

FOLLOW ON TWITTER: @FFXCONNECTION

ENTERTAINMENT, PAGE 14 ♦ SPORTS, PAGE 16 ♦ CLASSIFIED, PAGE 17

PHOTO BY DEB COBB/THE CONNECTION

Alexander Griffith gives the Honor Graduate Address at the June 13 Fairfax High School Commencement Ceremony.

Fairfax High Celebrates Graduation

NEWS, PAGE 3

Student Wins Contest for Literature Letter

NEWS, PAGE 9

**MORE
COMFORT
CONVENIENCE
LENSES**

THE #1 TRUSTED BRAND FOR COMFORT¹ : Wearers who buy a 24-pack had a better
JUST GOT BETTER : contact lens experience overall.*
: **BUY THE NEW ACUVUE® OASYS® BRAND 24-PACK.**

¹In a randomly selected masked survey of 1,002 eye care professionals that included retail and independent doctors from across the U.S.
*In a survey of 958 contact lens-wearing consumers across the U.S. and Canada over a 4 month time period executed by
Rothstein-Tauber Inc. (RTI) from April 2011 to March 2012.

Important information for contact lens wearers: ACUVUE® Brand Contact Lenses are available by prescription only for vision correction. An eye care professional will determine whether contact lenses are right for you. Although rare, serious eye problems can develop while wearing contact lenses. To help avoid these problems, follow the wear and replacement schedule and the lens care instructions provided by your eye doctor. Do not wear contact lenses if 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, talk to your eye care professional and ask for a Patient Instruction Guide, call 1-800-843-2020 or visit acuvue.com.
ACUVUE®, ACUVUE® OASYS® and HYDRACLEAR® are trademarks of Johnson & Johnson Vision Care, Inc.
©Johnson & Johnson Vision Care, Inc. 2013.

**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 ASTIGMATISM 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

Arlington
703.413.1400

Falls Church
703.573.1200

Reston
703.467.9080

CARING FOR OUR
Watersheds™

2013 Contest Winners Announced

Thank you to all the students, teachers and partners who participated this year! Hundreds of area students in grades 6-8 competed to develop solutions to watershed issues. Classroom teams presented their proposals at the School Environmental Action Showcase on

April 24 at George Mason University in Fairfax. This program empowers students to imagine, develop and create solutions in their local watersheds, as they develop research, problemsolving, budgeting, community- involvement and presentation skills.

Nearly \$12,000 was awarded in cash prizes and school awards. Agrium is also providing \$10,000 to help implement student ideas.

Turning ideas into realistic solutions is the key to improving our local watersheds.

Agrium®

**“What can you do to improve
your local watershed?”**

Lanier Middle School
students won
top honors for
their project
to prevent
erosion on
the school
grounds.

Alexandria/Arlington/Fairfax Finalists, Grades 6-8

Final Place	Award	Proposal Name	School
1	\$1,000	Loosening Erosion's Grip	Lanier Middle School
2	\$900	Frankenfish	H-B Woodlawn Secondary Program
3	\$800	Rain Gardens	Centreville Elementary School
4	\$700	Bean There Grown That	George Washington Middle School 2
5	\$600	Scare-Beasts Scare Geese	Kenmore Middle School
6	\$500	Rain Check	George Washington Middle School 2
7	\$450	Hit the Lights	George Washington Middle School 2
8	\$400	More White Oaks for a Greener Community	Kenmore Middle School
9	\$350	Rooftop Garden	Kenmore Middle School
10	\$300	Lincolnia Community Garden	Lincolnia Community Center

CaringForOurWatersheds.com

PHOTOS BY DEB COBB/THE CONNECTION

Fairfax High School counselor Jenny Washechek walks along the line of graduates whose names she will be announcing at the 2013 Fairfax High School Commencement Ceremony on June 13.

Mohamed Isse, Christen Hagans, Christian Giudice and Phillip Dyer are all smiles waiting for their June 13 Fairfax High School commencement ceremony to begin. Both Isse and Hagans aspire to be software engineers and they with Giudice will attend NOVA in the fall; Dyer will study computer science at the University of Maryland.

Fairfax High Celebrates Graduation

Commencement ceremony highlights achievements of 585 graduates.

BY MATT GILLICK
THE CONNECTION

A packed basketball gym with threatening weather looming outside made for a dramatic start to the graduating Class of 2013's commencement ceremony at Fairfax High School Thursday, June 13.

In keeping with tradition, seniors entered the gymnasium to Edward Elgar's "Pomp and Circumstance," played by Fairfax High School's own Band and Orchestra, led by band directors Alan Johnson and Matt Baker, and orchestra director Cindy Crumb.

Fairfax High Chorus sang the national anthem, led by choral director Luke Frels. Principal David Goldfarb then greeted everyone present.

Goldfarb, addressing the students, said, "Your parents are your first teachers. Please stand and recognize them. And also to your teachers who have taken up the task of instructing you through life." He continued to say a few words about keeping a positive attitude in a world of adversity. "Persistent optimism," Goldfarb advised, "or what I like to call 'the winning attitude,' can be just as important as ability." The students applauded and senior Katherine Roszbach introduced the guest speaker, Kevin Simonds.

As a former faculty member of Fairfax High School, Simonds talked about his experiences in teaching. He also emphasized the perception of success, "Is it a resume or a state of mind? Recognize the limitations of your strengths and be awesome in them." The class gift to the faculty was several bricks that had the words "Once a Rebel, always a Rebel!" presented by student Natalie Dillinger.

Mayor of Fairfax Scott Silverstone and Judge Janice Miller distributed senior awards. Jennifer Brazinsky won the Outstanding Senior Award and Fairfax Award. Meghan Green was presented with the Citizenship Award and Kelly Deasy won the Faculty

The Fairfax High School chorus performs at the June 13 Fairfax High School Commencement Ceremony.

Brian Latimer greets a friend at the start of the processional at the Fairfax High School commencement ceremony on June 13. Latimer will attend Clemson University in the fall.

Award.

Chosen by his peers, Alex Griffin gave an unconventional speech for a graduation setting. In a playful, comedic tone Griffin said, "We are all dumb but, we have plenty of time to figure out how to get those old smart people in retirement homes ..." The speech ended and Principal Goldfarb then presented the class with their diplomas.

The class of 2013 left with a final thundering class chant: "We are '13!"

Seniors left the gym to a warm, clear sky.

VIEWPOINTS

Where are you going next and where do you see yourself in 10 years?

—MATT GILLICK

Allie Lerner

"I'm going to Virginia Tech so I can study business. Having a successful job and maybe married or have a boyfriend. I'm not so sure. I'm just happy that I graduated."

Travis Godfrey

"For college I'm going to East Carolina University where I want to work on how I can get a job in security systems. Working on a high paying job in some place like Lockheed Martin is a dream of mine. I also hope to have a nice family. But, in those 10 years I hope to become my own boss."

Aashna Dhayagude with her grandmother Vinita

"This fall I'm going to James Madison University. I want to study marketing and management but I'm not sure what I want to do with it. Well, in 10 years I see myself living in New York City. I just love that city so much and think it has so much opportunity."

Megan Green, with longtime friend Thor Rasmussen

"University of Virginia's where I'm headed. I hope to study business there. I hope to have traveled the world in 10 years, which is kind of why I want to be an FBI agent."

Ian Cooper with his whole family

"I'm going to the Air Force. I just want to travel the world. Ten years? I guess I just settle down with a family. I want my family to be close with me and have a good relationship."

The EASY PATH

ILLUMINATING THE FIRST PANCHEN LAMA'S SECRET INSTRUCTIONS

Join Gyumed Khensur Rinpoche Lobsang Jampa for a talk on love and compassion and a signing of his new book, *The Easy Path*.

Sunday, June 30th, 2:00 - 4:00 pm

GUHYASAMAJA CENTER • www.guhyasamaja.org
10875 Main Street, Suite 108, Fairfax, VA 22030

NEWS

Supervisors Pass Home Day Care Ordinance

Bulova calls for town hall meeting to educate providers on new rules.

After months of heated debate from parents and daycare providers, the Fairfax County Board of Supervisors amended the zoning ordinance to bring rules concerning home child care in line with state code.

