with my training. In 10 years, I'd like to still be in the military with a stable, nice home and living my life the way I want to."

Hikari Sakamoto, left

"I came to South Lakes as an exchange student, so in the fall I'll be back in Japan. In 10 years I'd like to be a diplomat, living all over the world and seeing as many different cultures as I can."

Paint the Pub Purple Come one, come all event at O'Sullivan's Irish Pub in Herndon.

By Jennifer Benitz The Connection

repare to "Paint the Pub Purple" when O'Sullivan's Irish Pub in Herndon hosts a happy hour benefiting the Leukemia and Lymphoma Society (LLS) on Thursday, June 27. Taking place from 4-8 p.m., the happy hour will bring together supporters with drink and food specials and live music.

Event organizer and Team in Training participant Stephanie Kurspahic has teamed up with the Irish pub to raise money for the LLS through the Team in Training program. The program gives participants the opportunity to train for endurance events while taking part in fundraising efforts to raise money for the LLS which, in turn, helps fund everything from research to chemotherapy for patients.

"I got involved [with LLS] because my brother had leukemia," said Kurspahic. "I thought it'd be really cool to give back and honor [his] memory."

O'Sullivan's has agreed to donate 15 percent of profits and 100 percent of the raffle sales raised during the happy hour.

"It's for a good cause," said Bar Manager Enda Browne, now in his second time working with Kurspahic to host an event ben-

Event organizer and Team in Training participant Stephanie Kurspahic stands with a sign that reads, "I tri for: Justin Steinberg" at the Honored Teammate Picnic on June 15.

efiting the LLS. "I like helping out local charities and I enjoy seeing new faces in the pub. It will be a good event all around."

Happy hour attendees are asked to wear purple, the Team in Training color, as they show their support. Customers will get to enjoy live music by local musician David Thong throughout the event. In addition,

the raffle prizes will be auctioned off at \$5 a ticket, or \$10 for three and \$20 for 10.

The prizes include a signed print by local artist Harun Mehmedinovic, certificates for one month of free yoga and a one-hour training session at the Pedro Sauer Total Fitness Academy in Sterling, and gift cards for II Fornaio, Mon Ami Gabi, Midtown Jew-

"I will be forever grateful for the meaningful impact that the LLS and Team in Training in particular had on my family."

—Stephanie Kurspahic, event organizer

elers and Bow Tie Cinemas.

Since starting with Team in Training in 2009, Kurspahic hasn't stopped in her quest with the Leukemia and Lymphoma Society. Currently training for the Beach to Battleship Triathlon, a 70.3-mile race, that will take place in North Carolina on Oct. 27, the Reston resident hopes to get closer to her fundraising goal.

"The mission is to find a cure for blood cancers and improve the quality of life for patients and family," Kurspahic said. "I will be forever grateful for the meaningful impact that the LLS and Team in Training in particular had on my family. We had a positive experience [with the LLS] and I want to be a part of the same thing for someone

THE *1 TRUSTED BRAND FOR COMFORT1 JUST GOT BETTER

Wearers who buy a 24-pack had a better contact lens experience overall.*

BUY THE NEW ACUVUE OASYS BRAND 24-PACK.

NORTHERN VIRGINIA DOCTORS OF OPTOMETRY

FREE Daily Disposable Contact Lenses!!!

Bring this ad in to get a

30 day supply of 1-DAY ACUVUE® MOIST® Brand Contact Lenses or 1-DAY ACUVUE® MOIST® Brand Contact Lenses for ASTIGMATISIM for FREE with an annual supply purchase of any ACUVUE® product.*

*Courtesy of Northern Virginia Doctors of Optometry

Please call one of our four convenient locations to schedule an eye exam.

> Alexandria 703.660.9494 Falls Church

703.573.1200

Arlington 703.413.1400

Reston 703.467.9080

In a randomly selected missked survey of 1,002 eye care professionals that included retail and independent doctors from across the U.S.

"In a survey of 956 contact lens-westing consumers across the U.S. and Canada over a 4 month time period selected by

Rothstein-fluidor inc. (PIII) from April 2011 to Match 2012.

Reportant information for contact lenses are available by prescription only for vision correction. An eye care professional will determine whether contact lenses are right for you. Although time, serious eye problems can develop while wearing contact lenses. To help avoid these problems, follow the wear and replacement schedule and the lens case instructions provided by your eye doctor. On our wear contact lenses it you have an eye infection, or experience eye discomfort, excessive tearing, vision changes, redness or other eye problems. If one of these conditions occurs, contact your eye doctor immediately. For more information on proper wear, care and safety, table to the conditions occurs, contact your eye doctor immediately. For more information on proper wear, care and safety, table to the conditions occurs, contact your eye doctor immediately. For more information on proper wear, care and safety, table to the conditions occurs, contact your eye doctor immediately. For more information on proper wear, care and safety, table to the conditions occurs, contact your eye doctor immediately. For more information on proper wear, care and safety, table to the conditions occurs, contact your eye doctor immediately. For more information on proper wear, care and safety, table to the conditions occurs, contact your eye doctor immediately. For more information on proper wear, care and safety, table to the conditions occurs, contact your eye doctor immediately. For more information on proper wear, care and safety, table to the conditions occurs, contact your eye doctor immediately. For more information on proper wear, care and safety, table to the conditions occurs, contact your eye doctor immediately. For mor

COMMENTARY

Bipartisan Approach Needed in Evaluating Legislators

By Kenneth R. "Ken" Plum State Delegate (D-36)

he 2013 session of the General Assembly was a landmark one, according to most everyone who follows politics in the Old Dominion. It passed a sweeping transportation funding package that had eluded approval for at least a couple of decades.

Commentators are saying that the U.S. Congress should look at what happened in Virginia this year and emulate it. Republicans and Democrats in the House and Senate voted for tax increases that will fund long-needed transportation improvements.

Clearly the passage of the bill was a bipartisan effort. Neither Democrats nor Republicans had enough votes to pass the bill; it took both parties voting together to get a majority in both chambers. Enough legislators from the suburbs, cities and rural areas came together to make up the narrow majorities by which this historic legislation passed.

The governor made it clear from the beginning that this was the session at which action had to be taken to fund Virginia's crumbling transportation infrastructure. He had no more effective voice in carrying the message forward than in the Virginia Chamber of Commerce. Throughout the legislative session the state chamber encouraged local chambers to come to Richmond to lobby on behalf of

the transportation bill. The bill transportation bill. Not a single was on the chamber's list of bills being watched.

transportation bill. Not a single Democrat was recognized for working on and voting for the transportation bill.

The surprise in the state chamber's position on the transportation compromise came after the session. Recently the chamber issued its 2013 Legislative Report Card that "recognizes legislators for their support on initiatives that will help move Virginia forward." The landmark transportation bill was given the same identical importance on the report card as 49 other bills, some of which were clarifying existing laws, directing state agencies or creating a study. As a result, more than two dozen Republicans were given an A score even if they had voted against the ground-breaking transportation bill that is expected to create 13,000 jobs over six years as well as relieve traffic congestion.

At a Chamber 2013 Legislative Awards Banquet in May at the Ritz Carlton in Northern Virginia, plaques of achievement were given to at least a half dozen Republicans from traffic-congested Northern Virginia who voted against the transportation bill. Not a single Democrat was recognized for working on and voting for the transportation bill that was seen as so important just a few weeks earlier. Clearly the bill would not have passed without a bipartisan vote.

Fortunately, local chambers of commerce have not been so one-sided in their recognition of members of both parties who worked to create an acceptable compromise. Virginia FREE (www.vafree.com), a non-partisan business coalition that provides objective information to ensure

that the General Assembly is receptive and responsive to the interests of free enterprise, evaluated legislators solely on their vote on the transportation bill and recognized Democrats and Republicans alike who voted for it. The Virginia Chamber of Commerce should look at the example of how legislators worked together across party lines for the benefit of the commonwealth and give recognition to this bipartisan effort in the future. The state chamber itself may benefit from a bipartisan approach.

Fishing in the Rain

Friday afternoon, June 7, Jeremy Charles, a student at Hartford College in Pennsylvania on school break, pulled this bass from Lake Anne in the rain. Three of the neighbors with fishing experience estimated the bass, caught off the end of the main pier near the fountain, at easily 12 lbs. Charles returned it to the lake.

Teens Deserve Sleep Before School

By John Lovaas Reston Impact Producer/Host

or about 10 years, area parent groups and child health specialists have been arguing that high school start times should take into account the body clocks of high school students. In fact, research shows that high school age teens do their best if they get a solid nine hours of sleep. Adequate sleep improves learning, memory and performance in school. Inadequate sleep has many downsides.

Fairfax County high schools have the earliest class start times

in Northern Virginia. Our high school teens get less than the optimal sleep time. In fact, two out of three Fairfax teens are seriously sleep deprived—losing two or more hours of sleep every school night. And it costs them. School districts with start times like ours (7:20 a.m., in fact) have much higher teen car crash rates, for example. One in four Fairfax teens suffers symptoms of depression. Fairfax County's own studies show that teens with adequate sleep are less likely to show signs of depression.

SLEEP (Start Later for Excellence in Education Proposal), a local parents' organization, has been pleading the case for the teens—so far to no avail. (Go to www.sleepinfairfax.org). What is most frustrating for the parents is that the school board does not disagree with the premise that a later start time would improve student performance, health and safety. The problem is that Fairfax County Public Schools (FCPS) apparently lacks the political will and/or management skill to adjust the school schedule: 72 of 95 counties in Virginia have figured how

INDEPENDENT PROGRESSIVE

to operate high schools starting at 8 a.m. or later. Neighboring Loudoun County high schools start at 9 a.m., while FCPS is still stuck on 7:20 a.m.

Why? First, there is a strong lobby for not changing after school sports programs schedules for fear of harming their competitiveness. Yet, Loudoun County operates excellent and competitive sports programs despite later class start and end times. Second, FCPS management would have to rework the scheduling of its substantial fleet of buses. No question, this would take major rejiggering of times and routes. But, again, this is not

nuclear science, and somehow those brighter, more creative folks in Loudoun County, Arlington County and others nearby have worked it out perfectly. Further, I understand that parents in other jurisdictions quickly accommodated to later starts and indicate high rates of satisfaction with the later times.

Recently, the new FCPA Board passed a resolution indicating their intention to study and introduce later start times. That, and a new superintendent and other changes in senior management are stirring cautious optimism among advocates for adequate sleep for our teens. Let's hope the ponderous Fairfax County system will stand and move forward with overdue action critical to the wellbeing of our youth.

