

'Wonder of Wonders, Miracle of Miracles'

Liberty Middle presents the musical, 'Fiddler on the Roof Jr.'

By BONNIE HOBBS
 CENTRE VIEW

Featuring a cast and crew of 45, Liberty Middle School presents "Fiddler on the Roof Jr." Show times are Thursday-Saturday, April 3, 4 and 5, at 7 p.m. Tickets are \$5 at the door and during school lunches.

"This is an old-fashioned musical that tells a wonderful story of how tradition can change from one generation to another — and the music is a big part of it," said Director Jody Scott. "There are beautiful harmonies and the soloists have fantastic voices; but it's not just the singing that makes it so special, but the emotion behind it. And all our actors are very tal-

The lead actors include (standing, from left) Caton Gayle, Brooklynn Pendleton, Paul Anderson, Laura Cantagallo, Margot Vanyan, Jared Renaud, Jensyn Volpe and Maxwell Leitch; and (kneeling, from left) Mya Baptiste and Savannah Gregory.

ented, whether in leading roles or character parts."

The story takes place in 1905 Russia and centers around a poor, Jewish family in the town of Anatevka. Said Scott: "This is a marvelous show to introduce at middle-school level because it's based on Russian history and Jewish tradition, so the students are also learning from this play."

They've been rehearsing since January, and Scott says the music really sets the mood for each scene. She also praised the two musical directors, Gary Verhagen and Nancy Hayes, who've worked with her on Liberty's musicals since the school opened, 12 years ago.

"They do an outstanding job of guiding the students singing the exquisite music in this show," said Scott. "All the songs will stay in the audience members' heads long after they've left the theater."

Eighth-grader Margot Vanyan plays the mother, Golde. "She's strict and protective of her five

SEE LIBERTY, PAGE 4

'The Goal Is To Spot Kids in Crisis' Police, others take suicide prevention training.

By BONNIE HOBBS
 CENTRE VIEW

Although there have been four recent incidents of teen suicides in Fairfax County, the Police Department has planned to offer Suicide Awareness and Intervention Training for its officers since October 2013.

So police and others who work with youth recently took a two-day course at the Criminal Justice Academy in Chantilly to learn how they can help prevent people at immediate risk of suicide from following through.

"This is a collaboration between school social workers, counselors, [police] School Resource Officers [SRO] and school security," said police Lt. Christian Quinn, school liaison commander. "SROs are the liaison between the Police Department and the school system."

"This training will give the officers some perspective and help them establish relationships with

these other groups because they see the kids first," he continued. "The goal is to spot kids in crisis and provide them with meaningful intervention before they make tragic choices."

The workshop focused on small-group discussions and skills that could help them save lives. Officers learned how to recognize a call for help, reach out and offer support and connect people with the particular resources they need.

"This is the means to identify kids struggling and maybe not voicing it," said Quinn. "Not everybody who's depressed commits suicide, and not everybody who's suicidal expresses this feeling. So we try to see what subtle behaviors they do in advance so we can provide proactive measures."

For example, it helps if police, social workers or counselors can receive a peer referral because of something disturbing or unsettling that a teen posted on social media. Then, said Quinn, "We can put

in a safety plan and try some steps to help [that teen]."

SROs get to know students and their friends personally. So often, said Quinn, "The kids will go to the SRO and say, 'I'm concerned about So and So.' If it prevents even one suicide, it's worth the effort."

He said teens often exhibit some telltale behavior signaling they're having some type of problems. Some of the warning signs to look for are behavioral changes; threatening messages; and a change in grades, friends and/or activities outside of school.

That's why, said Quinn, "Parental involvement is paramount. If parents see changes in their kids, they can bring it to the attention of the SRO. They and the school social workers and counselors are the first net to provide safety and catch something. Then there can be some intervention and kids can get help, such as a referral for long-term care."

About 30 people signed up for the mid-March class at the Criminal Justice Academy. They were evenly divided between SROs, school security, and school social workers, clinicians and counselors.

Master trainers from the ASIST (Applied Suicide Intervention Skills Training) program - offered by a company called LivingWorks - provided the instruction. Also sponsoring the course was the Virginia Department of Criminal Justice Services; it was funded by a grant.

SEE 'TO SPOT', PAGE 4

Police Lt. Christian Quinn, school liaison commander, discusses the new suicide awareness and intervention training.

ATTENTION
 POSTMASTER:
 TIME SENSITIVE
 MATERIAL
 REQUESTED
 IN HOME
 3-28-2014

PRSRRT STD
 U.S. POSTAGE
 PAID
 EASTON, MD
 PERMIT #322

CIRCULATION
 VERIFICATION
 COUNCIL

BONNIE HOBBS/CENTRE VIEW

Alex celebrated her 16th wearing her gown, not ours.

Alexandria was diagnosed with bone cancer her first year of high school. Instead of going to an adult hospital, her family got help from a cancer treatment team focused completely on pediatric medicine. Watch how specialized care created a special day at JustRightForChildren.com/Alex.

“Today I’m celebrating. I beat cancer and I had caring people on my side.”

Alexandria Herndon
Princess for the day

NEWS

Some of the participants in last year’s 5K Walk and Candlelight Vigil.

Walk, Vigil Honors Victims

Event promotes crime victims’ rights.