The amendment increases the maximum number of children allowed in a home child care facility from 10 to 12, and could also reduce the current Special Permit application filing fee of \$1,100 to as low as \$435.

"Fairfax County has a balanced approach to home child care," said Board Chairman Sharon Bulova (D-at-large). "There is a tremendous need for quality child care in the county and we want to help make sure there are a sufficient number of providers available."

The amendment was prompted by changes in state licensing regulations last July, requiring home care providers to receive approval from their local zoning administration before their license is granted or renewed.

The change highlighted a significant discrepancy between state regulations and local zoning laws. While the state of Virginia allows up to 12 children

to be cared for in a home childcare facility, Fairfax County's zoning ordinance allowed for a maximum of 10 children.

Supervisor Pat Herrity (R-Springfield) said the change impacted nearly 400 state-licensed home childcare facilities in the county, "who, all of a sudden, unknowingly were operating in violation of the law."

"What we weren't able to do (with this amendment) is find a way for these 400 home childcare providers, who have been operating without any issues, to avoid a very bureaucratic, cumbersome and extensive process to stay in compliance," Herrity said. "In the end what we did today was good, but it wasn't good enough."

To help educate providers on the amendment, Bulova called for an informational town hall to be held on July 20 from 10 a.m. to noon in the Board Auditorium at the Fairfax County Government Center.

"[The town hall meeting] will help providers prepare and file special permit applications and also outline a timeline for coming into compliance," Bulova said.

Bulova said county staff will hold additional meetings around the county to assist providers with their applications and answer questions. These meetings will be advertised once dates and times have been finalized.

—VICTORIA ROSS

Lender Ordered

LIQUIDATION SALE!

One Day Only
Sat, June 22nd

Incredible Foreclosure Pricing!

Adjacent to WISP and Deep Creek Lake - less than 3 hours DC!

All infrastructure & amenities complete • Sold first-come, first-served!

Save **70%** or more

Beautifully wooded homesites

only **\$79,900!**

Abutting lot sold for **\$274,900!**

Call now: **877-888-7581 ext 24**

Brokerage services provided by:
GLS Realty, LLC • Office: 301-387-8100
Robert Orr, Broker in Charge

SCHOOLS

Robinson Drama Camp For Students, All Ages

A summer of fun and adventure is in store for those attending this summer's Robinson Drama Camp. For the rising kindergartners through eighth graders:

Curtain Call camp consists of half-day camps in morning and afternoon sessions, each week, from July 1-26.

It runs from 9 a.m.-noon or 1-4 p.m. The children's activities are centered around acting, performance, music and movement, plus technical aspects of theater. A lunch bunch program is offered.

Fun in the Theater, for rising grades first through sixth, is a weeklong, full-day camp from 9 a.m.-4 p.m.

Stage Door camp is for seventh through ninth graders. It's a two-week, full-day workshop from 9:30 a.m.-3:30 p.m., from July 29-Aug. 9. Campers collaborate on both scripted and devised performances.

Audition Boot Camp, for grades seven-12, is a weeklong camp from 3-5 p.m., July 15-19. Its goal is to equip campers to prepare more confident and successful auditions.

Intro to Musical Theater, also for grades seven-12, is a weeklong, full-day camp from 9 a.m.-3 p.m., July 15-19. More information is at the camps link on the left side of the Robinson Drama home page: www.RobinsonDrama.org.

BONNIE HOBBS/THE CONNECTION

Milana Mohler, 8, a second grader at Eagle View Elementary, gets her face painted at the bookstore fundraiser.

Students Put Fun Into Fundraiser

The Barnes & Noble in Fair Lakes hosted a recent book fair with a percentage of sales going to the Mountain View High School Scholarship Foundation. The event included face painting, storytelling, music and an art display.

www.nvsrd.com

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

Manassas Showroom
8982 Hornbaker Road
Manassas, Virginia 20109
703.378.2600

KITCHENS | BATHS | ADDITIONS

Contact us at info@nvsrd.com

BUY ONE DAY. GET AN ENTIRE YEAR.

AMERICAN HERITAGE ANNUAL PASS

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

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

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

JAMESTOWN & YORKTOWN SETTLEMENT & VICTORY CENTER

www.historyisfun.org/american-heritage-annual-pass.htm

Proof of residency required.

NORTHERN VIRGINIA ANTIQUES SHOW

**ANTIQUES SHOW & SALE
JUNE 22 & 23, 2013**

Saturday 10am - 6pm • Sunday 11am - 5pm

THOMAS JEFFERSON COMMUNITY CENTER
3501 2nd Street South • Arlington, VA 22204

Certified Appraisals - \$5 per item • Glass Repair

ADMISSION \$9 - (WITH AD \$7)

**PREVIEW PARTY
JUNE 21, 2013 • 7PM - 9:30PM**

FOR PREVIEW TICKET INFORMATION
SIFCTickets@gmail.com

973.927.2794

WWW.JMKSHOWS.COM

Robinson Student Receives Scholarship

Maritza Villarroel honored by Hispanic Leadership Alliance.

BY BONNIE HOBBS
THE CONNECTION

Just 18, Robinson Secondary senior Maritza Villarroel plans to go to college and someday become a nurse. And thanks to a scholarship from the Hispanic Leadership Alliance (HLA), she'll soon start her journey.

To apply for it, she had to write an essay about what career path she wanted to take and why. So she wrote about her grandfather and her interest in the medical field.

"When I was younger, my grandfather had a heart attack," said Villarroel. "He was OK, and my mother showed me around the hospital he was in, and I thought it was really cool."

She later researched nursing as a profession and decided to pursue it. "I'm interested in the different structures in the human body," she explained. "I do a lot of volunteer projects at church and am good at organizing things. And I also like the humility involved in being a nurse and helping others."

AT ROBINSON, Villarroel is one of the directors of LASA, the Latin American Students Association, which also helped fund her \$1,000 scholarship. "LASA has a partnership with HLA," said Ruth Azimi, co-sponsor of Robinson's LASA group, along with

school counselor Enrique Fernandez. "If we raise \$500, HLA will match it for a \$1,000 scholarship to a LASA member."

Villarroel's father is from Bolivia and her mother's from New Jersey, and she was born in the U.S. She found out she'd won the scholarship, April 29, during LASA's Senior Night, a closing ceremony for the school year.

"I was very happy," she said. "My mom's a single mother who's a fourth- and fifth-grade Spanish immersion teacher at Laurel Ridge Elementary in Fairfax. And my twin sister Jackie is going to college at the same time, so I didn't want my college expenses to hurt her chances of going to college."

Villarroel plans to attend Franciscan University, a small Catholic university in Ohio. But before she departs, she's leaving her mark on the local community.

In LASA, she helped organize a Zumbathon in April to raise money for 26 acts of kindness for New Jersey's Sandy Hook Elementary, and the event yielded \$240. While maintaining a 3.2 GPA, she also helped guide an international show this spring at Robinson where many different students highlighted their cultures.

Villarroel is active, as well, in the youth group of St. Mary of Sorrows Catholic Church, where she organizes and participates in service projects to raise money for various causes. In her spare time, she's learned several types of Bolivian dances and is now in her second year of caporales, a fast dance which

SEE ROBINSON, PAGE 7

3 University Mall Theatres
Fairfax • Corner of Rt. 123 & Braddock • 273-7111

SUMMER CINEMA CAMP!
10 A.M. Shows Monday—Friday

All Seats \$2.00, 10 for \$15 or Season pass (11 wks for \$11)

JUNE 24—JUNE 28.....SHREK (PG)
JULY 1—JULY 5.....MADAGASCAR (PG)
JULY 8—JULY 12.....KUNG-FU PANDA (PG)
JULY 15—JULY 19.....MONSTERS V.S. ALIENS (PG)
JULY 22—JULY 26...CLOUDY WITH A CHANCE OF MEATBALLS (PG)

Attendees will receive a coupon for a dollar (\$1.00) Off a cup of frozen yogurt from JOSIE'S SELF-SERVE YOGURT

THIS IS "HANNA"

Hanna is the smallest of her litter, but has lots of energy to burn! Don't let her demure size fool you! She is very close to her mom Hydee, and would do best with other cats. Come meet this little sweetie today!