Then, might we imagine the Fairfax Supervisors boldly moving forward on—dare I say it—road and infrastructure improvements for the Wiehle Metro station; the long-stalled Reston Master Plan; or, a county police force held accountable to the public for the use of lethal force?

-Bulletin Board -

To have community events listed in the Connection, send to herndon@connectionnewspapers.com by the Friday prior to the following week's paper.

WEDNESDAY/JUNE 26 Preserving Your Precious

Family Documents and Photographs. 1 p.m., at the Herndon Senior Center, 873 Grace St., Herndon. Learn from Laura Wickstead of Fairfax Regional Library how to protect and preserve family heirloom photographs, letters and

THURSDAY/JUNE 27 Leadership Fairfax Office. 4-

documents. 703-654-6200.

6:30 p.m., Among the topics that will be covered for each stage are:helping and protecting family, budgeting and saving with a purpose and choosing a financial advisor. https://www.leadershipfairfax.org/.

MONDAY/JULY 22

Art Submission Deadline. Reston Bike Club and ArtSpace Herndon invite artists to enter twodimensional media for the Century ride T-Shirt, with a theme related to Hamilton, Va., and road cycling; all mediums are acceptable including painting, drawing and photography. \$15. 703-956-6590 or artspaceherndon.org.

ONGOING

Arabic-speaking Older Adult Social Visits. Fairfax County needs volunteers who speak Arabic to provide social visits to an elderly person in Reston for four hours per month. 703-324-5406, TTY 703-449-1186, VolunteerSolutions@fairfaxcounty.gov or www.fairfaxcounty.gov/dfs/ olderadultservices.

The Herndon Senior Center at 873 Grace St., Herndon, needs a volunteer musician to play soothing music for participants; piano available. 703-324-5406, TTY 703-449-1186, VolunteerSolutions@fairfaxcounty.gov or www.fairfaxcounty.gov/dfs/olderadultservices.

Long-Term Care Volunteer Ombudsman Program Needs Volunteers. Ombudsmen

advocate for the rights of residents of nursing and assisted living facilities—they also help residents resolve conflict and improve their quality of life. 703-324-5861 TTY 711 or Lisa.Callahan@fairfaxcounty.gov.

OPINION

Talking, Acting To Keep Them Safe

Reducing drug- and alcohol-related fatalities.

he pages and covers of most of this week's Connection Newspapers show the joy and accomplishment associated with high school graduation. The day celebrates graduates who accomplished much just by finishing, graduates headed to college and more.

Most area high schools also celebrate with an all-night graduation party, an event designed and coordinated by parents to provide graduates with safe and appealing fun, with many schools organizing an annual party for more than 20 years.

Editorial

It was, for example, the 25th annual All Night Drug and Alcohol-Free Graduation Celebration for T.C. Williams High School when the class of 2013

held its party on Saturday, June 15. Since 1989, when this tradition began at T.C. Williams, there have been no drug or alcohol-related graduation night fatalities.

Herndon High School parents have been providing a memorable evening for our graduates in an alcohol and drug free atmosphere for more than 20 years, and report that, "since the All Night Grad Celebrations began, we are happy to say there have been no alcohol or drug related fatalities on graduation night."

Summer is the beginning of many celebrations for young people in this area, and many of them, whether underage or over 21, admit that they celebrate with alcohol. Chances are that if your household includes a high school student, that student sometimes consumes alcohol. Graduation night is not the only danger lurking, as everyone knows.

All night graduation parties provide not only a safe place on graduation night, but also many opportunities before and after to talk about drinking and driving. There is no substitute for parents talking to their children about drinking, no matter how awkward, no matter how

Grant Leibow is joined by classmates Alex Frolia, Haley Holder, Michael Evans, Alex Robinette and Cole Fleming in celebrating Marshall High School's graduation Friday, June 14.

many eye-rolls you must endure. Driving while crash. under the influence, or getting into a car as a passenger with someone who is impaired, is not the only danger of drinking, but it is one of the most avoidable.

On graduation day in 2007, West Potomac High School endured the unimaginable tragedy. Two young women who had graduated just hours before died in a car driven by another young woman who had alcohol in her system. The driver and another passenger, a 2005 West Potomac graduate, also died in that

If you've successfully raised a teenager through high school graduation, it is unbearable to think of losing him or her now. Talk. Tell them you love them. Tell them it's been way too much trouble to get to this point to risk losing them now. Tell them that you will come and get them, without consequences, any time they need a ride to avoid getting in a car with someone who has been drinking and/or otherwise under the influence. Look them in the eyes. Say the words.

For Adults Who Need a Reminder

/ ashington Regional Alcohol Pro- SoberRide service. gram will provide free rides for those over 21 who find themselves out celebrating on the Fourth of July without a safe ride home.

The 2013 Independence Day SoberRide program will be offered from 10 p.m. Thursday, July 4 until 4 a.m. Friday, July 5.

To receive a free cab ride home (up to a \$30.00 fare), please call 800-200-8294 (TAXI). You must be 21 or older to use the

WRAP's SoberRide has helped to ensure greater Washington, D.C. residents have a safe way home on high-risk holidays. Since 1993, WRAP has provided over 57,990 safe rides home, keeping impaired drivers off the

SoberRide operates during the December/ January holiday season, St. Patrick's Day, Independence Day and Halloween.

See http://wrap.org/soberride.

LETTERS TO THE EDITOR

Leaving Library Where It Is

To the Editor:

The county's suggestion that it is "desirable" to move the Reston Regional Library to a Metro station area is troubling to me. The third draft of the comprehensive plan text written by county staff includes language which should be of concern to all Reston residents.

The problem with moving the library to a station area is that there will be restrictions on parking in the station areas. Many people will not be able to park their cars at such a facility. In addition, there will be many hours each day when people will not be able to reach a library situated at a station area because of nearby gridlocked intersections. With no plans to build multiple bridges across the Toll Road, the library should be left where it is. Reston Regional Library should not be moved to serve a transit area at the expense of the entire community. Our library is a critical amenity and a community resource Reston families depend on.

Here is the link to the draft:

http://www.fairfaxcounty.gov/ dpz/projects/reston/plantext/05-28-2013_draft3_plan_text- communicate with Supervisor areawide reston tsas.pdf.

This is the text:

Library: The TSAs (transit station areas) are served by the Reston Regional library, located in the RestonTown Center at 11925 Bowman Towne Drive. This library facility is one of the most heavily used in the library system in terms of number of visits per year. Options are currently being evaluated to renovate and expand the library. Such a renovation and expansion will be planned to accommodate the future growth in the TSAs. As an alternative, replacement of the current facility with a new library incorporated into a mixed-use development within one of the TSAs is desirable.

If you have concerns, you should Cathy Hudgins and Chairman Sharon Bulova before this third draft is adopted by the Reston Master Plan Special Study Task Force. This draft, when approved by them, the Planning Commission and the Board of Supervisors, will

become the new Reston Master Plan for the area of the Dulles corridor in Reston and the Reston Town Center. Moving the library to a transit area is NOT desirable and this language should be removed from the third draft.

Kathy Kaplan

Supporting Indoor Facility at Baron Cameron Park

A letter sent to the Reston Community

SEE LETTERS, PAGE 8

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: reston@connectionnewspapers.com

Kemal Kurspahic

Editor * 703-778-9414 kemal@connectionnewspapers.com

Chelsea Bryan

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

Alex McVeigh

Community Reporter * 703-778-9441 amcveigh@connectionnewspapers.com@AMcVeighConnect

County Reporter ***** 301-502-6027 rosspinning@yahoo.com

ADVERTISING: For advertising information sales@connectionnewspapers.com

Trisha Hamilton

Display Advertising 703-778-9419 trisha@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

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

CIRCULATION: 703-778-9426 **Circulation Manager:**

circulation@connectionnewspapers.com

Silver Line **Testing Continues**

WMATA cars continue testing all along the Phase 1 alignment from East Falls **Church to Wiehle Avenue in** Reston. In this photo, cars are being positioned on the trail tracks for testing (west of the Wiehle-Reston East **Metrorail Station) before** being temporarily stored.

Work inside the mezzanine level of the pedestrian bridge entrance portal at the Wiehle-**Reston East** Metrorail station continues. Installation of floor tiles, handrails, ceiling panels and lighting is nearing completion.

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

LETTERS TO THE EDITOR

From Page 6 Center (RCC) Board of Governors. To the Editor:

I am a long-time Reston resident, strong community volunteer and parent of age-group swimmers. I am also a nationally recognized swimmer and swimming official. I support an Indoor Aquatic & Recreation Facility at Baron Cameron Park.

This proposal indicates Reston's ongoing commitment to health, fitness and sporting activities. I'm thrilled that Reston has supported recreation as it has grown and thrived. It's also great that the Reston Community Center (RCC), Reston Association (RA) and RSTA (Reston Swim Team Association) have worked together to maximize benefit of pool facilities and aquatics programs.

I learned to swim very well in Reston. Competing with RSTA for many years, I perfected my strokes, starts, turns and relays. My parents supported the sport by getting me to the pool, working meets and events, and bonding with other swimmer families. It was a great, healthy experience for the whole family.

As I grew, I received many benefits from swimming in Reston. I

competed at the national level with Solotar Swim Team (later assimilated under Curl-Burke, now the Nation's Capital Swim Club). I was lucky to train with this AAU/USS team at Reston's Hidden Creek Country Club. While I attended South Lakes High School, I swam conveniently at the RCC. Ultimately, my strong Reston swimming background enabled me to swim on scholarship for the University of Virginia (UVA). Today, I still swim and compete. In addition, I officiate swim competitions for RSTA, South Lakes High & VHSL (Virginia High School League) and USA Swimming.

At all ages, swimmers develop valuable traits in and out of the water including good sportsmanship, teamwork and mutual respect. Dedicated, busy swimmers learn strong organization and time management skills that help them throughout life. Yet, friendship is one of the most important benefits from swimming. Many of my closest relationships and people memories are tied to pool experi-

As you evaluate proposals, I urge you to strongly consider need, usage and payback opportunities for a 50-meter pool facility dedicated to year-round developmental and competitive swimming. For over 40 years, Reston has demonstrated its commitment to swimming. While we have many outdoor RA pools, we outgrew the RCC facility decades ago. Most Reston swimmers access other facilities and swimming organizations during the majority of the year.