BY BONNIE HOBBS
CENTRE VIEW

Fairfax County remembers local people who’ve been victims of crimes. And on Sunday, April 6, at Fairfax Corner, they’ll be honored via the second annual 5K Walk and Candlelight Vigil.

The free event, in front of the movie theater at 4100 Monument Corner Drive in the Fairfax Corner shopping center, kicks off National Crime Victims’ Rights Week, April 6-12.

Each April, law-enforcement agencies, along with organizations and communities, join together to observe this week. The goal is to promote victims’ rights and honor crime victims and the people who work advocating on their behalf.

Fairfax County Police Chief Edwin C. Roessler Jr. and Commonwealth’s Attorney Ray Morrogh will welcome attendees and give opening remarks at 5:30 p.m. First, though, check-in and a resource fair featuring more than 15 vendors from local and national service providers will be held from 4:30-5:30 p.m.

The participants include Dr. Will Marling, executive director, National Organization for Victim Assistance. In addition, Steve Shillingford and Peter Khan of the E and Me band will perform live jazz.

The walk will begin at 6 p.m., followed by the candlelight vigil honoring the victims, from 7-7:30 p.m. For more information and to register, go to <https://www.surveymonkey.com/s/NCVRW2014>. The first 200 people registered will receive free T-shirts.

The walk and vigil are being hosted by the Victims Services Section of the county Police Department and the Fairfax County Law Enforcement Foundation. And the community is invited to join the professionals who support local victims of homicide, trauma, sexual and domestic violence, child physical and sexual abuse, stalking, human trafficking and suicide as they walk together.

A related event during that week will be held Thursday, April 10, from 11 a.m.-9 p.m., at The Greene Turtle Restaurant, 3950 University Drive, Suite 209, in the City of Fairfax. Sponsored by the Fairfax County Law Enforcement Foundation, it’s a fundraiser for the Victim Services Section so it can continue meeting the immediate needs of crime victims.

Those eating lunch or dinner that day at The Green Turtle will have 20 percent of the gross proceeds from their meal donated to the cause. To participate, people must download an event flyer at www.fairfaxfoundation.org, print it and present it to their server when they order.

To learn more about the Police Department’s Victim Services section, visit the department’s website at <http://www.fairfaxcounty.gov/police/services/victim-services.htm>.

Cindy Del Rocco of CC Hair Salon shaves NOVA student Chris Benoit, a 2012 Chantilly High grad.

Ava Buhr, 4, of Fairfax was one of the children honored at the event. A leukemia survivor, she just finished 2-and-a-half years of chemotherapy on Friday and is now in remission. In photo, she helps start her dad Steve's head-shaving. "In 2012, Ava lost all her hair," said her mom Jeannie. "But now it's come back and she can wear it in pigtails."

Sully Station's Jack Elliott is shaved by CC Hair Salon's Rosario Posada.

PHOTOS BY BONNIE HOBBS/CENTRE VIEW

Hair Today, Gone to a Good Cause

The St. Baldrick's Day event, March 23, at Fast Eddie's in Centreville raised more than \$41,147 toward a cure for childhood cancer. Some 40 people, including two women, got their heads shaved for the cause.

CC Salon's Tiffany Hogan shaves Fast Eddie's doorman Mehdi Benidir.

Magali Pennincs of Valon Salon prepares to shave Country Club Manor's Lisa Lanser.

Centreville husband and wife, Lisa Lanser and Wayne Malick, with shorn heads.

MJ Salon's Monica Arrington shaves Westfield High freshman William Dzubak.

Tammy and Steve Ratliff, the event's treasurer and organizer, respectively. Steve shaved his head for the 11th time.

Centreville's Jan Moomjian holds up two ponytails of her hair.

Cub Run fourth-grader Tanner Moomjian and mom Jan after being shaved.

Lisa Lanser sports a green cap with feathers after her shave.

Impersonating a Law Officer

Fairfax County police charged a Manassas man last week with impersonating an officer. He is Mark Holt, 32. The incident occurred Tuesday, March 18, at 2:05 p.m. at I-66 and the Fairfax County Parkway. Police say an officer from the Fair Oaks District Station performed a traffic stop on a vehicle and, in making contact with the driver, the officer noticed he was wearing a badge around his neck.

Holt

According to police, investigation reportedly revealed the badge to be apparently fictitious and the driver to be in possession of other, fraudulent law-enforcement credentials, a stun gun and a firearm. Holt was then arrested and charged with impersonating a law enforcement officer, possession of fictitious identifications, possession of a firearm by a felon and possession of a stun gun by a felon.

Budget Town Hall Meeting

A town hall meeting on the FY 2015 Fairfax County and FCPS budgets is set for Thursday, March 27, at 7 p.m. It'll be held in the cafeteria of Rocky Run Middle School, 4400 Stringfellow Road in Chantilly. Supervisor Michael R. Frey (R-Sully) and Sully District School Board representative Kathy Smith will be on hand, and budget staff from FCPS and the county Office of Management and Budget will make a presentation. Co-sponsor is the Sully District Council of Citizens Associations.

Free Carseat Inspections

Certified technicians from the Sully District Police Station will perform free, child safety carseat inspections Thursday, March 27, from 5-8:30 p.m., at the station, 4900 Stonecroft Blvd. in Chantilly. No appointment is necessary. But residents should install the child safety seats themselves so technicians may properly inspect and adjust them, as needed. However, because of time constraints, only the first 35 vehicles arriving on each date will be inspected. That way, inspectors may have enough time to properly instruct the caregiver on the correct use of the child seat. Call 703-814-7000, ext. 5140, to confirm dates and times.