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

Merrifield GARDEN CENTER

Enjoy a Colorful **SUMMER GARDEN**

Fresh Annuals • Perennials
Hanging Baskets
Container Gardens • Roses
Crape Myrtles • Hydrangeas
And So Much More!

Custom LANDSCAPING

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. cont. - Reg. \$12.99
Good 6/19-6/26/13

MERRIFIELD 703-560-6222 FAIR OAKS 703-968-9600 GAINESVILLE 703-368-1919
Hours: Monday - Saturday 8 am - 8 pm, Sunday 9 am - 6 pm
merrifieldgardencenter.com

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

Standard & Premium Bath Packages!
Visit our website for details!

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

Robinson Student Honored

FROM PAGE 6

she and her group perform in parades and shows.

Azimi said Villarroel also has great determination. There was a snowstorm two days before the international show and it caused both a school cancellation and a delay. "The storm was supposed to be really big and there wouldn't be time for final rehearsals," said Fernandez. "But Maritza and the others were adamant that we should still do the show." They did and it was a big success.

REGARDING THE HLA SCHOLARSHIP, Azimi said she's happy Villarroel received it because "she deserves it and she worked so hard."

Fernandez said all the seniors who applied for it were deserving but, "Over the past two years, Maritza was such a go-getter and I could always rely on her to get things done for LASA. She'll be missed next year for her spunk, assertiveness and determination."

(From left) are Enrique Fernandez, Maritza Villarroel and Ruth Azimi. Villarroel plans to go to college and someday become a nurse. And thanks to a scholarship from the Hispanic Leadership Alliance (HLA), she'll soon start her journey.

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

Intercultural Child Care Programs

Call us today
800-333-3804 ext.2

www.euraupair.com

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

WATERFRONT. SHOPPING. DINING. WORKING. LODGING. LIVING.

- MGM PRESENTS -

Every Saturday ★ **POPS** ★ Through August

ON THE POTOMAC AT NATIONAL HARBOR

SEE WHAT'S NEW AT NATIONALHARBOR.COM

- No Hassle Parking - Starting at \$3 - Now featuring our new Parkmobile App

★ NATIONAL HARBOR ★

What to do.
WHEN TO DO IT.

From summer flavors to seasonal attractions, there's excitement in the air all summer long.

MOVIES ON THE POTOMAC
Sundays, Now – September 1

AMERICAN MARKET
Saturdays, Now – October 26

WATERFRONT YOGA
Tuesdays, Thursdays & Saturdays, Now – October 29

UNIVERSOUL CIRCUS
Now – June 23

LITTLE TOTS SUMMER FUN
July 3 • The Great Zucchini

FRIDAY NIGHT LIVE
July 15 • Ashley Forrest

THE CAROUSEL AT NATIONAL HARBOR
Open daily at noon, seven days a week

Waterfront. Wonderful.

On the banks of the Potomac River at the Woodrow Wilson Bridge, with easy access from I-495 and I-295

OPINION

Talking, Acting To Keep Them Safe

Reducing drug- and alcohol-related fatalities.

The 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 and 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

Megan Hyunh, Kyeong Yun Jeong and Hongnhan 'Mimi' Lam are ready for the June 13 commencement ceremony to begin at Fairfax High School. The three soon-to-be graduates all plan to study biology. Hyunh will attend Johns Hopkins University, Jeong will attend George Mason University and Lam will attend Virginia Tech.

many eye-rolls you must endure. Driving while 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

crash.

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

Washington Regional Alcohol Program 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

SoberRide service.

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 road.

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

Train To Help In Emergencies

To the Editor:

The National Capital Region's third annual Community Emergency Response Team (CERT) Convention, hosted by the Fairfax County CERT Team, will take place June 28-29 at the Northern Virginia Community College, Annandale Campus.

CERTCon 2013 is a two-day seminar/functional exercise that offers training, networking and sharing of best practices to CERT members in the National Capital Region.

Saturday, June 29, will feature a lecture series from practicing professionals in the fields of emergency management, public health

preparedness, and disaster psychology. The speakers are drawn from a variety of organizations and agencies, including FEMA, NOAA, Virginia Task Force-1 (TF-1), and the National Association for Search & Rescue. Topics will include Stress and Trauma Management for First Responders, Pet First Aid, WMD & IED threat picture, Communications during a disaster, People with disabilities and disasters, Search and Rescue, Wilderness First Aid, Hazmat, and how to conduct Windshield Surveys.

Sunday, June 30, will feature a hands-on drill at the former Lorton reformatory which is now used as a disaster training site. This exercise will give the participants an opportunity to sharpen and advance their skills and work together as a multijurisdictional team.

CERT members go through 36 hours of training at their local Fire and Rescue academies. Training provides a basic understanding of fire suppression, search and rescue, disaster medical operations and team organization.

The CERT program began in 1985 in Los Angeles, Calif., after recognizing that large-scale disasters overwhelmed emergency response teams. Through FEMA grants to local jurisdictions civilians are trained to respond to emergencies or assist emergency responders arriving on the scene. All training and equipment is provided free of charge to the CERT participant.

This year CERTCon 2013 will host teams from Alexandria, Fairfax County and Fairfax City, Arlington, Manassas and Manassas

Park and Prince William County, Montgomery County and Prince George County team members will be attending and other Maryland CERTs as far away as Baltimore are expected. The District of Columbia is sending representatives from their team in addition to Georgetown University, American University and Gallaudet University CERT team members.

If you are interested in participating at CERTCon as an actor victim or a rescuer, visit certcon2013.eventbrite.com, to register.

To contact any of the Fairfax County CERT leadership, send the email directly to fire.CERT@fairfaxcounty.gov.

Mike Piccione
Fairfax County CERT team

Fairfax
CONNECTION

www.ConnectionNewspapers.com

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

Published by
Local Media Connection LLC

1606 King Street
Alexandria, Virginia 22314

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

NEWS DEPARTMENT:
To discuss ideas and concerns,
Call: 703-778-9410
e-mail:
fairfax@connectionnewspapers.com

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

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

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

Bonnie Hobbs
Community Reporter
703-778-9438
south@connectionnewspapers.com

Jon Roetman
Sports Editor
703-778-9410
jroetman@connectionnewspapers.com
@jonroetman

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

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

Karen Washburn
Display Advertising, 703-778-9422
kwashburn@connectionnewspapers.com

Andrea Smith
Classified Advertising, 703-778-9411
classified@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: 703-778-9427
Circulation Manager:
Ann Oliver
circulation@connectionnewspapers.com

2012 Virginia
AWARD WINNING PRESS
NEWSPAPER Association

PEOPLE

PHOTO BY BONNIE HOBBS/THE CONNECTION

Student Christine Wang wrote an award-winning letter about this book.

Student Wins Contest For Literature Letter

BY BONNIE HOBBS
THE CONNECTION

Local eighth grader Christine Wang has won first place (for grades six through eight) in the Letters about Literature contest sponsored by the Library of Congress. She wrote her award-winning letter about the book, "American Born Chinese" by Gene Luen Yang.

Christine, 13, even got to read her letter recently at the Virginia Festival of the Book in Charlottesville. The book's a graphic novel in hardcover, comic-book form. It contains three connected stories that become one at the end, and they appealed to her on a personal level.

"One story's about a boy who's ashamed of his Chinese cousin, and another's about a boy tired of being Chinese," said Christine. "I liked the characters because they were strong and interesting, and I identified with them because of my heritage."

Born in Maryland, she moved to China at age 4 and returned to the U.S. at age 10. "When I first moved here, it was kind of hard because I was used to everyone being like me," she explained. "Then I didn't want to be Chinese—I wanted to fit in and be like everyone else."

Besides that, said Christine, now

13, "Everyone thought that because I was Asian I should get good grades." Additionally, she was new to Rocky Run Middle School this year because her family had moved over the summer. They live in Clifton and Christine's base school is Lanier Middle, but she attends Rocky Run Middle for Advanced Academic classes.

So, she said, "When I was reading this book, at the beginning of the school year, it was tough for me because I was the new kid again. But so was one of the characters in the book. I read it over a long period of time and, when he made his first friends, I made mine."