There is considerable interest within Reston for year-round swimming. There is also tremendous talent for it in our area, as described in "The Nation's Talent article http:// www.washingtonpost.com/ wpdyn/content/article/2009/02/06/ AR2009020603541.html? referrer=emailarticle. A new facility would enable Reston to train swimmers as well as attract and develop knowledgeable instructors, coaches and officials. Growing up, I had the opportunity to visit and compete in many communities dedicated to swimming. I believe that Reston has the qualities to make swimming equally significant in our town.

As you consider options and opposition from other constituencies, I urge you to examine the Oak Marr and Audrey Moore properties run by Fairfax County. By aptly

integrating recreation centers with open space, parking and accessibility, they cater well to swimming and other recreational interests of many members. I appreciate your efforts.

Lisa Hering Groves

Young Referees Face Verbal Abuse

To the Editor:

Youth recreational basketball has finally ended. These days, children can play in house leagues from November through final playoff games in June. What they need and can't play without however, not counting coaches, league administrators and venues, are the referees.

My 18-year-old son has been a youth basketball referee for the past six years. At 12 he refereed second grade boys and girls games. Each year he worked his way up, reaching eighth grade games this season. This year, he also spent \$120 of his own money to join the Cardinal Basketball Official's Association; a 10-week

program offering a blend of classroom and game-based learning that is intended to get you ready to referee junior varsity high school basketball.

It is a thankless job, and at times can be stressful when dealing with spectators and coaches. What I've never understood over all these years is the verbal abuse these young referees experience from coaches and parents alike. Approximately 75 percent of youth referees quit within two years due to this abuse. There would be no games or leagues without a cadre of good, dedicated refs. Countless times my son has been called at the last minute to work a game. I've seen him sacrifice personal time to make sure these games can be played.

So think about that, coaches and parents, the next time you yell at the ref. Leave the Bobby Knight antics for the college and pro games. Nobody gets every call right, but it's not for lack of training or effort. In the end, it's not about wins and losses at this level. It's about teaching children the fundamentals of the sport and more importantly, some basic fundamentals of life.

Bill Byrne

It's the PERFECT time to make a move! The Van Metre HALF YEARLY SALE offers you the most stylish accessories for your new handcrafted home ON THE HOUSE!' So you can be sure to take advantage of Van Metre's BEST home shopping days of the year, we encourage you to make an APPOINTMENT at your Community of Choice TODAY because our supplies are LIMITED!*

www.VanMetreHalfYearly.com

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

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

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

Questions? E-mail: goinggreen@connection newspapers.com

Reston Organizations Teach Girls the Value of Science

The Girls Excelling in Math and Science (GEMS) Club Initiative, Nova Labs and the Mid-Atlantic Girls Collaborative (MAGiC) have announced a new project: The Girl Makers of Northern Virginia.

The project—funded by a \$3,500 grant from the Community Foundation for Northern Virginia's Innovation Fund (\$1,000) and the Moore Family Foundation (\$2,500)—builds upon two "Take Apart" sessions held at Nova Labs last winter. "We provide the recycled items and the tools and the girls provide the elbow grease and the enthusiasm," says Brian Jacoby, Nova Labs president. The goal, he says, is to inspire tinkering and to feed girls' natural curiosity. "New

funding will allow us to expand the program," Jacoby states. Take Apart sessions, like Girl Makers, aim to build girls' interest in pursuing science, technology, engineering and math (STEM) classes and careers.

Elizabeth Vandenburg, co-lead and outreach director of GEMS and MAGiC, says, "Nearly 51 percent of the U.S. population: women. Girls need to get in the pipeline, and Nova Labs is at the cutting edge 21st-century economic engine in STEM innovation spearheading this exciting project." Founded in 1994, the GEMS Club initiative is an afterschool effort to expose three fields. Third through eighth grade girls are exposed to the fun and wonder of STEM

Nova Labs through a nonprofit "makerspace" in Reston that provides a community workshop where people can learn, teach and collaborate on creative and technical works. Started at Clearview Elementary School by volunteers and teachers, the GEMS Club now has 35 clubs across Fairfax County Public Schools and expanded at the 2011 Clinton Global Initiative in Chicago, Ill. The lab is part of the international Maker Movement, the trend of individuals creating and selling self-made items, which is considered to be spreading quickly in neighborhoods across the United States.

For more information call Elizabeth Vandenburg 703-774-7796.

Diocese of Arlington

Victim Assistance Coordinators

For Sexually Abused Minors 703-841-2530 • 703-841-2537

The Diocese of Arlington provides comprehensive assistance to anyone who as a minor was sexually abused by a priest, deacon, teacher, employee or representative of the diocese. Parents, guardians, children and survivors of sexual abuse are invited and encouraged to contact the diocesan Victim Assistance Coordinators, experienced social workers, who will provide a confidential consultation.

THE DIOCESE OF ARLINGTON IS COMMITTED TO ASSISTING VICTIMS/SURVIVORS THROUGHOUT THE HEALING PROCESS.

For further information, see www.arlingtondiocese.org

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

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

Call us today 800-333-3804 ext.2

www.euraupair.com

Henry Lopez, the Boys & Girls Clubs Youth of the Year for District of Columbia and Commonwealth of Virginia, was selected to speak at the 28th Annual Tim Russert Congressional Dinner presented by the Boys & Girls Clubs of Greater Washington.

Education Learning Fun

Henry Lopez (center) is pictured at home with (from left) with his mother Emerita, his brother William, his sister Yuri and his father Arnoldo. Henry, who was selected as the Boys & Girls Clubs Youth of the Year for District of Columbia and Commonwealth of Virginia, credits his parents and the Boys & Girls Clubs of Fairfax with helping him realize his dreams.

Rising to Boys & Girls Clubs 'Youth of the Year'

With the help of the Boys & Girls Clubs, a local immigrant student has received a full college scholarship. Henry says that at the time, he was unaware of the danger that

wasn't always that way, however, ars Program and an Old Town Aland he remembers being a pre- exandria resident. school student in a foreign country, unfamiliar with the language the first time he impressed George a day laborer. and culture, fighting to learn, to fit Mason officials, however. While in, to avoid falling into a gang.

an invaluable help to him in this Early Identification Program, struggle, and Henry was actually just selected as the Boys & Girls Clubs Youth of the Year for District families to attend college. of Columbia and Commonwealth

"For my family, the American E. Forrest II, the program's execudream when we came here in 1999 tive director. "Recently, I was lookwas survival," said Henry, who ing over his eighth grade applicagraduated from JEB Stuart High tion and he stated that his number School in Falls Church last week. one goal was to go to college. Not "In Guatemala, my parents realized only has he met that goal, he has that there was no money [or] op- gained a positive reputation before portunity to obtain it, so the only he has even enrolled in classes here THE LOPEZ FAMILY moved to way to care for my [family] was to at Mason. come to the United States.

yond survival, as Henry was ac- of the JEB Stuart High School's Lopezes found protection for cepted into George Mason chapter of the Spanish Honor So-University's Honors College and ciety. awarded a full academic scholar-

lected from a pool of 1,500 appli- Association and ran on the varsity so we don't have much money for came to the club, he didn't speak son." cants who were expected to "pos- cross-country team. While he's babysitters. I was looking for a safe any English. He was hiding and he Henry was selected to speak at lenges he faced growing up in Vir- in search of the American dream sess exemplary records of academic proud of his accomplishments, he place for my kids while I worked was very shy."

By Marilyn Campbell dence of intellectual vision, a com-The Connection mitment to the obligations of citizenship and the potential to overoday, Henry Lopez has come obstacles and solve challenga bright future, com- ing problems," according to Anplete with a full schol- thony Dyer Hoefer. Ph.D., the diarship to college. It rector of Mason's University Schol-

His college application wasn't still in the eighth grade, Henry was The Boys & Girls Clubs proved accepted into George Mason's which supports and enriches students who will be the first in their

> "He was an exceptional first generation college student," said Lewis

as a member of the National Honor an area with affordable housing, **THAT DREAM** has gone far be- Society, as well as vice president but also gang activity, so the

Among an exhaustive list of aca- Girls Clubs.

port he received from his parents up at a young age," he said. and the Boys & Girls Clubs of Greater Washington (BGCGW), Farifax region located in Falls Church, Mount Vernon and

Henry says his appreciation of hard work came from his parents: Emerita Lopez, who works as a housekeeper, and Arnoldo Lopez,

"Witnessing my parents physically push themselves every day had a tremendous impact on me," said Henry. "I saw their situation and they constantly reminded me houses or mow lawns."

Emerita said she and her husband had loftier goals for Henry, his 21-year-old sister Yuri and his 13-year-old brother William. "I came here with my husband because it meant a much better work hard every day," she said.

the Culmore neighborhood of Henry graduated with a 4.3 GPA Falls Church 15 years ago. It's their children in the form of the Culmore Chapter of the Boys &

the club, I knew that [they were]

lurked in Culmore. "I had to grow

The Boys & Girls Clubs not only provided safety, it taught him to dream. "It would have been very easy to be influenced by gang activity because my parents were working all the time," he said. "The Boys & Girls Clubs gave activities, provided me a place to go to learn about college and explore careers. Had it not been for the Boys & Girls Clubs, I would not have had the vision of going to college."

Wonhee Kang, regional director of the Fairfax County Region Boys & Girls Clubs of Greater Washing-

shy little boy into an eloquent orator and a proficient scholar. "I've been watching him grow year after year. He learned slowly about culture, culture of the club and community," she said. "There were times when he didn't have appropriate clothes for speaking engagements and competitions so we made sure that he had a suit. I took him to our Youth of the Year competition in Newport News, Va., and that was his first time staying a hotel. The kids may not have [much] financially, but these are Boys & Girls Clubs of Greater amazing young people."

watched Lopez evolve from that

Kang said that Henry was always joyed the power hour, which is time for studying and homework. That that they didn't want me to clean ton, has served an important role made him strong academically and event for Henry.