CVHS International Night

Celebrating its cultural diversity, Centreville High will hold its International Night this Friday, March 28, at the school. A dinner featuring an array of foods from a variety of different countries will be offered in the cafeteria at 6 p.m. Following at 7 p.m. will be the show – highlighting songs, dances and fashions from all over the globe – in the theater. Cost is \$5 for the show only and \$10 for the show plus dinner.

Public Meeting on Parkland

The Fairfax County Park Authority has a new comprehensive plan for local parkland and it's seeking community input. Toward that end, it's hosting a public meeting Wednesday, March 5, at 7 p.m., at Bull Run Elementary, 15301 Lee Hwy. in Centreville. The plan includes the parkland north of Route 29 on the west side of Virginia Run, parkland along Bull Run Post Office Road, the Bull Run stream and parkland along Pleasant Valley Road up to the Loudoun County border.

Food Donations for WFCM

Western Fairfax Christian Ministries' food pantry urgently needs donations of spaghetti sauce, fruit juice, cooking oil; pancake mix and syrup, sugar, flour and canned fruit and meat. (Also needed are toothpaste, deodorant, baby wipes and shampoo).

Bring all items to WFCM'S new food-pantry location, weekdays, 9 a.m.-1:30 p.m., at 13888 Metrotech Drive, near Papa John's Pizza and Kumon Learning Center, in Chantilly's Sully Place Shop

SEE ROUNDUPS, PAGE 7

Liberty To Present 'Fiddler'

FROM PAGE 1

daughters and wants them married and well-off," said Margot. "She and her husband, Tevye, argue a lot, but do love each other. She just wants to keep a proper, stable, Kosher family."

Margot says Golde isn't easy to play, but it's fun learning how. "She provides comic relief and gets to yell at her husband," said Margot. Her favorite song is "Sunrise, Sunset" because "it has pretty harmonies and the parents realize how quickly their children have grown up."

She said the audience will enjoy "the four love stories going on at the same time and seeing them from each couple's viewpoint. The show also teaches Jewish history and tradition and how strict they were about marrying within their faith."

Portraying the family patriarch, Tevye, is eighth-grader Jared Renaud. "He's a tough, stern, stubborn man who doesn't normally share his feelings," said Jared. "He channels his emotions so he doesn't have to express them. And he thinks he wears the pants in his family, but his wife really does."

It's difficult having so many lines, he said, but he likes "feeling as if I am the papa, making sure everyone's OK. But I couldn't [do it] without Margot's support as Golde." Jared likes the song, "Do You Love Me?" because it's one of the few times where Tevye is sensitive. "I'm asking Golde if she loves me, after all these years," he said.

Classmate Laura Cantagallo plays the oldest daughter, Tzeitel. "She loves Motel the tailor, but is supposed to marry the person her father arranged for her," said Laura. "But she's a determined person and looks out for both her and her sisters. She's very sweet and understanding."

"It's fun having a lead because I'm in lots of scenes," continued Laura. "And I like playing Tzeitel because she's upbeat and positive and I'm the same way. And even though there's sadness in the show, there's also comedy. It tells a story of a family who stays together, despite their differences."

Seventh-grader Mychal Eichenlaub, who was born in Russia, portrays the constable. "He's a Russian Army officer and is a big, tough guy," said Mychal. "But around the villagers, he's nice because he's gotten to know them. He has orders to carry out, but it's hard for him because he likes the people so much."

BONNIE HOBBS/CENTRE VIEW

Margot Vanyan and Jared Renaud act out a scene as the mother and father, Golde and Tevye.

Mychal's having fun with his role because, like his character, he's "a big guy, but also nice. So it reminds me of me." He likes the number, "To Life," because "it's one of the happy and joyful songs, and the kick-dance they do is cool. All the songs are really emotional, so they'll make the audience feel what the characters are feeling."

Portraying one of the mamas in the village is eighth-grader Maggie Flynn.

She said her character's "determined to keep her family in order. She's fierce, but also friendly and nice. She's so much fun to play because I get to be in charge of everybody in her family. She's also intolerant of nonsense and it makes me feel strong."

Maggie's favorite number is "Anatevka" because "it's an emotional song about their town. And it makes me think how sad I'd be to leave a place where I know everybody — and then be a stranger in a new place." She said the audience will especially love Golde because she's funny while being straitlaced. And, she added, "The cast is really close so we all work well together onstage."

'The Goal Is To Spot Kids in Crisis'

FROM PAGE 1

According to ASIST, as much as 6 percent of the population has serious thoughts of suicide. In Fairfax County, there were 94 suicides in 2012 and 95 in 2013. So far this year, there have been 19 — and 15 of them were teenagers.

"Suicidal persons find all manner of means to accomplish the act," said Quinn. "They don't choose one way over the other. We take the issue very seriously, and we know this training is critical so the folks on the front line will have a better chance to do something productive to keep kids safe."

NEWS

Compassion Award

The Virginia Federation of Humane Societies has selected the state's top animal shelters and programs that made a difference in the animal welfare in 2013. And the Fairfax County Animal Shelter received the Compassion Award for its demonstration of strong leadership and significant progress toward reducing euthanasia of healthy and treatable dogs and cats in the community. From left are Lee Ann Shenefiel, Business Operations manager; Shelter Director Tawny Hammond; Kelly Willet, Animal Care Operations manager, and Kristen Auerbach, Communications and Outreach director. Last year, Fairfax County was the largest jurisdiction in the U.S. with an animal-placement rate above 90 percent.