In the book, said Christine, that character "tried acting and dressing like an American, but it all backfired. So it taught me to just be who I am and not try to be someone else, so I wrote all these things in my letter. I was surprised to win; I was hoping to be a finalist. But I'm happy about it; I worked hard on the letter and I'm glad it got something."

Also pleased for Christine was her English teacher, Heather Hogue. "It's such a huge honor and I'm so proud of her," said Hogue. "She has a great way of expressing her emotion in writing and tapping a deep wellspring of intelligence and creativity. And it's a pleasure to have her in class."

PRE-STORM GENERATOR SALE! DON'T BE LEFT IN THE DARK!

Buy early
and SAVE!

SPECIAL PRE-STORM SAVINGS:

(PM0101207) 1200 WATT GENERATOR....\$252 • (PM0103007) 3000 WATT GENERATOR....\$376
(PM0105007) 5000 WATT GENERATOR....\$601
(PM0106507) 6500 WATT GENERATOR WITH ELECTRIC START....\$743 • Expires 8/31/13

Capital Rentals

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

Congressman
Jim Moran's

8th District Job Fair

Tuesday, June 25, 2013 • 9:00 AM – 12:00 PM
Exhibitors will be on site from the following companies:

- Bank of America
- CACI
- Monster.com
- Boeing
- Cardinal Bank
- Morrison Management Specialists
- Booz Allen Hamilton
- Computer CORE
- SAIC
- General Dynamics
- Inova
- Senior Employment Resources
- ManTech
- Metropolitan Washington Airports Authority
- SERCOaa

T.C. Williams HS
3330 King Street | Alexandria, VA
Register at Moran.house.gov

SCHOOLS

Saying Goodbye to a 'Great Place'

Woodson graduates challenged to remember.

By MATTHEW AUKER
THE CONNECTION

W.T. Woodson High School's Class of 2013 gathered together for the final time Thursday, June 13 at Robinson High School's Henry M. Smith Field House for its annual commencement ceremony. Students, faculty, family members, and distinguished guests were on hand to celebrate the culmination of the school's 50th anniversary.

Timothy Patrick Gill was presented with the Senior Award, given each year to an outgoing senior in recognition of outstanding scholarship, leadership, citizenship and service to the school.

Justin Adamson, chosen as this year's student graduation speaker, spoke to the numerous positive characteristics of his fellow Woodson Cavaliers, and ended his speech with a challenge. "I challenge us all to remember each other, and to remember what it means to be a Woodson Cavalier. I challenge us to bring the same spirit of friendship, victory, caring, support and modesty that has helped us make Woodson a great place, forward to the rest of our lives. Look around. There are a lot of talented, gifted people sitting

Woodson students file into the Henry M. Smith Field House at Robinson High School.

Cristhian Andres Alcoer Salinas, an honor graduate, receives his diploma.

among us. The graduates of this class will go far, and it would do all of us a world of good not to forget our experiences here."

The keynote speaker of the event was former Governor of Pennsylvania and former Secretary of the U.S. Department of Homeland Se-

curity Tom Ridge. Ridge made a strong case for the graduating students to be responsible and active in their civic engagement. "Government is about tomorrow, and there are more tomorrows in your life than there are in mine," he explained. "So if you remember nothing

else from these remarks today, please accept your responsibility as a citizen to be an informed voter. Register R, register D, register as an independent; I don't care where you go just as long as you keep your head in the game. ... It's not a privilege to vote, just accept that it's a responsibility."

Morgan Legatie, Somya Leskanich and Cassidy Austria, all of Fairfax, anticipate the start of their June 13 Robinson High School commencement ceremony.

Former Robinson Principal Daniel Meier, who retired in April, was the guest speaker at the Robinson High School Commencement Ceremony on June 13.

Robinson Graduates Offered 'Tips for Success'

PHOTOS BY DEB COBB/THE CONNECTION

On Thursday, June 13, 661 Robinson High School seniors received their diplomas at the 2013 Commencement Ceremony held at the Patriot Center. Not only notable for its size, the graduates received over \$4 million in scholarship money for their continuing education. As student speaker Ellie Borkowski remarked in her comments, the class is "ready to take on any challenge; ready to take on the world." The commencement address was given by recently retired Robinson Principal Daniel Meyers, who gave graduates five tips to achieve success:

- ❖ Don't take your mother's love for granted;
- ❖ Bloom where you are planted and excel wherever you go;
- ❖ Don't expect your freshman year in college to be like your senior year in high school;
- ❖ When you choose your life's work, do something you love;
- ❖ When you get "that job," make yourself indispensable by being highly productive and low maintenance.

—DEB COBB

Robert Diaz, of Burke, waves to family in the crowd at his June 13 Robinson High School commencement ceremony.

Griffin Caparelli, of Burke, gives a "thumbs up" to family in the stands at his June 13 commencement ceremony.

Morgan Legatie (left) and Somya Leskanich await the presentation of their diplomas at the 2013 Robinson High School Commencement Ceremony, held on June 13 at the Patriot Center.

VIEWPOINTS

Where are you going next and where do you see yourself in 10 years?

—MATTHEW AUKER

Spenser Copp

"I'm going to the United States Military Academy in the fall, so in 10 years I hope to still be in the Army."

Gaby Collins

"I'm moving to Georgia next week, and going to Kennesaw State in the fall. In 10 years I plan on living on my own island in the middle of nowhere."

Caleb Brennan

"I'll be attending Northeastern University in Boston in the fall, and in 10 years I'd love to work for a big tech company like Apple or Google."

Rosie Barry

"Next I'm going to East Carolina University, and in 10 years I want to be a music therapist."

Essa Ayoobi

"I'm taking classes at NOVA in the fall, and in 10 years I hope to have a full time job in IT security."

DISTRESS SALE

Bank Foreclosures. Receive a free list w/pics of foreclosure properties.

www.FairfaxForeclosureInfo.com

Jon Granlund • Keller Williams, 10300 Eaton Pl, Suite 120, Fairfax, VA 22030

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

10100 Waterside Dr.....\$1,245,000...Sun 1-4.....Carol Hermandorfer...Long & Foster...703-216-4949
6014 Deep Creek Way.....\$793,435...Sat 12-5.....Clark Massie.....Tetra...703-391-6245
9223 Burke Rd.....Call Agent.....Sat 2-5.....Dorota Khan...Samson Props...703-226-9043

Centreville

6615 Harness Hill Ct.....\$669,000...Sun 1-4.....Barbara Blumer...Coldwell Banker...703-405-5993
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

12970 Wyckland Dr.....\$1,749,000...Sun 1-4.....Carol Hermandorfer...Long & Foster...703-216-4949
12025 Seven Hills Ln.....\$1,424,000...Sun 1-4.....Wade Gilley.....National...703-400-4892
12130 Sangsters Ct.....\$1,380,000...Sat 1-4.....Leslie Thurman...Long & 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
13520 Mallard Watch Way.....\$374,900...Sat 1-4.....Chris Smith...Long & Foster...703-375-9227

Fairfax Station

10600 Sandy Run Trl.....\$1,575,000...Sun 11-3.....Vicki Frank...Keller Williams...703-636-7300
9740 Thorn Bush Dr.....\$1,395,000...Sun 1-4.....Meghan Wasinger...Jobin...703-828-5660
10415 Dominion Valley Dr...\$1,250,000...Sun 1-4.....Dana LaFever.....Weichert...703-609-3479
11090 Sandy Manor Dr.....\$1,200,000...Sun 1-4.....Carol Hermandorfer...Long & Foster...703-216-4949
10712 Ox Croft Ct.....\$1,150,000...Sun 2-4.....Cheryl Kenny.....Golden...571-379-4734
10101 Van Thompson Rd.....\$899,900...Sat 1-4.....Margaret Bodge...Keller Williams...571-249-6205
7908 Greenebrook Ct.....\$875,000...Sun 1-4.....Mary Anthony...Keller Williams...703-636-4998
11566 Clara Barton Dr.....\$849,900...Sun 1-4.....Christine Shevock...RE/MAX...703-475-3986
11501 Litling Ln.....\$849,000...Sun 2-4.....Pat Fales...RE/MAX...703-503-4365
10990 Clara Barton Dr.....\$624,950...Sun 1-4.....Kathleen Quintarelli...Weichert...703-862-8808