"It would have been very easy to be influenced by gang activity because my parents were working all the time. The Boys life for my kids, but I had to & Girls Clubs gave activities, provided me [with] a place to go to learn about college and explore careers. Had it not been for the Boys & Girls Clubs, I would not have had the vision of going to college.'

in Henry's life. "When I first met helped him earn a scholarship to for me to believe that he was talk-self. "The chance of college is a real

ship to the Fairfax school as a Uni-demic and extracurricular accom-"I start working at 8 in the morn-him, he was 4," she said. "It was George Mason University. He got ing in front of so many people. plishments, he also served on his ing and finished at 8 at night," said right after he arrived in this couninto five universities, but he got a Henry was one of 21 students se- high school's Student Government Emerita. "I work as a housekeeper try from Guatemala. When he first full scholarship from George Ma- **DURING HIS SPEECH**, Henry

the 28th Annual Tim Russert Conginia as an immigrant with finaneven if they have financial limitaachievement ... demonstrate evigives much of the credit to the suplong hours. When [they were] at Over the past 14 years, Kang has gressional Dinner presented by the cial limitations.

> www.ConnectionNewspapers.com www.ConnectionNewspapers.com

Yuri) moved with his family to Falls Church in search of the American dream. Earlier this month, he graduated from high school with a 4.3 GPA, was awarded a full scholarship to George Mason University and was selected as the Boys & Girls Clubs Youth of the Year for District of Columbia and Commonwealth of Virginia.

"Looking back, the Clubs taught

me to channel my responsibilities

and develop a balance, providing me with a normal childhood. If it

were not for the Boys & Girls

Clubs, I would not be pursuing ev-

ery resource to make a better fu-

Representatives from George

Mason were in the audience for

Henry's speech. "There were mem-

bers of Congress, multimillionaire

donors and representatives from

one person who blew the crowd

away. People were teary and get-

ting choked up. He's the best ex-

ample of what those programs can

do for kids who don't have oppor-

fall, he will be embarking on a life-

opportunity and I'm willing to

"It is personal story for me, but

it is [also] a story for other youth

work for it," said Henry.

When Henry begins college this

ture for myself and others."

Washington last month, an important annual fundraising event for interested in academics. "He en- the Boys & Girls Clubs. Kang also invited Henry's entire family "because this is a once-in-a-lifetime

> It was the first time in Henry's life his father was able to attend one of his activities. "It is not that doesn't want to," Kang said. "A lot of times his work schedule doesn't allow it, but he is also afraid to go to events where the majority of the community who spoke," said people speak English and he Hoefer. Henry, however, "was the

> Kang's effort to ensure that Henry's family attended the dinner proved to be a profound gesture. "I was overwhelmed the whole time because I had never gone to tunities. such an elegant event," said Henry's father, Arnoldo, through an interpreter. "Tears could not stay time of potential and fulfilling one away as [Henry] spoke. It was hard of the first goals that he set for him-

told the crowd about the chal-

Register at www.prracing.com/firecracker

★ Face Painting

★ Free Pizza from Papa John's

★ Live Music

★ Military Discount

★ Free Finish Photos

★ Massages for Runners

for local military kids to be distributed during USO-Metro's Operation Back to School program!

Bring a pencil sharpener and spiral notebook and

VITIWare COMECTION OF NEWS

Dyngbrp

10 ❖ Reston Connection ❖ June 19-25, 2013

Reston Connection ❖ June 19-25, 2013 ❖ 11

Crowds line up to try the vendors at the Taste of Reston Saturday, June 15 at Reston Town Center.

Town Center Gives Taste of Reston

More than 20 vendors show off signature dishes at annual festival.

By Alex McVeigh
The Connection

Paul Jones of Reston has one secret to success when it comes to the annual Taste of Reston festival: where there's smoke, there's food.

"I follow the smoke because I'm mainly interested in anything that can be grilled," he said. "Burgers, hot dogs, sausages, seafood, chicken, whatever it is, that's my main goal while I'm here."

Jones found plenty to explore during the event at Reston Town Center, trying each one in turn. Over 20 vendors brought out their signature dishes to the festival, many more exotic than simple grilled meat.

"I like to explore different things, things I wouldn't get at a normal barbecue, or something my friends couldn't prepare," said Jeff Fitzsimmons of Herndon. "This year, my clear number one was the prosciutto-wrapped truffle fries from Paolo's. They were amazing, and unlike anything I'd ever tried before."

di Brut

Karen Book and Henry Weisiger perform as part of Blue Book Value Saturday, June 15 at the Taste of Reston Festival.

Other visitors tended more toward the dessert items, such as ice cream, smoothies, gelato and more. "I'm here strictly for the sweets," said Terri Grace of Herndon. "I'm the kind of person that will stick to funnel cakes and fried Oreos at a carnival so I'm easy to please. I absolutely loved the gelato from Pitango."

George Rodriguez of Sterling has another strategy.

"My first stop is always the biggest line, which drives my wife crazy, but I figure by the afternoon, that's the place that's getting repeat business because they're good," he said. "This year it was the Peruvian charcoal chicken, which I'm well familiar with from different places in the area. And this one didn't disappoint."

While Market Street was lined with food vendors, various entertainment options were available throughout. Stages at each end of Market Street, as well as at the pavilion had live music, dancing and other demonstrations throughout the day.

"I enjoyed some of the cooking demonstrations, particularly the lobster ravioli," said Jean Murnau of Reston, who watched a demonstration by Steve Benincasa, executive chef at Paolo's. "I don't think there are many people who are better qualified to show off a recipe like that, and I can use all the help I can get."

Paolo's Executive Chef Steve Benincasa demonstrates how to make lobster ravioli at the Taste of Reston Saturday, June 15.

ENTERTAINMENT

"Dawn" by Lori Green, one of Catherine Hillis' watercolor students, whose work will be featured in a class exhibition in the Sapphire Gallery at ArtSpace Herndon. The exhibit is concurrent with Jill Poyerd and Catherine Hillis' exhibition of oils and watercolors, "It's a Matter of Color," up through July.

Send announcements to reston@connectionnewspapers.com. The deadline is the Friday prior to the following week's paper. Photos/artwork encouraged. For additional listings, visit www.connectionnewspapers.com/news/2013/apr/11/fairfax-county-calendar/.

SUNDAY/JUNE 16-TUESDAY/JULY 30

Summer Vibes. 9 a.m.-9 p.m., at the Reston Community Center Hunters Woods, 2310 Colts Neck Road, Reston. The League of Reston Artists invites painters, mixed media artists, photographers and artists in other two-dimensional media to submit works for the upcoming "Summer Vibes" exhibit.

www.leagueofrestonartists.org.

THURSDAY/JUNE 20

Trio Caliente. 7:30-8:30 p.m., at Frying Pan Farm Park, 2709 West Ox Road, Herndon. Trio Caliente performs gypsy rumba and Latin jazz grooves, spiced with Flamenco pop, bossa nova, and salsa. www.triocaliente.com.

Casino Night Fundraiser. 6-10 p.m., Pavilion at Reston Town Center. Enjoy professional Vegas-style gambling, entertainment, music, hors d'oeuvres, wine, silent auction, raffle prizes and more. \$75/person or \$140/couple. 703-467-9797 or publicartreston.org.

FRIDAY/JUNE 21

Burnt Sienna. 6:30-10:30 p.m., on the Town Green, 777 Lynn St., Herndon. The band known for covering a wide variety of genres, such as modern and classic rock, '80s, and dance/ party tunes. http:// www.herndonrocks.com/.

SATURDAY/JUNE 22

New Balance Fitting Event. 10 a.m. 1 p.m., at the Pavilion, Reston Town Center, 11900 Market St., Reston. Try New Balance shoes and enjoy a running-form clinic, group run and prizes. 703-689-0999.

Cathy Ponton King. Noon, on Elden Street, in Downtown Herndon. Cathy Ponton King and three stages of music will perform and entertain crowds at Herndon Fest. 703-435-6866.

The United States Army Field
Band. 6-9 p.m., at Arrowbrook
Centre Park, 2351 Field Point Road,
Herndon. Since its inception in 1981,
The Volunteers has been telling the
Army story through rock, pop,

country and patriotic music. www.armyfieldband.com.

Pat McGee. 6-9 p.m., at Arrowbrook Centre Park, 2351 Field Point Road, Herndon. Singer, songwriter and rock guitarist Pat McGee opens Arrowbrook's concert season Saturday, June 22 with an acoustic evening. www.patmcgee.net.

evening. www.patmcgee.net.

Mingo Fishtrap. 7:30-10 p.m., at the Pavilion, Reston Town Center, 11900 Market St., Reston. Listen to Mingo Fishtrap's soul, funk and horn-fueled pop. http://www.mingofishtrap.com/.

SUNDAY/JUNE 23

Reston Town Center Grand Prix Bicycle Races. 7:30 a.m.-5 p.m., at the Pavilion, Reston Town Center, 11900 Market St., Reston. Experience the speed and thrills of races through Reston Town Center featuring the Mid-Atlantic's top men and women racers competing for thousands in cash and prizes. evolutioncycling.org.

MONDAY/JUNE 24

NARFE Luncheon Meeting. 11:30 a.m., at Amphora Diner, 1151 Elden St., Herndon. Guest speaker Mariam Mirkel, pharmacy manager at Walgreens and Reston Hospital, speaks on common mistakes with medications. Reservations by June 20. \$17. 703-435-3523 or www.vanarfe.org/1241/1241.htm.

TUESDAY/JUNE 25

INOVA Blood Drive. Noon-7 p.m., at the Pavilion, Reston Town Center, 11900 Market St., Reston. Donate blood and help support the INOVA Blood Drive. 1-866-256-6372 or inova.org/donateblood.

Round Mountain Releases "The Goat." 7:30 p.m., at Amphora's Deluxe Diner, 1111 Shaker Woods Road, Herndon. After years of global travel and immersion in Appalachian, Celtic, West African, Balkan and Middle-Eastern music, brothers Char and Robby Rothschild bring listeners their music. 703-786-8894 or https://soundcloud.com/redboot/sets/round-mountain-the-goat/s-bK2SR.

WEDNESDAY/JUNE 26

The Great Zucchini. 10-11 a.m., at Frying Pan Farm Park, 2709 West Ox Road, Herndon. The Great Zucchini, a preschool and kindergarten entertainer, performs a colorful magic show where every child is a star and laughs are guaranteed. www.thegreatzucchini.com.

Phil Lilienthal poses in Lake Anne Plaza, his **Global Camps** Africa office location.

Рното ву LAUREN YOUNG/ The Connection

Restonian Recognized for Work in Africa

Global Camps Africa recognized by Peace Corps for work in South Africa.

> By Lauren Young THE CONNECTION

hil Lilienthal, a longtime resident of Reston, founded a nonprofit group called Global Camps Africa (GCA) in 2003. Recently, he was awarded The Sargent Shriver Award for Distinguished Humanitarian Service from the National Peace Corps Association. This award is described as being awarded to, "a Returned Peace Corps Volunteer who continues to make a sustained and distinguished contribution to humanitarian causes at home or abroad or is an innovative social entrepreneur whose actions will bring about significant long-term change."