PHOTO CONTRIBUTED

SCHOOL NOTES

Email announcements to centreview@connectionnewspapers.com.

Corey Darnell Bennett, of Centreville, graduated with a Master of

Business Administration degree from Brenau University in 2013.

Alexander Jung, the son of Kyung and Kristina Jung of Centreville, has

been named to Randolph-Macon Academy's dean's list for the second quarter of the 2013-14 school year. Alexander is a sophomore at Randolph-Macon.

25% OFF ALL Nursery Stock

Pansies are Here! On Sale 97¢
Reg. price \$1.89

FREE ESTIMATES!
Patios, Walkways, Retaining Walls, Landscaping

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

60-75% Off Pottery
Lowest Prices Since 2008!

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

GOOSE CREEK COACHING
Redefining Help | Children • Teens • Adults • Families
Life Coaching • Mental Health Coaching • Career Coaching

Are you struggling?
Not feeling like yourself?

IF SO, WE CAN HELP!

- ADD/ADHD
- Anxiety
- Asperger Syndrome
- Bipolar Disorder
- Depression
- Developmental Disorders
- Executive Functioning
- Posttraumatic Stress
- Obsessive Compulsive Disorder
- Substance Abuse
- And Other Areas

Find Out More At:
(703) 574-6271
www.goosecreekconsulting.com

lost (adj): 1. unable to find the way.
2. not appreciated or understood.
3. no longer owned or known

Helping Animals Find Their Way Since 2001

Adopt/Donate/Volunteer

www.lostdogandcatrescue.org

Located in Centreville Square Shopping Center

Yeppi Pet Grooming

14200F Centreville Square • Centreville
703-815-1166
Mon.-Sat. 8 A.M.-5 P.M.
Shampoo & Conditioning • Bath & Brush
De-Matting • Custom Style & Cut • Nail Clipping

TEETH CLEANING \$5-\$7.00
With coupon, new customers. Limit on per customer. Not Valid with any other offer. Expires 4/23/14

\$5 OFF
Any Pet Custom Style & Cut Package. **New Clients Only.**
With coupon, new customers. Limit on per customer. Not Valid with any other offer. Expires 4/23/14

We Use Only All-Natural Products • Professional Full-Service Grooming • Teeth Cleaning

Now Enrolling for 2014-2015 School Year
(Ages 6 weeks - 12 years)

- Daily Computer Classes • Spanish Lessons • Reading
- Arts & Crafts • Music • Nutritional Meals • Exercise
- ◆ All Lead Teachers are CPR & First-Aid Certified ◆

We Offer Before & After Care
Happy Hearts is accessible by the school's bus route to neighboring school's

We Provide: • Homework Help • Activities & Games
• Nutritional Snacks • Exercise • Winter/Spring/Summer Camp Available

Happy Hearts
Children's Center
"...where all hearts are happy!"
www.happyheartchildrencenter.com

703-793-3880
2730 Centreville Rd.
Herndon, VA 20171

Turn your House into a Home

Wally

Pachina

Chocolate Chip

Candi

Kayla

How can you help?

Adopt
one of our lovable cats or dogs.

Volunteer
your time or services.

Donate
money or supplies for the Shelter.

FRIENDS OF HOMELESS ANIMALS
www.foha.org

Challenging Budgets

Local Government should be able to access income taxes to give relief on real estate taxes.

Northern Virginia governments are facing shortfalls in the classic budget sense: projected revenues are less than last year's expenditures plus increases in costs.

Alexandria City Manager Rashad Young Young: "This is the seventh straight year of budgetary challenges, where the cost of current services and previous commitments exceeds our revenue growth." His proposed budget includes \$190.6 million for Alexandria City Public Schools, a 2.62 percent increase over FY2014 but \$2.5 million less than requested by the Alexandria School Board.

Fairfax County Chairman of the Board of Supervisors Sharon Bulova: "This will be a very challenging budget." Fairfax County Public Schools Superintendent Karen Garza proposed an increase of 5.7 percent, \$98 million more than the schools requested last year, but supervisors have said to expect an increase of 2 percent.

Fairfax County, along with Arlington and Alexandria, is wrestling with how to fund increasing financial requests from schools, increasing needs for human services and providing a safety net, and many other areas of local budgets.

In Virginia, localities are allowed few areas of revenue, and local budgets are funded primarily through real estate property taxes. Property

values have increased this year, and local governments are also considering increases in the property tax rate, meaning homeowners will pay more in taxes.

Fairfax County Real Estate Assessments increased 5.8 percent for single family homes, 8.4 percent for townhouses and 10.5 percent for condos. In Arlington, property values grew about 5.8 percent this year. That includes single-family houses and townhouses, which went up 6.2 percent, as well as condominiums, which went up 5.9 percent. In Alexandria, residential assessments increased 4.8 percent.

But just because a home is worth more this year than last year doesn't actually put any more money in anyone's pocket. The increases are mostly modest and necessary in an area that prides itself on providing an exceptional quality of life and thriving business environment. Employment and jobs are also strong in Northern Virginia, with unemployment at 3.7 percent in Fairfax, 4.1 percent in Alexandria and 3.2 percent in Arlington. Northern Virginia is the economic engine of Virginia. The overall unemployment rate in Virginia is 5 percent, with these statistics from the Bureau of Labor Statistics. These rates are far below the national rate.