Franconia/Kingstowne

6256 Traci Joyce Ln.....\$504,000...Sun 2-4.....Laurie Hailey...Century 21...703-528-8195

Lorton

9511 Penivill Dr.....\$1,179,900...Sun 1-4.....Monica Adams...RE/MAX...703-434-9400
6842 Tiddle Way.....\$575,000...Sun 1-4.....Stephanie Rush...Coldwell Banker...703-451-2500
8970 Fascination Ct #315...\$363,101...Sat 11-4.....Shawn Evans...Long & Foster...703-790-1990
8970 Fascination Ct #311...\$299,345...Sat 11-4.....Shawn Evans...Long & Foster...703-790-1990

Springfield

7100 Granberry Way.....\$1,199,000...Sat 1-4.....James Lee...Infinity...703-354-7515
7313 Golden Horseshoe Ct...\$419,900...Sun 1-4.....Laura Sabo...ERA...703-359-7800

To add your Realtor-represented Open House to these weekly listings, please call Karen Washburn at 703-778-9422 or E-mail the info to: kwashburn@connectionnewspapers.com

All listings due by Tuesday at 3 P.M.

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

Blooming Tropicals
25% Off
Includes
Mandevilla Jasmine
Gardenia

Half Off
All
Vegetables

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

Japanese Maples
30% OFF
Over 200 Varieties

Citrus, Fruit Trees,
Blueberries
& Herbs

25% Off
All Hostas
over 150 varieties

25% Off
Early Blooming
Shrubs &
Perennials

FREE Fill
Bulk Mulch,
Playground
Chips & Compost
\$29.99/cu. yd.

New Guinea Impatiens
97¢
Reg. price \$1.89

Celebrating our 40th Anniversary

Cravens Nursery & Pottery

9023 Arlington Blvd., Fairfax, Virginia
2 miles west of I-495 on Rt. 50.
1 mile from I-66 (Vienna Metro)

703-573-5025
Open 7 days a week

Visit our new Web site:
www.cravensnursery.com

Follow us:

PHOTO COURTESY OF HENRY LOPEZ

Henry Lopez (center) is pictured at home with (from left) his mother Emerita, his brother William, his sister Yuri and his father Arnolando. 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 help of Boys & Girls Clubs, local immigrant student receives full college scholarship.

BY MARILYN CAMPBELL
THE CONNECTION

Today, Henry Lopez has a bright future, complete with a full scholarship to college. It wasn't always that way, however, and he remembers being a pre-school student in a foreign country, unfamiliar with the language and culture, fighting to learn, to fit in, to avoid falling into a gang.

The Boys & Girls Clubs proved an invaluable help to him in this struggle, and Henry was just selected as the Boys & Girls Clubs Youth of the Year for District of Columbia and Commonwealth of Virginia.

"For my family, the American dream when we came here in 1999 was survival," said Henry, who graduated from JEB Stuart High School in Falls Church last week. "In Guatemala, my parents realized that there was no money [or] opportunity to obtain it, so the only way to care for my [family] was to come to the United States."

THAT DREAM has gone far beyond survival, as Henry was accepted into George Mason University's Honors College and awarded a full academic scholarship to the Fairfax school as a University Scholar. Henry was one of 21 students selected from a pool of 1,500 applicants who were expected to "possess exemplary records of academic achievement ... demonstrate evidence of intellectual vision, a commitment to the obligations of citizenship and the potential to overcome obstacles and solve challenging problems," according to Anthony

PHOTO COURTESY OF HENRY LOPEZ

Henry Lopez (pictured here in Guatemala with his sister 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.

Dyer Hoefer, Ph.D., the director of Mason's University Scholars Program and an Old Town Alexandria resident.

His college application wasn't the first time he impressed George Mason officials, however. While still in the eighth grade, Henry was accepted into George Mason's Early Identification Program, which supports and enriches students who will be the first in their families to attend college.

"He was an exceptional first generation college student," said Lewis E. Forrest II, the program's executive director. "Recently, I was looking over his eighth grade application and he stated that his number one goal was to go to college. Not only has he met that goal, he has gained a positive reputation before he has even enrolled in classes here at Mason."

Henry graduated with a 4.3 GPA as a member of the National Honor Society, as well as vice president of the JEB Stuart High School's chapter of the Spanish Honor Society. Among a lengthy list of academic and extracurricular accomplishments, he also served on his high

school's Student Government Association and ran on the varsity cross-country team. While he's proud of his accomplishments, he gives much of the credit to the support he received from his parents and the Boys & Girls Clubs of Greater Washington (BGCW), Fairfax region located in Falls Church, Mount Vernon and Herndon.

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

SEE YOUNG MAN, PAGE 15

Supervisors Pass Home Day Care Ordinance

Bulova calls for town hall meeting to educate providers on new rules.

After months of heated debate from parents and daycare providers, the Fairfax County Board of Supervisors amended the zoning ordinance to bring rules concerning home child care in line with state code.

The amendment increases the maximum number of children allowed in a home child care facility from 10 to 12, and could also reduce the current Special Permit application filing fee of \$1,100 to as low as \$435.

"Fairfax County has a balanced approach to home child care," said Board Chairman Sharon Bulova (D-at-large). "There is a tremendous need for quality child care in the county and we want to help make sure there are a sufficient number of providers available."

The amendment was prompted by changes in state licensing regulations last July, requiring home care providers to receive approval from their local zoning administration before their license is granted or renewed.

The change highlighted a significant discrepancy between state regulations and local zoning laws. While the state of Virginia allows up to 12 children

to be cared for in a home childcare facility, Fairfax County's zoning ordinance allowed for a maximum of 10 children.

Supervisor Pat Herrity (R-Springfield) said the change impacted nearly 400 state-licensed home childcare facilities in the county, "who, all of a sudden, unknowingly were operating in violation of the law."

"What we weren't able to do (with this amendment) is find a way for these 400 home childcare providers, who have been operating without any issues, to avoid a very bureaucratic, cumbersome and extensive process to stay in compliance," Herrity said. "In the end what we did today was good, but it wasn't good enough."

To help educate providers on the amendment, Bulova called for an informational town hall to be held on July 20 from 10 a.m. to noon in the Board Auditorium at the Fairfax County Government Center.

"[The town hall meeting] will help providers prepare and file special permit applications and also outline a timeline for coming into compliance," Bulova said.

Bulova said county staff will hold additional meetings around the county to assist providers with their applications and answer questions. These meetings will be advertised once dates and times have been finalized.

—VICTORIA ROSS

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

All Are Welcome!

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

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

Antioch Baptist Church

6531 Little Ox Road

Fairfax Station, VA 22039

703-425-0710 • www.antioch-church.org

All-American Celebration on the Potomac

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 Potomac River.

Book your All-American Celebration package today!
GaylordNational.com or call (301) 965-4000
(refer to promo code HD9)

*Price is per room, plus tax, parking, and resort fee for maximum of four people per room. No additional tickets are available for purchase outside of the package. Based on availability, for a limited time, and price will increase closer to event date. Not valid in conjunction with groups or other offers. Attrium upgrades may be available at an additional cost. Advance deposit required. Must cancel 72 hours prior to arrival for refund. Not retroactive. Event will occur rain or shine. No pets, personal fireworks, outside food and beverage, lawn chairs or coolers permitted. All bags are subject to search before entering the event area. **One (1) \$100 resort credit per stay, applied upon arrival and valid toward food and beverage. No cash refunds for unused resort credits. Other restrictions may apply.

Culture of the Spirit Tour SUMMER CONCERT

Sunday, July 7th 2013

@ 6:30 PM

Langley HS Auditorium
6520 Georgetown Pike
McLean, VA 22101

Tuesday July 9th 2013

@6:30 PM

Greenberg Theater
4200 Wisconsin Ave,
Washington, DC 20016

www.cultureofspirit.us
1-888-9SAHAJA

flamenco fusion dance theatre

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

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

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

Questions?
E-mail: goinggreen@connectionnewspapers.com

THE CONNECTION
NEWSPAPERS

Young Man Overcomes Challenges, Limitations

FROM PAGE 12

housekeeper, and Arnoldo Lopez, a day laborer.