When Lilienthal was serving the Peace Corps abroad, he lived in Ethiopia from 1965-67. He describes the Peace Corps as a supportive organization, and says, "There's a family aspect to Peace Corps." After returning from Ethiopia, he and his wife moved to Reston, "When we came back from Africa we wanted to move south." So they became residents of the 2,000-person community, which included his step fatherin-law, Robert E. Simon. After practicing law in Reston until 1998, and running his family camp in Maine until 2003, he decided to pursue his vision of opening a camp for children in Africa. The camp is located about an hour from Johannesburg, and the children mostly come from the town of Soweto. Camp was always a big part of his life. "What's better than camp?" he asks. "I wanted to do something I love ... I used to bring the idea up at cocktail parties, and as I got to be 60 I decided I better do it."

BY 2004, the camp was up and running. It's run as a standard camp that lasts for eight days, and then children continue to meet biweekly to focus on issues and skills discussed at camp. Lilienthal describes what goes on at camp by listing the activities chil-

Phil Lilienthal gives campers photos of President Obama to hang on their walls at home.

dren partake in, "We have swimming, sports, arts and crafts, theatre, adventure ropes course, teambuilding, nutrition and life skills." The camp's main mission is to raise awareness for HIV and AIDS prevention. A typical day at camp Sizani includes waking up at 7 a.m., breakfast at 8, three activity sessions from 9 a.m.-12 p.m., lunch at 1, rest time until 2, three more activity sessions from 2-5, and finally the last activity of the day, after dinner, can include anything from a camp fire to games. The campers live in cabins designated for 14 kids and three counselors. They have electricity and plumbing. Lilienthal states, "The cabins are small, but nicer than they're used to at

SEE LILIENTHAL, PAGE 19

2013 **Fairfax County Park Authority Presents** The Ruth and Hal Launders Charitable Trust's Concert Series Music at Arrow **Celebrating Community in Concert**

Saturday, June 22 · 6-9 P.M.

Pat McGee (Rock)

An acoustic evening.

The United States Army Field Band "The Volunteers" (Rock)

Telling the Army story through rock, pop, country, and patriotic music.

Pat McGee

Saturday, July 20 • 6-9 P.M.

Leonard, Coleman & Blunt (Motown)

An evening with three former lead singers from The Temptations

· The Platters • The Drifters

The United States Air Force "Singing Sergeants"

An evening of music with the official chorus of the United States

Saturday, August 17 • 6–9 P.M.

Gallagher, Stang, and Lewis (Classic/Folk Rock) Featuring wonderful 3-part harmony vocals.

The United States Navy "Sea Chanters" (Chorale) Performing sea chanteys, patriotic fare, opera, Broadway, and contemporary music

The United States Navy "Sea Chanters"

Arrowbrook Park * 2351 Field Point Rd., Herndon, VA 20171 June 22, July 20 and August 17, 2013 * 6:00-9:00 p.m.

For rain cancellation update, call 703-324-SHOW (7469) one hour prior to the start of the show. www.fairfaxcounty.gov/parks/performances

please call 703-324-8563 TTY: 703-803-3354

Room Packages from \$254" including \$100 Resort Credit" for July 5, 2013

Enjoy games, strolling entertainment, food and fun with family and friends on our outdoor event lawn overlooking the river. Kids can cool off in our special "Kids Zone" and have a dancing fun time. Grownups can relax and enjoy cool summer breezes in the adult-only Beer & Wine Garden. Then everyone will come together for front-row seats to enjoy our fabulous fireworks finale over the

> Book your All-American Celebration package today! GaylordNational.com or call (301) 965-4000 (refer to promo code HO9)

"Price is per room, plus tax, parking, and resert fee for maximum of four people per room. No additional tickets are available for purchase outside of the package. Based on a wallability, for a limited time, and price will increase closes to event date. Not salid in conjunction with groups or other offices. Africam upgrades may be available at an additional cost. Advance deposit required. Must cancer 17 hours price to survival for refund. Not retroactive. Event will occur rain or shine. No pets, personal fleworks, outside food and beverage, have chairs or collects permitted. All bags are subject to search before exteriors the event area. ""One (1) \$100 insort credit per site, applied upon a minut and waits to wand bood and beverage. No cash refunds for unused resort credits. Other restrictions may apply

Sunrise Valley Teacher Honored

Katie Blomquist named the 2013 Virginia History Teacher of the Year. Blomquist explains when address-

BY MATTHEW AUKER THE CONNECTION

he Gilder Lehrman Institute of American History has named Blomquist, a fourth grade teacher at Sunrise Valley Elementary School, the 2013 Virginia History Teacher of the Year. She will receive a cash award of \$1,000 and is eligible for the National Teacher of the Year Award, which is presented in the fall.

The school will also be presented with an archive of primary historical materials in her honor. On Monday, June 17 she was presented the award in a ceremony at Sunrise Valley Elementary, with representatives from the Vir-

cial studies office on hand.

Virginia's history, a subject she is very passionate Historians.

The Gilder Lehrman Institute named Katie Blomquist Virginia **History Teacher of the Year.**

about. Integrating outside sources and hands-on activities is a major part of her teaching style, as ing her teaching philosophy: "The

kids enjoy it more if you get them away from the textbook and get them involved. Actually acting out things or getting their hands on objects and really diving more into the story."

Principal Beth English also had high praise for Blomquist: "She builds each student's sense of inquiry and wonder, creating a classroom of lifelong learners and history buffs."

Blomquist captures her students' knowledge and interests: "They get the morality of issues; they understand the ethics behind things very quickly," she says, adding, "For them to be able to understand that and the economic and political sides of things is something they really enjoy."

The Gilder Lehrman Institute is a nonprofit organization devoted to the improvement of

ginia Department of Education and the county so- history education. Each year the organization gives out awards and resources to schools in all 50 states, Blomquist is in her ninth year teaching, six of which and its programs have been recognized by awards have been at Sunrise Valley. Fourth grade social stud- from the White House, the National Endowment for ies in Fairfax County Public Schools is centered on the Humanities, and the Organization of American

Helping Celebrate All Night Grad Party

South Lakes' All Night Grad Party, held Friday, June 14 after graduation, had three guest dealers from the FCPS School Board: Pat Hynes, Ryan McElveen and (pictured here) Chairman Ilryong Moon.

Week in Reston

Robberies on Paths Possibly Connected

Detectives in the Reston Police District are investigating four recent robberies and assaults on Reston area paths that may be connected.

In three of the incidents, victims were walking when they were approached by groups of young men, physically assaulted, then robbed. In a fourth incident, the victim was a bicyclist. Each of the incidents happened during daylight hours between 3:25 p.m. and 9 p.m.

The most recent incident took place Thursday, June 13 at around 3:25 p.m. A 23-year-old man was walking home from the store along a path adjacent to a soccer field at Hunters Woods Park when three men approached him from behind, knocked him to the ground, demanded his belongings and assaulted him. They took his belongings and walked away, northbound on the pathway. The victim suffered non-life threatening injuries and walked to a nearby business to contact police.

The suspects were described as two black males, around 5-foot-9 inches tall and 150 pounds. One wore an orange tank top and appeared to be in his late teens or early 20s. The other wore a light red polo shirt. The third suspect was possibly Hispanic, same height, between 18-20 years old and thin. He wore navy and gray striped, loose pants and possibly a gray shirt.

The other incidents:

*Monday, June 3, 7:50 p.m.—Two men were walking along a path near Moorings Drive and North Shore Drive when they were approached by a group of men who demanded money, assaulted them, stole their belongings and fled.

*Friday, June 7, 9 p.m.—A 31year-old man was walking on a path near the community center at 12125 Pinecrest Road when he was reportedly approached by four young men who spoke to the victim, punched him and when took the victim's belongings after he fell to the ground. They fled down the path.

*Sunday, June 9, 6:20 p.m.—A 42-year-old man was riding his bicycle on a path behind Hunters Woods Plaza when he was approached by a group of four young men. One of them pushed the victim off of his bicycle and began to assault him; punching and kicking. They grabbed the victim's money and belongings, yelled at him and fled. The victim velled for help and a walker assisted him and called police and rescue. The victim was transported to the hospital where he was treated for broken bones and other non-life threatening injuries.

Anyone with information is asked to call Crime Solvers by phone at 1-866-411-TIPS/8477, e-mail at www.fairfaxcrimesolvers.org or text "TIP187" plus your message to CRIMES/274637 or call Fairfax County Police at 703-691-2131.

SCHOOL NOTES

Send school notes to north@connectionnewspapers.com by Friday.

Michael Anthony **Repshas**, son of Don and Dale Repshas of Reston, graduated from Dickinson College on May 19 with a Bachelor of Arts in international business and management.

The following students received Merit Scholarship Awards by the National Merit

School, National Merit Arizona State University Scholarship; and Isaac W. Yampolsky of Herndon High School, National Merit Northwestern University Scholarship.

Kelsey King Albanese, daughter of Dr. Jay Albanese and Ms. Leslie King of Herndon, graduated from Dickinson College on Scholarship Corporation May 19 with a BA in psychology. (NMSC): **Margaret M.** Albanese is a graduate of The **Schaaf** of Herndon High Connelly School of the Holy Child.

Lucia Lee of Herndon has been appointed to the 10th District's Class of 2017 service academies and will attend the United States Naval Academy.

The following Herndon students are National Merit Scholars, who will receive a \$2,500 scholarship for academic excellence: Amy J. Chen and Yash **M. Maniar**, who both aspire to a career in medicine.

TWO POOR TEACHERS

Kitchen and Bathroom Remodeling We Bring the Showroom to YOU!!

> Select your remodeling products from our Mobile Kitchen and Bathroom Showroom and Design Center!!

Free Estimates 703-969-1179

www.twopoorteachers.com

Fully Insured & Class A Licensed EST. 1999

Visit our website for details!

Testing, 1, 2, 3; Testing, 4, 5, 6; Testing 7, 8, 9...

By KENNETH B. LOURIE

Different from last week's column on the testing subject, "Full Circle," this week's column addresses another emotional battleground: the unknown. Other than selling computers out of Frank Costanza's house and reaching a "Serenity Now"-type nirvana with each sale, outlets available to yours truly - one of many terminal cancer patients anticipating results from a CT scan of my lungs/upper torso, and in turn awaiting the electronic exchange from my oncologist advising me of said results - are difficult to come by. And even though I'm experienced at this process, four-plus years and counting, literally; and accustomed as well to the "cycle of loom," familiar it has become; easier however, it has not.