But state income tax, paid disproportionately by workers in Northern Virginia, are collected by the state for the state budget. The exact

percentage of money that returns to Northern Virginia is debated, but it is definitely small. Localities should have the ability to add a piggyback tax to the state income tax in order to provide needed and expected services while giving relief to homeowners.

Anyone familiar with the political process in Virginia knows that this is a pipe dream with essentially zero chance. It would have to pass the Virginia General Assembly. Nevertheless, it makes no sense for Northern Virginia to pay income taxes to the state without being able to benefit.

Meanwhile, Arlington FY 2015 tax rate public hearing is March 27 at 7 p.m. More on Arlington's budget: <http://countyboard.arlingtonva.us/budget/>

Fairfax County's public hearings, all in the board auditorium at the government center: Effective Tax Rate Hearing 3 p.m., April 8, 2014; Budget Public Hearing 6 p.m., April 8; 3 p.m., April 9; 3 p.m., April 10. More on Fairfax County Budget, <http://www.fairfaxcounty.gov/dmb/>

For more on Alexandria's budget <https://www.alexandriava.gov/budget/info/default.aspx?id=75641>.

A favorite guideline on testimony at budget hearings comes in Arlington: "Repetitious testimony is discouraged." Good luck with that.

— MARY KIMM

MKIMM@CONNECTIONNEWSPAPERS.COM

LETTERS TO THE EDITOR

Negatives of Income Equality

To the Editor:

I for one, and completely thankful for an income gap in society. Hard work, innovation and that all important "Stick-to-itiveness" allows people to come from a challenged background and succeed. It is the communist ... er ... democrat buzz phrase that the income gap is a concept that is to be loathed and even feared. I cannot begin to mention the myriad people that have come to this great and prosperous nation with the clothes on their back and a dream in their God-given souls, only to rise above the endless challenges placed before them. My grandparents came here with nothing and instilled into their children concepts that are wholly unknown to some entire segments of today's leech society. These concepts are education, hard work, patience and empathy for others. By staying in school, my parents were able to build a successful business through the decades by maintaining a hands-on approach that usually entailed working 7 days a week and 12-hour days. Success did not come overnight and not even for many years but with patience, they were able to learn what works, what does not, and gained the ultimate ability to discern the difference in the future. When someone was short or could not pay from time to time, it was an honor to help others that faced similar challenges. The recipients of such help would not have broken pride but

would take pride in the fact that maybe someday, they could help others in their own future.

Unfortunately, society has changed to those of takers instead of builders and makers; to a society of "I want it all and I want it now", where work is a four-letter word as long as there is WIC, SNAP, Welfare and seemingly endless unemployment benefits and the taking becomes generational. Why work and have self respect when the government will take care of you. In addition to this, once I get mine, I'm not sharing. Society as a whole must adjust to a more stable and sustainable income gap in that those who refuse to participate in actually earning a living are not a taxing burden to those who actually produce, educate and provide opportunities for others in society.

This brings me to my final point: Those who scream income gap have no earthly idea what it's like to live and survive in a soulless society where everyone is to earn the same, live the same, get housed the same and dream the same nightmares. I have seen these countries, physically lived in these countries, and there are too many of these countries. When someone finally escapes, guess what ... they come here to the U.S. of A. I've looked in the eyes of children in foreign lands where this total income equality occurs (and it's not a very high income if any) and there is no hope whatsoever for these little ones. Those that promulgate the phrase income inequality, all they know is that it's a buzz phrase and part of a political campaign of complete misdirection from the total lack of skill

and leadership in today's democrat party and fellow travelers. I for one, revel in an income gap where the fruits of one's labors may be enjoyed, increased and passed on to those who are less fortunate and to be passed on to those in the future. No self-respecting individual could possible want everyone to earn the same, live the same way, and barely survive the same way. This is the gospel of income equality and most of the time, some people become more equal than others over time and your life is not your own. I actually pity the poor misguided souls that spout the negatives of income equality.

Jim Marotta
Centreville

Join with Earth Hour

To the Editor:

At 8:30 p.m. on March 29, hundreds of millions of people will turn off their lights in a worldwide display of commitment to protect our planet.

Earth Hour is a visual reminder that the world's environmental issues don't have to overwhelm us; we all can do something. This single act of turning off the lights is uniting businesses, governments and communities while provoking discussion, capturing imaginations and empowering people to make a dif-

SEE LETTERS, PAGE 15

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

Steven Mauren
Editor, 703-778-9415
smauren@connectionnewspapers.com

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

Jon Roetman
Sports Editor, 703-224-3015
jroetman@connectionnewspapers.com
@jonroetman

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

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

Kim Taiedi
Display Advertising, 703-778-9423
ktaiedi@connectionnewspapers.com

Andrea Smith
Classified Advertising, 703-778-9411
asmith@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, Craig Sterbutzel
Art/Design:
Laurence Foong, John Heinly
Production Manager:
Geovani Flores

Special Assistant to the Publisher
Jeanne Theismann
703-778-9436
jtheismann@connectionnewspapers.com
@TheismannMedia

CIRCULATION: 703-778-9426
Circulation Manager:
Linda Pecquex
circulation@connectionnewspapers.com

A Connection Newspaper

ROUNDUPS

FROM PAGE 4

ping Center. Thrift-store needs include like-new houseware, plus Bibles in English and Spanish. The store is at 13939 Metrotech Drive. In addition, Thrift Store volunteers are needed for two- to four-hour shifts Fridays, between 9 a.m. and 6 p.m., and Saturdays, between 9 a.m. and 5 p.m.