“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 that they didn’t want me to clean 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 life for my kids, but I had to work hard every day,” she said.

THE LOPEZ FAMILY moved to the Culmore neighborhood of Falls Church 15 years ago. It’s an area with affordable housing, but also gang activity, so the Lopezes found protection for their children in the form of the Culmore Chapter of the Boys & Girls Clubs.

“I start working at 8 in the morning and finished at 8 at night,” said Emerita. “I work as a housekeeper so we don’t have much money for babysitters. I was looking for a safe place for my kids while I worked long hours. When [they were] at the club, I knew that [they were] safe.”

Henry says that at the time, he was unaware of the danger that lurked in Culmore. “I had to grow up at a young age,” he said.

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 Washington, has served an important role in Henry’s life. “When I first met him, he was 4,” she said. “It was right after he arrived in this country from Guatemala. When he first came to the club, he didn’t speak any English. He was hiding and he was very shy.”

Over the past 14 years, Kang has watched Lopez evolve from that 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

PHOTO COURTESY OF BOYS AND GIRLS CLUBS OF GREATER WASHINGTON

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.

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 amazing young people.”

Kang said that Henry was always interested in academics. “He enjoyed

the power hour, which is time for studying and homework. That made him strong academically and helped him earn a scholarship to George Mason University. He got into five universities, but he got a full scholarship from George Mason.”

Henry was selected to speak at the 28th Annual Tim Russert Con-

gressional Dinner presented by the Boys & Girls Clubs of Greater Washington last month, an annual fundraising event for the Boys & Girls Clubs. Kang also invited Henry’s family “because this is a once-in-a-lifetime event for Henry.

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 people speak English and he doesn’t.”

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 such an elegant event,” said Henry’s father, Arnoldo, through an interpreter. “Tears could not stay away as [Henry] spoke. It was hard for me to believe that he was talking in front of so many people.”

DURING HIS SPEECH, Henry told the crowd about the challenges he faced growing up in Virginia as an immigrant with financial limi-

tations. “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 every resource to make a better future for myself and others.”

Representatives from George Mason were in the audience for Henry’s speech. “There were members of Congress, multimillionaire donors and representatives from the community who spoke,” said Hoefer. Henry, however, “was the one person who blew the crowd away. People were teary and getting choked up. He’s the best example of what those programs can do for kids who don’t have opportunities.”

When Henry begins college this fall, he will be embarking on a lifetime of potential and fulfilling one of the first goals that he set for himself. “The chance of college is a real opportunity and I’m willing to work for it,” said Henry. “It is personal story for me, but it is [also] a story for other youth in search of the American dream even if they have financial limitations.”

half

yearly

sale

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

SINCE 1955

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

Hundreds 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.

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

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

PHOTOS BY ANDREW MINER/THE CONNECTION

ZONE 2 • BURKE
• FAIRFAX • SPRINGFIELD

EMPLOYMENT

703-917-6464
ZONE 2 Ad DEADLINE:
WEDNESDAY 11 A.M.

ZONE 2 • BURKE
• FAIRFAX • SPRINGFIELD

CLASSIFIED

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

Great Job Opportunities!

George Washington's Mount Vernon has several opportunities within our Operations and Maintenance Department. All 3 positions: require flexibility to work non-traditional hours including nights, weekends and holidays. More details: see www.MountVernon.org/Employment Apply: OMMail@MountVernon.org, fax 703.780.8320

Position: Maintenance Technician
5 yrs. min.- combined exp., in plumbing, electrical, HVAC and, domestic water. Hours: 1:30-10:00pm w/days off Tues. & Thurs. Assist in the installation, maintenance and repair of all above & various other systems. Maintenance tasks: install piping & elec. wiring, trench work & sewer tanks, drainage & pumping equip., assemble scaffolding/rigging.

Position: Painter II 5 yrs. min. - exp. in paint related trades required: interior/exterior, cabinetry finishes, sign lettering; knowledge of resid. & comm. /indust. practices & application, properties of paints, varnishes, lacquers, enamels, epoxies, & paint removers. Time/materials estimates & record keeping on multiple projects.

Position: Part time Auto/Equipment Mechanic
2 yrs. min.- auto mechanic & equipment maintenance skills, good Cust. Service. Experience w/full range of repairs & knowledge of various systems (brakes, electrical, procedures, tune-ups, tests...)

George Washington's
MOUNT VERNON

BUSINESS OPP

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

BUSINESS OPP

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

Operations Research

Analyst III

sought by Bank of America Reqs:
Master's + 1 yr exp; & exp w/Arena or ProModel in enjntion w/VBA; Solvers such as CPLEX & mdlng lang (OPL-Studio or AMPL); Merosft apps incl. PwrPnt, Access, Excel & VBA; Progmmng lang (C++/Java/C#/SAS); & Data visualiz. & dashboard dvlpmt using .NET Frmwrk & Visual Studio. Job site: Fairfax, VA. Submit resume w/ ref #8GDVQT to Bank of America, Attn: NJ2-150-0419, 1500 Merrill Lynch Dr., Pennington, NJ 08534. No phone calls or e-mails. Must be legally authorized to work in the U.S. w/o sponsorship. EOE.

26 Antiques

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

28 Yard Sales

Yard Sale - Sat., June 22, 2013, 8:00 am - 12:00 pm At: 6204 Atherstone Court, Burke, VA

Furniture, 1000+ music, movies CDs/cassettes/DVDs, books on tape, Harry Potter books and Naruto series, Fender guitar, Weber grill, men's 4XL clothing

116 Childcare Avail.

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

21 Announcements 21 Announcements 21 Announcements

Home Décor - Upholstery - Drapery

FABRIC

Richmond · Charlottesville

Save 10% on fabric with this ad by 8/1/13

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

u-fab

(434) 218-3221 ufabstore.com

21 Announcements 21 Announcements 21 Announcements

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.

ZONE 2 • BURKE
• FAIRFAX • SPRINGFIELD

CLASSIFIED

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

21 Announcements 21 Announcements 21 Announcements

Outer Banks, NC Vacation Homes!

Brindley Beach
VACATIONS & SALES

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

Book Online at www.brindleybeach.com
1-877-642-3224
"SERVICE FIRST... FUN ALWAYS!"

21 Announcements 21 Announcements 21 Announcements

AMERICALAWGROUP.COM with 13 Virginia Offices
BANKRUPTCY* OF 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

(2) ABSOLUTE AUCTIONS

Lake Front Marina, Restaurant & Pool
2736 Marina Dr • Gretna, VA

5,708 acres on Leesville Lake (formerly Pit Stop Marina & Grill) 554' fronting Marina Drive & 440' of lake frontage. 50+ seasonal boat slips, 3,488+sf 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**

21 Announcements 21 Announcements 21 Announcements

Help for people with

Macular Degeneration

Find out if special glasses can help you 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

21 Announcements 21 Announcements 21 Announcements

Hatteras Island Vacations

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

Hatteras Realty

Book Online at HatterasRealty.com
877-935-0573

21 Announcements 21 Announcements 21 Announcements

Valuable Commercial Property - Galax, VA 24333
Former Sonic Drive-in - 970 E. Stuart Drive

AUCTION

Thur... June 27...11am

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.

6,000 +/- sq ft. Drive-in Restaurant on Large Lot

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

ROGERS
REALTY & AUCTION CO., INC.