In effect, this testing and waiting for the results is its own test: of patience, self-discipline, endurance, forbearance; so I tell myself: "Serenity Now," and hope there's not insanity later, as there was for Lloyd Braun on this most memorable Seinfeld episode.

However much I want to pretend, deny and minimize the significance of these results, the reality is, my life sort of depends on them. Moreover the digital images that will appear on the computer screen in the doctor's office will indeed tell the tale, hopefully not of woe. Yours truly hemming and hawing and being asymptomatic are all irrelevant once the radiologist hits send and the images/results end up in my oncologist's inbox. That's when the rubber will truly hit the road and I will learn if my future is now or later.

So you bet it's a test, and it's no stinkin' multiple guess/multiple choice test either. It's a test of character, of will; you against yourself. And though you'd like the best man to win and for you to be the best man, the reality is: cancer may be the man and you may not be. As much as you try, there's an inevitability to science and medicine and not always does the best man win. Death and taxes are inevitable, as the old joke goes – for a reason!

Unfortunately, in many patients, cancer kills; it's not a feeling, it's a fact. My job as a cancer patient is to resist and not succumb to its devastating devices. Every day is a test, physically and especially emotionally. One's effects I can attempt to semi control, the other, not so much. As I cycle around to my next scan, I am reminded of how challenging this whole cancer trip has been. And though I've been there and been doing it now for nearly four and one half years post-diagnosis, each scan preents new risks. For cancer patients though, these scans are a necessity of life. Unfortunately – and this is our harsh reality, they may also be a precursor of death. Try studying for that.

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

703-917-6464

ZONE I AD DEADLINE:

Zone 1: • Reston • Herndon • Loudoun

CLEANING

CONNECTIONNEWSPAPERS.COM

ZONE I AD DEADLINE: Monday Noon

703-917-6400

BUSINESS OPP

TELEPHONE WORK AT HOME! NATIONAL CHILDRENS CENTER

301-333-1900

TELEPHONE WORK AT HOME!

BUSINESS OPP

NATIONAL CHILDRENS CENTER 301-333-1900

Advertising Sales

Work part-time in and near

your home office

Enjoy commissions and flexible hours

Great opportunity for outside sales

expand community print and internet

Connection Newspapers, Northern

and websites.

9431 for details.

internship@connec

Zones 2, 3, 4...

DEADLINES

Zones 5, 6.

Zones 1, 3...

person to work primarily in and near your

home. Use relationship selling to create and

advertising campaigns to local businesses for

Virginia's best-read community newspapers

Keep productivity high and commuting

short training period, travel to our Old Town

low while working close to home. After a

Alexandria headquarters and production

facility required only once or twice a week

during off-peak traffic hours. Call 703-778-

CONNECTION

Educational Internships

Unusual opportunity to learn many aspects of

the newspaper business. Internships available

in reporting, photography, research, graphics.

considering change of career. Unpaid. E-mail

tionnewspapers.com CONECTION
NEWSPAPERS

HOW TO SUBMIT ADS TO

ÖNECTION

Newspapers & Online

E-mail ad with zone choices to:

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

EMPLOYMENT

E-mail ad with zone choices to:

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

ZONES

Zone 1: The Reston Connection
The Oak Hill/Herndon Connection

The Burke Connection

The Fairfax Connection

Zone 3: The Alexandria Gazette Packet

Zone 4: Centre View North Centre View South

Zone 5: The Potomac Almanac

Zone 6: The Arlington Connection

The Fairfax Station/Clifton/

Lorton Connection

The Mount Vernon Gazette

The McLean Connection The Great Falls Connection

The Vienna/Oakton Connection

Zone 2: The Springfield Connection

Tues @ 11:00

..Tues @ 4:00

...Wed @ 1:00

CLASSIFIED
DEADLINES

Opportunities for students, and for adults

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

ELECTRICAL

ELECTRICAL

CLEANING

K&D ELECTRIC COMMERCIAL / RESIDENTIAL SERVICE

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

Licensed/Bonded/Insured Office 703-335-0654 703-499-0522

GUTTER

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

Hand and Hand Handyman

General Remodeling Residential & Commercial Specializing in:

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

Licensed and Insured Serving Northern Virginia 703-296-6409

IMPROVEMENTS IMPROVEMENTS

Picture Perfect Home Improvements (703) 590-3187 www.pphionline.com

Remodeling Bathrooms, Kitchens & Basements

- FAST & Refiable Servi
- NO \$\$\$ DOWN!

Painting, Carpentry, Wood Rot,

Drywall, All Flooring, Decks

Handyman Services

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

Exterior & Interior Repair,

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

IMPROVEMENTS IMPROVEMENTS

The HANDYMAN A DIVISION OF NURSE CONSTRUCTION

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

You have tried the rest - NOW CALL THE BEST!!

Licensed

We Accept VISA/MC 703-441-8811

R&N Carpentry

+BASEMENTS →BATHS →KITCHENS Foreclosure specialist/Power washing

◆Exterior Wood Rot More! Deck & Fence repair, Screen Porches

No jobs too large or small Free est. 37 yrs exp. Licensed, Insured 703-987-5096

A&S Landscapin

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

703-863-7465 LICENSED Serving All of N. Virginia

LANDSCAPING

JUAN'S LANDSCAPING

• COMPLETE TREE SERVICE • MASONRY • HAULING BACKHOE • EXCAVATING • POWER WASHING

Res./Com. • Free Estimates • CELL 703-732-7175

PINNACLE SERVICES, INC. **LAWN SERVICE**

MOWING, TRIMMING, EDGING, MULCHING & TRIM HEDGES

Friendly Service for a Friendly Price

703-802-0483

ANTONIO LAWN & LANDSCAPING

Spring Cleanup • Lawn Mowing • Edging **Mulching • Planting • Patios** Expert Trimming & Removal • New Beds Made

Outline/Extend Existing Beds Repairs • New Installations • & Much More

CALL NOW FOR FREE ESTIMATE 571-201-5561

703.919.4456 Landscaping LLC Free Estimates

INSTALLATION SPECIALIST WET BASEMENT / WET YARD

Paver & Flagstone Patios / Walkways Retaining Walls

Stacked Field Stone Plants / Trees / Shrubs Water Proofing Foundations Standing Yard Water French Drains / Swales Downspout Extensions Dry River Beds

No sub-contractors, or day labors. •15 Years Designing and Installing
•The Owner is physically on your job site. •On time and Professional.

Zone 1: • Reston • Herndon • Loudoun

HOME & GARDEN

CONNECTIONNEWSPAPERS.COM

703-917-6400 ZONE 1 AD DEADLINE:

703-917-6400

ZONE 1 AD DEADLINE: Monday Noon

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

ANGEL'S HAULING

Junk Trash Removal, Yard/Construction Debris, Garage/Basement Clean Out, Furniture & Appl.

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

ANGEL'S LAWN SERVICE Junk Removal, Tree Work, Roofing

LANDSCAPING

A&S

Planting • Mulching • Sodding

Patios • Decks • Driveway Sealing,

Asphalt • Retaining Walls

Erosion Control • Drainage Solutions

703-863-7465

ANDSCAPING

3rd Generation Masonry Company Family Owned & Operated Since the 1950s <u>MASONRY SPECIALIST, LLC</u>

For All of Your Masonry Needs Custom Design, Installation, Repairs & Restoration

BRICK - FIELDSTONE FLAGSTONE - CONCRETE BÉB

EP Henry & Belgard Pavers
Patios, Walkways, Driveways, Retaining & Decorative Walls

703-443-2308

www.masonryspecialist.com for ideas, pictures & coup All Work Guaranteed - Licensed & Fully Insured Class A License #VA2705087240A

PAINTING

ALWAYS PERFECT PAINTING AND PLASTERING

Carpentry, refinishing hardwood floors Color specialist Help with Decorating ideas Interior & Exterior

10% doing a great job

Kathleen Hunter 703-618-1967

PAVING

PAVING

GOLDY BRICK CONSTRUCTION

Walkways, Patios, Driveways, Flagstone, Concrete

FREE ESTIMATE LIC. INS AND BONDED 703-250-6231

ROOFING

ROOFING

Falcon Roofing

falconroofinginc.com

TREE SERVICE

TREE SERVICE

Quality Tree Service & Landscaping

Reasonable prices. Licensed & insured

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

PAINTING

PATRIOT PAINTING

www.PatriotPainting.net Wallpaper Removal, Carpentry, Power Washing. Int/Ext Painting

ree Est. • Satisfaction Guar. Lic./Ins. Int./Ext.

703-502-7840 Cell 571-283-4883

PAVING

oseph Sealcoating Specialist

PAVING

35 Years Experience! Free Estimates 703-494-5443

TREE SERVICE

ANGEL'S TREE REMOVAL Brush & Yard Debris Trimming & Topping esianoscaping-nauling.coi 3-863-1086 3-582-3709 -0-603-6182

Monday Noon

For a free digital subscription to one or all of the 15 Connection Newspapers, go to www.connectionnews

papers.com/subscribe

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

Questions? E-mail: goinggreen@connection newspapers.com

703-917-6400

ZONE 1 AD DEADLINE: Monday Noon

28 Yard Sales

Furn, TV, household/kitchen,

artwork/frames, seasonal,

102 Instruction

Exp. Certifed Teachers Tutoring: Reading, Writing K-12, Math K-8,

TJ Essay Prep, Help for students with Learning difficulties Taristutoring@me.com

21 Announcements

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 @ 702.241.0700 703-241-0790. nail:theschefers@cox.net

Moving Sale, 6/22, 8am-1pm 11044 Ring Rd. Reston 20190

hand/garden tools. 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

AMERICALAWGROUP.COM with 13 Virginia Offices BANKRUPTCY* or DEBT ADJUSTMENT*

For help call 804 Debt Law (332-8529) Debt Relief Agency

Plain & Simple DIVORCE* Easy Payments

Separation Agreements. 804-245-7848 Agreed custody & support. Social Security DISABILITY* Veteran Disability

*Call for fees & restrictions. America Law Group Inc.