Drive Seniors to Appointments

Fairfax County needs volunteers to drive older adults to medical appointments and wellness programs. Call 703-324-5406, TTY 711, visit www.fairfaxcounty.gov/olderadults and link to Volunteer Solutions or email VolunteerSolutions@fairfaxcounty.gov.

Meals on Wheels Volunteers

Fairfax County needs Meals on Wheels drivers in Chantilly and group Meals on Wheels coordinators in both Chantilly and Fairfax. Contact Volunteer Solutions at 703-324-5406, TTY 711, VolunteerSolutions@fairfaxcounty.gov or visit www.fairfaxcounty.gov/dfs/olderadultservices/volunteersolutions.htm.

How to Help the CLRC

The Centreville Labor Resource Center (CLRC) needs volunteers to lead vocational training workshops to increase the workers' job skills. A Wednesday morning ESOL instructor is also needed; contact Molly Maddra at coordinator@centrevilleLRC.org for more information.

In addition, end-of-year contributions to CLRC may be made at www.centrevilleimmigrationforum.org. The organization is supported totally by grants and donations; it receives no government funding.

Long-Term Care Advocates

The Northern Virginia Long-Term Care Ombudsman Program needs volunteer advocates for residents in assisted living and nursing facilities. Training is provided in March. Call 703-324-5861, or email Lisa.Callahan@fairfaxcounty.gov.

Give Caregivers A Break

Fairfax County needs Respite

Care volunteers throughout the county to give family caregivers of a frail older adult a well-deserved break. Volunteers visit and oversee the safety of the older adult for a few hours each month. Contact Kristin Martin at 703-324-7577, TTY 711, or Kristin.Martin@fairfaxcounty.gov.

How to Hire CLRC Workers

The Centreville Labor Resource

Center (CLRC) serves businesses and homeowners needing help with just about any home remodeling or maintenance project. Call 703-543-6272 or go to www.centrevilleLRC.org and click on the "How to Hire" link. Tell what kind of work is required, how many workers are needed and when.

The CLRC will match the needs to its registered workers' skills and set up the job. The price for work will be negotiated. After the job is completed, employers are encour-

aged to provide the CLRC with feedback to ensure that the work was done well and to their satisfaction and to make sure the workers are fairly paid.

Women's Self Defense

The Fairfax County Law Enforcement Foundation is partnering with the Fairfax County Police Department to offer the Women's Self Defense Training program.

The program is a two-day class that will meet on consecutive Tuesday and Thursday evenings from 6:15-9:30 p.m. It's currently offered free and all class materials are included. Program funding is provided through the Fairfax County Law Enforcement Foundation. The course is offered to females, age 13 and older. A female guardian must accompany girls 13-18. No men other than the instructors are permitted to be present during a class. Visit www.fairfaxfoundation.org.

**THE FAIRFAX GREEN ENERGY PARK
WILL REDUCE GREENHOUSE GAS EMISSIONS
BY 3.6 MILLION TONS.**

TAKE ACTION! Before It's Too Late!

**Go to www.FairfaxGreenEnergy.com/take-action/
Ask the Board of Supervisors to support the Green Energy Park**

**FAIRFAX
GREEN ENERGY
TRIANGLE**

Virginia Bluebells: Native Spring Beauty

Carpets of bluebells coming soon to a park near you.

BY DONALD SWEIG

The Virginia Bluebells are coming. In early Spring, these native wildflowers will burst into bloom profusely throughout much of the Washington area. Botanically named *Mertensia virginica*, one of a number of species of *Mertensia*, Virginia Bluebells can be found in many moist, woodland areas, especially along streams and rivers.

Depending on the weather, they first appear in early April as light pink buds, and then open into several shades of pink, blue and even white. In some areas along the local rivers they bloom in stunning profusion, creating a veritable carpet of color.

After perhaps 10 days to two weeks, the blossoms will fade and not appear again until the following Spring. They are not difficult to find in season and most wildflower enthusiasts have a favorite Bluebell haunt.

They are easy to find along the floodplain of the Potomac River at Turkey Run Park, a National Park Service site, on the George Washington Memorial Parkway, just inside the beltway in McLean.

There are also large and popular stands of Bluebells at the Bull Run Regional Park, a Northern Virginia Regional Park Authority site.

© Donald M. Sweig

PHOTO BY DONALD SWEIG

Classic Virginia Bluebells in full bloom. There are many local places to enjoy these native Virginia wildflowers, including Riverbend Park in Great Falls, Bull Run Park in Centreville and the C&O National Historical Park in Potomac.

Look for them also at Great Falls National Park in Virginia, or along the C&O Canal in Potomac. Take your binoculars; bluebells often grow on the islands in the middle of the river.

Bluebells grow best, and most profusely, in the sandy soils of the floodplain along the local rivers. A particularly stunning and easily accessible stand of Bluebells is in Fairfax County's Riverbend Park, where one can walk the paths both up and down river from the visitor center with copious blue-

bells on both sides of the path. It's a sight to behold. One might also notice other Spring wildflowers along the various trails, along the river floodplains and in the nearby woods.