MARKNET ALLIANCE
NRA

(800) 442-7906 VAAL #2

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD

HOME & GARDEN

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.com

703-917-6400

ZONE 2 AD DEADLINE:
TUESDAY NOON

CLEANING CLEANING HANDYMAN HANDYMAN LANDSCAPING LANDSCAPING HAULING PAINTING

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

SPRINGFIELD HANDYMAN

▶ Small Home Repairs
▶ Good Rates
▶ Experienced
703-971-2164

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

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

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

ELECTRICAL ELECTRICAL
K & D ELECTRIC
COMMERCIAL / RESIDENTIAL SERVICE
Family Owned & Operated
Recessed Lighting
Ceiling Fans
Phone/CATV
Computer Network Cabeling
Service Upgrades
Hot Tubs, etc...
Licensed/Bonded/Insured
Office 703-335-0654
Mobile 703-499-0522

IMPROVEMENTS IMPROVEMENTS

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

PINNACLE SERVICES, INC.
LAWN SERVICE
**MOWING, TRIMMING, EDGING,
MULCHING & TRIM HEDGES**
Friendly Service for a Friendly Price
703-802-0483

ANGEL'S HAULING
Junk Trash Removal,
Yard/Construction
Debris, Garage/Base-
ment Clean Out,
Furniture & Appl.
703-863-1086
703-582-3709
240-603-6182

PAVING
**Joseph Sealcoating
Specialist**
PAVING
35 Years
Experience! Free
Estimates!
703-494-5443

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

Picture Perfect Home Improvements
(703) 590-3187 www.pphionline.com
Remodeling Bathrooms, Kitchens & Basements
• FREE Estimates
• FAST & Reliable Service
• EASY To Schedule
• NO \$\$\$ DOWN!
Exterior & Interior Repair,
Painting, Carpentry, Wood Rot,
Drywall, All Flooring, Decks
Handyman Services Available
"If it can be done, we can do it"
Licensed - Bonded - Insured

J. REYNOLDS 703.919.4456
Landscaping LLC Free Estimates
Licensed / Insured
www.ReynoldsLandscapingOnline.com
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.

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

TREE SERVICE

GUTTER CLEANING
Gutters and Downspouts Cleaned
Small Repairs • Gutter Guards
PINNACLE SERVICES
lic/ins 703-802-0483 free est.
email jamie@lawnsandgutters.com
web: lawnsandgutters.com
Friendly Service with a Friendly Price!

The HANDYMAN
A DIVISION OF NURSE CONSTRUCTION
**BATHROOM REMODELING, DRYWALL,
PAINTING, CERAMIC TILE, CARPENTRY,
POWER WASHING & MUCH MORE**
You have tried the rest - NOW CALL THE BEST!!
Proudly serving Northern VA - 46 yrs. exp.
Licensed Insured
We Accept VISA/MC
703-441-8811

MASONRY MASONRY
ALBA CONSTRUCTION INC.
CONCRETE WORK
Licensed • Insured
Driveways • Patios • Exposed Aggregate
Sidewalks • Carports • Pool Decks • Garages
Flagstone • Brick • Stonework
703-204-0733

ANGEL'S LAWN SERVICE
Junk Removal,
Tree Work, Roofing
703-863-1086
703-582-3709
240-603-6182

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

HANDYMAN HANDYMAN
RCL HOME REPAIRS
Handyman Services
Springfld • Burke • Kingstowne
Light Electrical • Plumbing •
Bathroom Renovation • Ceramic Tile •
Drywall Repair
703-922-4190
LIC. www.rclhomerepairs.com INS.

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

BRICK AND STONE
Custom Masonry
703-768-3900
www.custommasonry.info
Patios, Walkways, Stoops, Steps, Driveways
Repairs & New Installs • All Work Guranteed

ROOFING ROOFING
Falcon Roofing
Roofing & Siding (All Types)
Soffit & Fascia Wrapping
New Gutters • Chimney Crowns
Leaks Repaired
No job too small
703-975-2375
falconroofinginc.com

**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

A&S Landscaping
• All Concrete work
• Retaining Walls • Patios
• Decks • Porches (incl. screened) • Erosion & Grading Solutions
• French Drains • Sump Pumps
• Driveway Asphalt Sealing
703-863-7465
LICENSED
Serving All of N. Virginia

PAINTING PAINTING
STRONG PACE CONTRACTORS
21 Yrs Exp. Class A License
**Painting,
Remodeling
Specialists**
703-328-6067
703-750-0749

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

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

**THE CONNECTION
NEWSPAPERS CLASSIFIED**
Classified or Home • Lawn • Garden:
703-917-6400
Employment: 703-917-6464
E-mail: classified@connectionnewspapers.com

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

Everything you want <FOR LESS EVENT

\$1,500 OVER BLACK BOOK TRADE IN VALUE⁴

0% APR FINANCING ON SELECT NEW MODELS FOR UP TO 60 MONTHS²

OVER 600 VEHICLES AVAILABLE

I ♥ ALEXANDRIA TOYOTA / SCION

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

Bud

\$2,750 UP TO CUSTOMER CASH³

BRAND NEW 2013 TOYOTA COROLLA LE
4 DR. SEDAN, 4-SPD. AUTO
LEASE FOR

\$169 PER MO.¹

36 MOS. \$1,999 DUE AT SIGNING.

OR 0% APR FINANCING FOR UP TO 60 MO.²

JUST ANNOUNCED: \$500 CUSTOMER CASH³

WELCOME TO THE FAMILY
BRINGING THE SPORT BACK TO THE CAR

BRAND NEW 2013
SCION iQ
\$139 PER MO.
FOR 36 MONTHS¹
\$1,999 due at signing

The Best New Cars Make The Best Used Cars

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

BRAND NEW 2013 TOYOTA CAMRY LE
4 DR. SEDAN, 6-SPD. AUTO
LEASE FOR

\$199 PER MO.¹

24 MOS. \$2,499 DUE AT SIGNING

OR 0% APR FINANCING FOR UP TO 60 MO.²

JUST ANNOUNCED: \$750 CUSTOMER CASH³

0% APR FINANCING AVAILABLE²

PRIUS FAMILY IN-STOCK NOW

prius goes plural

BRAND NEW 2013 TOYOTA RAV4
2WD 4 CYLINDER AUTO.
LEASE FOR

\$209 PER MO.¹

36 MOS. \$2,999 DUE AT SIGNING.

JUST ANNOUNCED: \$500 LEASE LOYALTY CASH⁶

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

\$500 REBATE FOR RECENT COLLEGE GRADS⁸

\$1,000 MILITARY REBATE INCENTIVE FOR ACTIVE MILITARY PERSONEL⁹

Jack Taylor's
ALEXANDRIA
TOYOTA / SCION

ALEXANDRIA TOYOTA/SCION
3750 JEFFERSON DAVIS HWY. | ALEXANDRIA, VA 22305
1-866-616-8420 | ALEXANDRIATOYOTA.COM
JUST MINUTES FROM REAGAN NATIONAL AIRPORT!

Let's Go Places

(1) DUE AT SIGNING INCLUDES DOWN PAYMENT (COROLLA: \$1,999, CAMRY: \$2,499, RAV4: \$2,999), FIRST MONTH'S PAYMENT, \$499 PROCESSING FEE AND NO SECURITY DEPOSIT. NOT ALL CUSTOMERS WILL QUALIFY. TAX, REGISTRATION AND INSURANCES ARE EXTRA. CUSTOMER IS RESPONSIBLE FOR EXCESSIVE WEAR AND EXCESS MILEAGE CHARGES OF \$0.15 PER MILE IN EXCESS OF AGREEMENT'S MILES (COROLLA/RAV4: 36,000 MILES; CAMRY: 24,000 MILES). OFFER AVAILABLE ON APPROVED CREDIT TO QUALIFIED CUSTOMERS FROM TOYOTA FINANCIAL SERVICES. (2) 0% APR FINANCING AVAILABLE FOR UP TO 60 MONTHS ON SELECT MODELS. OFFERS FOR WELL-QUALIFIED BUYERS WITH APPROVED TIER1+ CREDIT THROUGH TFS. 60 MONTHLY PAYMENTS OF \$16.67 PER \$1,000 BORROWED. (3) PURCHASERS CAN RECEIVE UP TO \$2,750 CASH BACK FROM TOYOTA OR CAN APPLY CASH BACK TO DOWN PAYMENT. AMOUNT VARIES PER MODEL. (4) BASED ON BLACK BOOK TRADE VALUE MINUS EXCESS MILEAGE AND RECONDITIONING. (5) COVERS NORMAL FACTORY SCHEDULED SERVICE FOR 2 YEARS OR 25K MILES, WHICHEVER COMES FIRST. THE NEW VEHICLE CANNOT BE PART OF A RENTAL OR COMMERCIAL FLEET. SEE PARTICIPATING DEALER FOR COMPLETE PLAN DETAILS. VALID ONLY IN THE CONTINENTAL UNITED STATES AND ALASKA. (6) COLLEGE GRAD AND MILITARY REBATE AVAILABLE ON APPROVED CREDIT THRU TFS. ELIGIBLE CUSTOMERS MUST BE IN ACTIVE DUTY STATUS IN U.S. MILITARY TO RECEIVE REBATE. (7) 2012 OR 2013 EPA-ESTIMATED MILEAGE. ACTUAL MILEAGE MAY VARY. (†) WHICHEVER COMES FIRST FROM DATE OF TCUV PURCHASE. (8) VALID ON ANY NEW 2013 RAV4. CUSTOMER MUST TRADE IN A TOYOTA VEHICLE TO QUALIFY. (††) FROM DATE OF TCUV PURCHASE. (†††) 1.9% APR FINANCING ON ALL CPO VEHICLES FOR UP TO 60 MONTHS WITH APPROVED CREDIT ON SELECT MODELS THROUGH TFS. 60 MONTHLY PAYMENTS OF \$17.05 PER \$1,000 BORROWED. ALL OFFERS EXPIRE 06/30/13.