7825 Midlothian Pike, Richmond 23235 Jfellows

21 Announcements 21 Announcements 21 Announcements

Lake Front Marina, Restaurant & Pool 2736 Marina Dr • Gretna, VA 5.708 acres on Leesville Lake (formerly Pit Stop Marina & Grill) 554' fronting farina Drive & 440' of lake frontage, 50+ seasonal boat slips, 3,488±sf restaurant.

(2) ABSOLUTE AUCTIONS

Warina Drive & 440° of take frontage. 50+ seasonal boat slips, 3,48±st restaurant.

3.24± Acres & 24,750±sf Building in Business District

1305 Main St • Altavista, VA

Close to national franchises. Paved parking area. Lobby, ticket area, hardwood rink floor, meeting rms, party rms, kitchen, snack bar & storage. Versatile building/uses.

Fri, June 28th at 11am & 1pm (Each On Site) Terms: 5% buyers premium. Closing to occur within 30 days. Full terms online. VAAF93

The Counts Realty & Auction Group

www.countsauction.com 800-780-2991

Vacation Rentals Available?

You'll have plenty of renters when you advertise through Virginia Press Services' Statewide Display Advertising Network! Place your business card-size ad

in more than 65 newspapers and your message will reach more than 800,000 Virginians

CONTACT THIS NEWSPAPER or Adriane Long, Virginia Press Services, 804-521-7585 or adrianel@vpa.net.

Help for people with

Macular Degeneration

Find out if special glasses can help vou see better.

Call for a FREE phone consultation with Dr. Armstrong, Optometrist

Offices in: Roanoke, Charlottesville, Harrisonburg, Wytheville

(866) 321-2030

Dr. David L. Armstrong VirginiaLowVision.com

Hatteras Island Vacations

Nearly 600 Vacation Homes on Cape Hatteras National Seashore. Oceanfront to Soundfront. Private Pools, Hot Tubs, Pets and more!

Book Online at Hatteras Realty.com 877-935-0573

Valuable Commercial Property - Galax, VA 24333 Former Sonic Drive-in - 970 E. Stuart Drive Thur... June 27...11am

ROGERS

Located on main thorough-fare in Galax; across from shopping ctr; McDonalds; strip mall; drug store; hotels; 1/4 mi from WalMart; only 7 miles from I-77. (Highway 58) Remodeled 2010; Built-in smokers cost \$20,000) Gas/wood optional

Visit our website for complete details: www.RogersAuctionGroup.com

(800) 442-7906

Sports

Experiencing All-American Football Camp

Local players gain exposure to college coaches during camp and develop skills for football and life.

By Andrew Miner
The Connection

undreds of high school football players took the two fields at Flint Hill Upper School for the All-American Football Camp. There were participants, rising freshman, sophomores, juniors and seniors, from all across the mid-Atlantic region including Delaware, Ohio and the Carolinas. They came and stayed through the varying weather conditions of desert heats and gushing rains to put in the effort and get better.

Over four hours of grueling position workouts, offensive and defensive drills, and one-on-one they commanded the respect of the numerous collegiate coaches in attendance. There were even two representatives from the Washington Redskins who helped coach the offensive and defensive lineman. Over the past two years, over 100 athletes who have attended the camp are playing NCAA football, including 48 who received Division I scholarships in 2012.

Among those who have received a football scholarship is Lake Braddock quarterback Caleb Henderson. The 230 pound, 6-foot-4 North Carolina Tar Heel commit joked about turf toe and always vocally celebrated enthusiastically when anyone made a big catch down the sideline during the one-on-ones, no matter who threw it.

IT WAS UNCERTAIN whether or not Henderson would be able to attend the camp; however, he said that it was because of coach Kavanaugh that he came. "This camp is really fun, I'm glad I came out today," said Henderson. "I was debating whether to come because I just came back from the Elite 11 in Ohio yesterday, but I haven't see coach K in a while. He's a great guy and I like him a lot."

Another player who did not escape the attention of Kavanaugh was Centerville's linebacker Chad Wiggins who runs a 4.67 forty, stands 6-foot-1 and weighs 230 pounds and is a top linebacker in the Northern Virginia region. Wiggins' favorite part about being a linebacker is, of course, getting to hit people. Wiggins also loves the "exposure of the camp ... hanging with these guys and ... show[ing] off what you've been working hard for." The Linebacker MVP of the camp, Wiggins is considering Virginia Tech, yet wants to enjoy his senior season at Centerville first, looking forward to "winning a state championship next year."

The cornerbacks practice their footwork during specific position instruction.

The rising Lake Braddock senior Caleb Henderson rockets a pass downfield during an offensive drill.

DeMatha offensive lineman Devante Fox (center) lets out a victory yell after successfully protecting his dummy quarterback in a drill.

Centerville linebacker Chad Wiggins (left) defends Clover Hill HS tight end Chase Stanley (right) during a one-on-one drill.

Jacob Atkinson, from East Christian Academy (DE), holds up motivational speaker Randy Beeman's "Character Bricks." Each brick represented a different value; yet those values are dependent on a solid foundation.

Before the camp ended and the sky opened up there was what the players took as the greatest drill of them all: the trenches. Here defensive and offensive linemen battled mano a mano in a simulation where a tackling dummy is used as the quarterback. The goal is to either protect or attack. DeMatha's offensive lineman Devante Fox dominated this drill and the one time he was beat, sparking impromptu trash talk from his opponent. Fox silently answered with a swirl of his finger and pummeled his overmatched defender to the floor the next time around.

IN THE FINAL CAMP MEETING at midfield, Kavanaugh introduced pastor and Kansas University's character coach Randy Beeman to the group. Beeman stressed the importance for young athletes to have their lives in order, to prioritize and become men of character. He focused on the usefulness of a guide, citing the Bible as his, and then asked for a volunteer and for examples of traits that men of character have. The volunteer was Jacob Atkinson and with each trait, integrity, trustworthiness, honesty, respect, and hence forth, Beeman place a brick in Atkinson's hand. The student from East Christian Academy in Delaware and the camp MVP held each five-stacked bricks before it became unstable and they fell to the turf. The moral was to provide a realization that even having these traits of character was meaningless without a solid foundation. A foundation, both Beeman and Kavanaugh hope, that can lead to success

long after football.

Kyle Knight Ins Agcy Inc

Kyle Knight, Agent 11736 Bowman Green Drive Across from Reston Town Center Reston, VA 20190 Bus: 703-435-2300 Fax: 703-435-0630

I deliver both.

Take the guesswork out of your insurance. Whether it's your car, home, life, or more, I can help you feel good about your coverage, as well as the price you're paying. GET TO A BETTER STATE CALL ME TODAY

State Farm Mutual Automobile Insurance Company, State Farm Indemnity Company, State Farm Fire and Casualty Company, State Farm General Insurance Company, Bloomington, IL. • State Farm Life Insurance Company (Not Incensed in MA, NY or 1101258 WI), State Farm Life and Accident Assurance Company (Licensed in NY and WI), Bloomington, IL.

Gorgeous Home—Very Private Yard \$599,000

Open House, Sunday, June 23, 2-4 p.m.

Sunny 4 BR, 3.5 BA, 2,900 sq ft. Breakfast room & fam rm with SGD to screened porch. New SS appliances & windows. Walkout LL with rec room, bonus rm, and full BA. Move-in ready. FX8076456

1487 Kingstream Drive, Herndon, VA 20170

⊜Ш

Virgil A. Frizzell, Ph.D., MBA Serving Northern Virginia 703-585-1821 1700 Bracknell Dr., Reston, VA 20194 virgil.frizzell@longandfoster.com

ServingNorthernVirginia.com

OPEN HOUSES SATURDAY/SUNDAY, JUNE 22 & 23

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

9223 Burke Rd.. ..Call Agent.....Sat 2-5......Dorota Khan..Samson Props..703-226-9043

Centreville

13802 Choptank Ct..........\$545,000....Sun 1-3..Kim & Javen House...Long & Foster..703-201-8660 13220 Maple Creek Ln.....\$524,900....Sun 1-4.....Beth Marra .. Samson Props .. 703-927-7777

Clifton

12025 Seven Hills Ln	1\$1,424,000	Sun 1-4.	Wade Gilley	National.	.703-400-4892
12130 Sangsters Ct.	\$1,380,000	Sat 1-4.	Leslie ThurmanLong	& Foster.	.703-895-6000
7242 Archlaw Dr	\$1,075,000	Sun 2-4.	Pat Fales	RE/MAX.	.703-503-4365
6127 Clifton Rd	\$985,000	Sun 2-4.	Pat Fales	.RE/MAX.	.703-503-4365
7513 Tutley Terr	\$940,000	Sun 12-3	Sharon Mills	RE/MAX.	.703-296-1676

Fairfax Station

...\$849,000....Sun 2-4......Pat Fales...... ..RE/MAX..703-503-4365 11501 Lilting Ln.... 10990 Clara Barton Dr......\$624,950....Sun 1-4...Kathleen Quintarelli.......Weichert..703-862-8808

662 Old Hunt Way......\$724,900...Sun 1-4......Cathy Lanni...Long & Foster..703-615-4237 1487 Kingstream Dr.......\$599,000...Sun 2-4.....Margo Sotet...Long & Foster..571-839-6009 410 Cavendish St\$479,900....Sun 1-4......Debbie Tencza...Long & Foster..703-597-4667

Lorton

8179 Paper Birch Dr.......Call Agent...Sun 1-4......Ellen Ing......RE/MAX..703-795-0648

Vienna

9213 Arabian Ave......\$1,294,500....Sun 1-4.......Victor Melgar.......Spring Hill..703-577-5393 9501 Clarks Crossing Dr...\$675,000....Sun 1-4......Leslie Thurman...Long & Foster..703-895-6000

To add your Realtor-represented Open House to these weekly listings, please call Karen Pechacek-Washburn at 703-778-9422 or E-Mail the info to kwashburn@connectionnewspapers.com All listings due by Monday at 3 P.M.