The annual appearance of the Virginia Bluebells is a treat too sweet to miss. Take your camera to preserve the memory, but please don't pick the wild bluebells; they are very fragile and will soon wither if plucked.

If you are interested in growing these

Where to Look for Virginia Bluebells

Depending on the weather, early to mid-April is the best time to find them in full bloom. Try these public places for reliable stands of Bluebells:

- ❖ Turkey Run Park, National Park Service, George Washington Memorial Parkway. Visit www.nps.gov/gwmp/planyourvisit/turkeyrun.htm

- ❖ Great Falls National Park, 9200 Old Dominion Dr, McLean, VA 22102. Call 703-285-2965 or visit www.nps.gov/grfa/index.htm.

- ❖ Bull Run Regional Park, Northern Virginia Regional Park Authority, 7700 Bull Run Dr, Centreville, VA 20121. Call 703-631-0550 or visit www.nvrpa.org/park/bull_run.

- ❖ C&O Canal National Historic Park, 11710 MacArthur Blvd, Potomac. Call 301-582-0813 or visit www.nps.gov/choh/index.htm.

Look for the bluebells on the floodplain between the canal and the river or on the islands in the river.

- ❖ Riverbend Park, Fairfax County Park Authority, 8700 Potomac Hills St, Great Falls. Call 703-759-9018 or visit www.fairfaxcounty.gov/parks/riverbend-park/

Riverbend is a particularly easy place to see a stunning display of Bluebells. The park is open every day, admission is free. Try calling the park to check when the bluebells are in full bloom. Visitor center closed on Tuesdays. Spring is wildflower time. Many species of spring ephemerals grace the river banks from March to June. Take a walk between carpets of Virginia Bluebells and Spring Beauties, and look for Wild Ginger, Dutchman's Breeches and Trout Lilies.

flowers yourself, they like moist to wet soil in part or mostly shaded areas, according to the Master Gardeners of Northern Virginia: "Best planted at the edge of a woodland path or by a shaded pond." Bluebells appear to be both deer and rabbit resistant.

'Carmen' Comes to Area

Virginia Opera brings "Carmen" to Center for the Arts.

BY DAVID SIEGEL
CENTRE VIEW

Virginia Opera, the Official Opera Company of the Commonwealth of Virginia, will present Georges Bizet's sultry tragedy about opera's most famous femme fatale, "Carmen." The opera has enthralled audiences for more than a century and is one of the most popular. "Carmen" follows Don José and his ill-fated obsession with the alluring Carmen who tosses him aside for another man leading to jealous rage.

"At the Center for the Arts, we strive to offer programming that appeals to our patrons' diverse artistic tastes. Bizet's 'Carmen' is beloved by opera enthusiasts, and even those who are new to the genre are familiar with the

Where and When

Virginia Opera's "Carmen" at the George Mason University Center for the Arts, 4400 University Drive, Fairfax. Performances are Friday, April 11 at 8 p.m. and Sunday, April 13 at 2 p.m. Tickets are Friday: \$44-\$86; Sunday: \$48-\$98. Youth Discount: tickets are half price for youth through grade 12. Call 888-945-2468 or visit cfa.gmu.edu

music," said Jill Laiacona, George Mason University, Public and Media Relations Coordinator. "One of its most famous arias, 'Habanera,' has been parodied countless times, including by The Muppets and The Marx Brothers. We're thrilled that Virginia Opera chose this work as the finale for its 39th season."

"The team that Virginia Opera brings to lead 'Carmen' has produced incredible opera both on our stage and in opera houses across the world," said Russell P. Allen, president and CEO of Virginia Opera. "Audiences can expect a production of 'Carmen' that will not disappoint."

PHOTO BY DAVID A. BELOFF/COURTESY OF VIRGINIA OPERA

Ginger Costa-Jackson as Carmen and Dinyar Vania as Don Jose in Virginia Opera's production of "Carmen."

"At the Center for the Arts, we strive to offer programming that appeals to our patrons' diverse artistic tastes."

— Jill Laiacona, GMU Public and Media Relations Coordinator

ENTERTAINMENT

Email announcements to centreview@connectionnewspapers.com. Photos welcome.

ONGOING

The **Airbus IMAX Theater at National Air and Space Museum Udvar-Hazy Center**, 14390 Air & Space Museum Parkway, is showing movies including "Hubble," "Fighter Pilot," "Hidden Universe" and "The Dream is Alive". Visit <http://airandspace.si.edu/udvarhazy/> or call 703-572-4118 for the movie schedule.

Super Science Saturdays. 10 a.m.-3 p.m. the second Saturday of each month at the Steven F. Udvar-Hazy Center, 14390 Air & Space Museum Parkway. Visit <http://airandspace.si.edu/udvarhazy>.

Sully Historic Site. 3650 Historic Sully Way, Chantilly. Enjoy guided tours of the 1794 home of Northern Virginia's first congressman, Richard Bland Lee. \$7/adult; \$6/student; \$5/senior and child. Hours are 11 a.m.-4 p.m. 703-437-1794.

Art Exhibit. Paintings by Centreville artist Rosemary Gallick will be on display Feb. 19-March 28 at the Atrium gallery at the Woodbridge Campus of Northern Virginia Community College, 15200 Neabsco Mills Road. "Diversity in Music: Crossing Gender and Race" honors the talents of many artists. Free. E-mail rgallick@nvcc.edu, visit nvcc.edu or 703-878-5797.