LONG & FOSTER® # 1 in Virginia

703-425-8000

Hermandorfer & Associates

Personal Service & Focus on Your Goals

703-216-4949

www.Hermandorfer.com

Carol Hermandorfer
Top 1% of Agents Nationally

Terrific Opportunity to Fix Up or Build in Clifton!

Clifton
Rambler on 5 acres \$689,000

Clifton
Deck House 5.18 acres & pond \$625,000

Clifton
15 acre lot with both homes & pond \$1,500,000

MARSHA WOLBER

Lifetime Member NVAR Top Producers
Top 5% of Agents Nationally
www.marshawolber.com
Cell: 703-618-4397

Clifton
Stunning custom home on 4.2 acres adjacent to Twin Lakes golf course. http://13100-Twin-Lakes.LFlisting.com \$1,090,000

BETTY BARTHLE

703-425-4466

38 YEARS' EXPERIENCE
E-mail: betty@bettybarthle.com
Website: www.bettybarthle.com

Fairfax Station
\$729,000
5 bedrooms, 3.5 baths. Beautiful setting overlooking the pond and adjoining parkland. Main level library and family room. Lower level rec room, exercise area, bedroom and full bath. Tiered decking in the back. Rarely does a home become available with this setting!!

JUDY SEMLER

703-503-1885

judys@longandfooster.com
www.JudysHomeTeam.com

Fairfax
\$546,000
Spacious colonial in Briarwood near George Mason University * 3 finished levels * 4 bedrooms * 3.5 baths * Family rm w/fireplace * Formal living & dining rms * Large recreation rm * Deck * 2 car garage * Call Judy at 703-503-1885.

Alexandria
\$585,000
Beautiful home near Mt. Vernon & Old Town Alexandria * 3 bedrooms * 2 baths * Refinished wood floors * Fresh neutral paint throughout * Updated kitchen & baths * Family rm off kitchen * Huge recreation rm & den on lower level * Fenced back yard with deck * Call Judy at 703-503-1885.

David Levent

703-338-1388

davidshomes@lnf.com
Selling Northern
Virginia's Nicest Homes

Alexandria
\$216,900
2 Bedroom 2 BA Condo in Luxury High Rise Bldg. 5th Floor Unit Has Granite Countertops and Updated Bath. Building Has Outdoor Pool, Fitness Center, Convenience Store, and Tennis Courts. Garage parking space included. Close to 395.

Alexandria
\$216,900
2 Bedroom 2 BA Condo in Luxury High Rise Bldg. 5th Floor Unit Has Granite Countertops and Updated Bath. Building Has Outdoor Pool, Fitness Center, Convenience Store, and Tennis Courts. Garage parking space included. Close to 395.

Pep Bauman

"Put Pep's Energy to Work for You"

703-314-7055

PepLnF.com

Fairfax Station
\$722,900
Beautiful contemporary 3 BR, 3 baths, with a gorgeous pool on 2 private acres with a park-like setting, located in the heart of Fairfax Station. Home has been updated throughout. Gourmet kitchen, hardwood floors & new carpeting.

Come to the HEART of Real Estate, since 1980 Proudly Serving Northern VA
KAY HART, CRS, GRI
Associate Broker
Life Member NVAR Top Producer
kay.hart@longandfooster.com
703-503-1860

JON SAMPSON
jon.sampson@longandfooster.com
jonsampsonrealtor.com
703-307-4357

Ann Witherspoon, CRS
Associate Broker
703-503-1836
ann.witherspoon@LNF.com
Life Member NVAR Top Producers
Life Member NVAR Multi-Million Dollar Sales Club

Sheila Adams
703-503-1895
Life Member, NVAR Multi-Million Dollar Sales Club
Life Member, NVAR TOP PRODUCERS

High Knob
\$310,000
A Gated Mountain Community Near Front Royal
A short, scenic 50 miles from the Heart of Fairfax Co, this Chalet is a tranquil retreat for year round living. New Kitchen with Granite, 3 Lvs, 3 BR, 2 1/2 BA, 3 car Garage on an acre.

BUYERS, SELLERS, AND INVESTORS
Don't miss out on the spring market! Contact me to help you find the home you've been looking for or to have me help you market your home in this opportune time.

Fairfax Station CROSSPOINTE
\$799,900
Seldom Seen Cross Newport-Deluxe-Expanded in sought after CROSSPOINTE. Updated/Redesigned Kitchen, Hardwood Floors & New Carpet - Main Floor "Breezeway" Study - 5 BR/3.5 BA - Back Staircase to 5th Bedroom & 3rd BA Large Deck backing to Trees - Freshly Painted - Beautifully Landscaped. PROPERTY WEBSITE http://8404-CROSSLAKE.lfisting.com
CALL or Email ANN WITHERSPOON -- 703-503-1836 OR ann.witherspoon@LNF.com

Fairfax
\$914,900
Lovely Stone & Brick Colonial beauty, sited on 1.08 acres of plush property backing to the 15th green of the Country Club of Fairfax, Fenced in Pool, Surround Decking & Pool House. 4 BR's, 3 1/2 Baths, Dual stair cases, Brick Corner FP and much more. Call Sheila Adams for a private showing 703-503-1895.

Mary Hovland
703-946-1775
Cathy DeLoach
571-276-9421
Your REALTORS*
Next Door

BARBARA NOWAK & GERRY STAUDTE
"My Virginia Home Team"
703-473-1803, 703-309-8948
gerry.staudte@longandfooster.com
www.MyVirginiaHomeTeam.com

Fairfax
\$570,000
Beautiful 4 BR Colonial features newly designed & remodeled kitchen with granite & breakfast bar adjacent to light-filled family room
addition overlooking backyard nature sanctuary. Fully finished walkout LL with recreation room. Plus, hardwoods, new carpet, freshly painted, updated baths, and new roof. Close to VRE, Metrobus, community pool, & nationally ranked schools!

Fairfax
Elegant Living \$750,000
Elegance is the hallmark of this exceptional property. Beautifully maintained. And updated 3 lvl, 4BR, 3.5 BA home in sought after Hampton Forest. Over 4600 sf of living space. Gourmet Kitchen w/SS appliances & granite counters. 2 story FR with fire place. AND MUCH MUCH MORE!

Richard Esposito
703-503-4035
Richard@LNF.com
Service is the difference I provide

Fairfax
\$3,600/month
This single family home features 4 Bedrooms, 2.5 Bathrooms and is in the heart of Fairfax. Near VRE, Express Buses, I 495 and I 66. Located in Kings Park West and Robinson School pyramid.
Richard Esposito 703-856-2529

ELLIE WESTER
703-503-1880
L&F Founder's Club
Lifetime NVAR Top Producer
Life Member, NVAR Million Dollar Sales Club
ellie.wester@longandfooster.com

Centreville Mid 270's
Newly Listed
Three finished levels in lovely condition! Enjoy the spring and summer on a private deck backing to trees. Three bedrooms, 2 full and 2 half baths and updated kitchen are just some of the features of this home. Community swim and tennis, minutes to Rt 28, shopping, and theaters.

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