HOME SALES
In May 2013, 148 Reston homes sold between \$1,655,000-\$110,733.
This week's list represents those homes sold in the \$1,655,000-\$329,500 range. For the complete list, visit www.ConnectionNewspapers.com

990 MARKET ST #2002	3 3	3 (O RESTON	\$1,655,000	Hi-Rise 9+ Floors	20190	
101 CHESSINGTON PL							
.318 BRIGHT POND LN I82 WATERFRONT RD							
019 LAKEPORT WAY							
883 FAWN RIDGE LN							
240 DORRANCE CT	3 2	2 2	2 RESTON	\$812,550	Townhouse 0.06	20190	WEST MARKET/REST
103 WEDGE DR							
36 BEACON PL							
68 OLD EATON LN							
482 BINGHAM TER							
08 STABLE FARM CT439 TANBARK DR							
516 HEMINGWAY DR							
13 WAKEROBIN LN							
308 HARBORSIDE CL							
53 LAMPLIGHTER WAY							
815 BLUE SPRUCE RD							
03 RED MAPLE LN	3 3	3 3	1 RESTON	\$645,000	Detached 0.43	20191	REST
817 BRIAR MILL LN							
00 WOODBROOK CT							
800 SUNSET HILLS RD #1120							
492 FOX VIEW WAY							
53 WEDGEWOOD MANOR WAY 503 BRANDON HILL WAY	3 4	2	I RESTON	\$600,000	IOWNnouse 0.13	20194	KESI
73 BRASS LANTERN WAY							
423 ORCHARD GREEN CT							
B6 BRASS LANTERN WAY							
00 PINOAK LN							
30 FOUNTAIN DR #1106							
485 WATERHAVEN CT	3 2	2 2	2 RESTON	\$575,000	Townhouse 0.06	20190	REST
21 PONY LN							
B14 FRENCH HORN LN							
14 PARK GARDEN LN	3 3	3	I RESTON	\$575,000	Iownhouse 0.05	20194	
18 COBBLESTONE LN	3 3	3	I RESTON	\$573,900	Detached 0.14	20191	REST
423 HERITAGE OAK CT							
592 STOCKBRIDGE LN							
24 SALT KETTLE WAY 45 PARK GARDEN LN							
+5 PARK GARDEN LIN							
403 ORCHARD GREEN CT							
05 ARCHDALE RD							
15 CRANBERRY LN	4 2	2 :	1 RESTON	\$527.000	Detached 0.32	20191	REST
907 KNIGHTS BRIDGE CT	3 3	3	1 RESTON	\$516,300	Townhouse 0.10	20190	REST
453 WATERVIEW CL							
555 LINKS DR							
53 WETHERSFIELD CT							
28 PARK GARDEN LN							
752 GREAT OWL CIR							
025 NEW DOMINION PKWY#502							
704 INDIAN RIDGE RD							
478 HERITAGE COMMONS WAY 49 GOLF COURSE DR							
11 CRANBERRY LN							
10 WINGED FOOT CT							REST
720 INDIAN RIDGE RD	3 2	2	1 RESTON	\$467 500	Townhouse 0.07	20191	REST
15 HERITAGE COMMONS CT							
36 VINTAGE PL	2 2	2 :	1 RESTON	\$465,000	Townhouse 0.04	20194	REST
17 VINTAGE PL	2 2	2 :	2 RESTON	\$461,950	Townhouse 0.03	20194	REST
05 WAINWRIGHT DR							
54 SWANS NECK WAY							
32 NEWPORT SPRING CT							
23 GLENCOURSE LN							
12 HERITAGE COMMONS CT							
11 HARLEYFORD CT							
16 NORTH SHORE CT							
06 GREEN RUN LN 18 PARK GLEN CT							
860 DUNLOP CT							
992 SENTINEL POINT CT							
720 DRY RIVER CT							
49 WINGED FOOT CT							
730 PUTTING GREEN CT							
25 NEW DOMINION PKWY#209							
16 ANSDEL CT	4 2	2 2	2 RESTON	\$415,000	Townhouse 0.05	20191	DEEPWC
80 POPLAR GROVE DR							
570 IVY BUSH CT							
14 WINTERPORT CLUSTER							
14 GREENMONT CT							
138 SAFFOLD WAY							
55 HEADLANDS CIR 180 ABINGTON HALL PL#202							
180 ABINGTON HALL PL#202 12 CHATHAM COLONY CT							
57 GUNSMITH SQ							
28 HARBOR CT #11128							
104 GATE HILL PL #N							
6 SIERRA WOODS DR							
3 STOWE CT	3 2	2 2	2 RESTON	\$380,000	Townhouse 0.03	20194	REST
8 WAINWRIGHT DR							
66 WINTERPORT CLUSTER							
10 SAFFOLD WAY							
5 WHEELWRIGHT CT							
31 IVY OAK SQ #9							
B17 HEADLANDS CT							
25 SUNDANCE DR							
43 AUTUMN RIDGE CIR							
11 IVY OAK SQ							
588 GENERATION CT							
O7K WINDLEAF DR #K							
108H CATE HILL DE #120							
	2 '	, ,		(3, 3, 30), (1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	610017	4011701	
009 TALIESIN PL #35							RECT
009 TALIESIN PL #35 29 SAGEWOOD LN	2 2	2 (O RESTON	\$335,000	Townhouse 0.02	20191	
009 TALIESIN PL #35 29 SAGEWOOD LN 07 WINDLEAF DR #G	2 2	2 (2 (0 RESTON 0 RESTON	\$335,000 \$335,000	Townhouse 0.02 . Other	20191 20194	SUTTON RII
.408H GATE HILL PL #120 2009 TALIESIN PL #35 229 SAGEWOOD LN 807 WINDLEAF DR #G 336 SUNDANCE DR 865 GARDEN WALL CIR #703	2 2 2 2 3 2	2 (2 (2 (0 RESTON 0 RESTON 0 RESTON	\$335,000 \$335,000 \$334,200	Townhouse 0.02 Other Townhouse 0.04	20191 20194 20194	SUTTON F

Copyright 2013 RealEstate Business Intelligence. Source: MRIS as of June 14, 2013.

Lilienthal Honored

From Page 13

The camp can hold 140 children per session, and has hosted more than 5,000 campers since its opening in 2004. There are three permanent staff members that live in South Africa, and they choose the campers that attend. Lilienthal said, "If we take 140 students from a school, it's a qualitative difference in how they act after camp." In addition to schools, the staff also chooses campers from orphanages and other youth serving organizations. Those who attend are between the ages of 11 and 18.

In choosing who attends the camp, one issue is of concern to Lilienthal and his staff: "We

keep an eye on if they can come to after-camp clubs. That's a really important part of what we do to have a continuing relationship." This follow-up shows dedication and true concern for the children who attend Camp Sizani, whose name means, "helping one another." Eric Sass, a friend of Lilienthal's and a board member of GCA, remarks, "Phil just makes a difference. In a most kind, friendly, enthusiastic, skillful and unobtrusive way, he cares and puts his entire being into doing good, especially in changing the lives of thousands of children in South Africa." In a De-

Phil Lilienthal at Lake Anne Plaza, outside his office.

cember 2012 camp report, Keabetswe Letsika, a former camper at Camp Sizani, shared her experience: "For a long time I used to hear my friends speak about how they are loved and respected and I had never experienced that, but here at camp I got that and more and I am so grateful to have been given this opportunity to come learn and start realizing that I can reach my goals only if I believe."

WHAT ELSE is Global Camps Africa currently focusing on? According to Lilienthal, "We work with other nonprofit organizations to help them develop camps. We work with sustainable NGOs because we want something solid to work with.

We have three we're working with this year. I've been approached by nonprofit organizations in Senegal, Liberia, Ghana, Kenya and Zimbabwe." In response to the award Lilienthal has received from the Peace Corps, he only hopes this will help raise awareness of the organization. "Any recognition for GCA is helpful in winning people over to support us. We're not a nationally recognized group so any recognition helps."

Lilienthal will receive his award the weekend of June 28-29 at the NPCA Peace Corps Connect-Boston.

Progressive & Welcoming

ST. ANNE'S
EPISCOPAL
CHURCH • Reston

8:00 a.m. Holy Eucharist, Rite I 10:00 a.m. Holy Eucharist, Rite II

5:00 p.m. Come Just as You Are Contemporary Service

Nursery care provided at 10:00 a.m. service The Rev. James Papile, Rector

703-437-6530

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

The Greek Orthodox Parish of Loudoun County

invites you to celebrate the Divine Liturgy with us Sundays at 9:30 a.m., with fellowship to follow.

www.greekorthodoxloudoun.org 21580 Atlantic Blvd., Unit 160, Building D Dulles, VA (Route 28 and Nokes Blvd)

To Highlight your Faith Community,

njoy a Colonful SUMMER GARDEN Fresh Annuals · Perennials Hanging Baskets Container Gardens · Roses Crape Myrtles · Hydrangeas And So Much More! Distinctive Designs · Patios · Walkways **Outdoor Living Areas** This Week's Special STELLA D' ORO DAYLILIES Golden blooms that repeat through the summer \$9.75 While they last 1 gal rout. - Reg. \$12.99 MERRIFIELD GAINESVILLE FAIR OAKS 703-968-9600 703-368-1919 703-560-6222 Hours: Monday - Saturday 8 am - 8 pm, Sunday 9 am - 6 pm merrifieldgardencenter.com

RESTON COMMUNITY CENTER SUMMER SERIES

Presented in Cooperation with MSE Productions, Inc.

Family Fun Entertainment Series

BRING THE FAMILY AND JOIN US FOR THESE FREE PERFORMANCES

Reston Town Square Park (Corner of Market Street and Explorer Street)

Saturdays • 10:00 a.m. - 10:45 a.m.

June 22: Mark Lohr's Classic Comedy

June 29: Presto! Magic and Music

July 6: Pinot & Augustine Show

July 13: Rocknoceros

July 20: Turley the Magician

July 27: Blue Sky Puppet Theatre

August 3: Unicycle Lady

August 10: Prelude Brass - Come & Blow Your Horn!

RESTON TOWN CENTER

Take a Break CONCERT SERIES

FREE • Thursdays • 7:00 p.m. • 9:00 p.m. • Lake Anne Plaza

June 20: Chris Vadala Quartet BeBop Jazz

June 27: Cedar Creek Country

July 4: Darren Beachley Traditional Bluegrass

July 11: Elikeh Togolese-infused Afro Pop

July 18: Dixie Power Trio (DPT) New Orleans Jazz & Funk

July 25: Satyr Hill Contemporary Bluegrass

August 1: Four Star Combo Vintage Rockabilly Honky Tonk

August 8: Oasis Reggae

August 15: lona Traditional Pan-Celtic

August 22: Anthony "Swamp Dog" Clark Blues & Funk

August 29: Sin Miedo Salsa and Latin Classics

Thank you to Washington Plaza Baptist Church

www.restoncommunitycenter.com

2310 Colts Neck Road, Reston VA 20191

To request reasonable ADA accommodations, call 703-476-4500 • 800-828-1120 (TTY)