FRIDAY-SUNDAY/MARCH 14-29

Theater Performance. The Providence Players present John Guare's "The House of Blue Leaves," a dramatic farce which illuminates the American dream and obsession with celebrity. Bronx Zoo attendant Artie Shaughnessy is a failed songwriter with an overly medicated wife, an impatient mistress, an AWOL son, and beer-drinking nuns on the day the Pope visits New York City in 1965. Contains mature themes and some strong language. Thursdays, Fridays and Saturdays, 7:30 p.m.; Sunday matinees, 2 p.m. At The James Lee Community Center Theater 2855 Annandale Road, Falls Church. Order tickets (\$17-\$20) online at www.providenceplayers.org, by email at providenceplayerstickets@cox.net, by phone at 703-425-6782 or at the door.

THURSDAY/MARCH 27

Toddlin' Twos. 10:30 a.m. or 11:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Children age 2 can enjoy stories and activities. Free. Registration required. 703-502-3883.

Chantilly Library Teen Advisory

Board Meeting. 7 p.m. at Chantilly Library, 4000 Stringfellow Road. Free.

FRIDAY/MARCH 28

Student-Built Robotics

Competition. 9:30 a.m.-4 p.m. at Patriot Center, George Mason University, 4400 University Drive. Students will showcase their remote-controlled robots in a tournament. Winners will qualify for the World Robotics Championships. Free. There will be displays and more. Visit www.dc-first.org for more.

Ready for School Storytime. 1:30 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Children ages 4-5 can enjoy stories and more. Free. 703-502-3883.

Jazz Festival. 4 p.m. at Chantilly High School, 4201 Stringfellow Rd, Chantilly. Jazz bands and combos from area middle schools and high schools will compete for bragging rights and learn about jazz in the process. Featured groups this year are The Mark Brandt Trio, George Mason University Jazz Ensemble, National Jazz Workshop Invitational Winter Jazz Ensemble, the group No Explanations and the United States Army Blues. Exhibition performances will be given by Chantilly High School's own Workshop Jazz and Chantilly Jazz. Free, open to the public. Visit www.chantillyband.org for more.

BEGINNING FRIDAY/MARCH 28

Easter Bunny. Bunnyville will be located in the lower level of the Fair Oaks Mall's H&M wing, opposite Charming Charlie and Payless ShoeSource. Bunnyville will welcome visitors Monday-Saturday, 10 a.m.-8:30 p.m. and Sundays, 11 a.m.-6 p.m. through Saturday, April 19. Fair Oaks will be closed on Easter Sunday, April 20. All children who visit the Easter Bunny at Fair Oaks' new Bunnyville will receive a gift from the Bunny just for visiting. Visit www.shopfairoaksmall.com or call 703-359-8300.

SATURDAY/MARCH 29

Jazz Festival. 8:40 a.m. at Chantilly High School, 4201 Stringfellow Rd, Chantilly. Jazz bands and combos from area middle schools and high schools will compete for bragging rights and learn about jazz in the process. Free, open to the public. Visit www.chantillyband.org for more.

Student-Built Robotics

Competition. 9:30 a.m.-4 p.m. at Patriot Center, George Mason University, 4400 University Drive. Students will showcase their remote-controlled robots in a tournament.

SEE CALENDAR, PAGE 10

GMUParenting Mindfully Study

Are you the parent of a teenager? Are you feeling stressed out? We are looking for parents of 12-16 year olds for a study of a mindfulness program to reduce parent stress. If you enroll, you will be eligible to receive a FREE 8 week mindfulness course specially designed for parents of teenagers.

Families will be PAID up to \$430 for participation.

For more information contact:
Ali at (703) 993-5066
or GMUPMP@gmail.com

ALL INFORMATION IS HELD CONFIDENTIAL

Aa Bb Cc Dd Ee Ff Gg Hh Ii Jj

Invitation

For parents whose children are entering
Kindergarten for the 2014/15 School Year

Kiddie Country Developmental Learning Center, 9601 Old Keene Mill Road, will be presenting an overview to assist those parents who are seeking a high quality educational kindergarten experience for their child(ren) on Thursday, April 10, 2014 at 7:00 p.m.

This presentation will be conducted by Karen Duffy, Curriculum Specialist, and Tricia Daniels, Virginia Licensed Kindergarten teacher. Together Ms. Duffy and Ms. Daniels have a total of forty-four years of teaching experience between them and are eager to talk with you and answer any questions you may have.

Kiddie Country's Kindergarten program is highly recognized for its advanced curriculum and outstanding students who meet with great success in first grade and beyond. Come join us for a relaxed session that will fully describe the many outstanding attributes of this highly acclaimed curriculum and the reasons why Kiddie Country's Kindergarten is a "best choice" placement for your child.

No need for a sitter - bring your children!
Mad Science presentation! Treats, goodies, and fun!

See you there!

www.kiddiecountry.com

R.S.V.P. 703-644-0066

Aa Bb Cc Dd Ee Ff Gg Hh Ii Jj

COOL CRAFTS

Meet 250 Juried
Artisans in Person

- © Designer Crafts
- © Home Furnishings
- © Affordable Art
- © Specialty Foods
- © Family Fun

Sugarloaf
Crafts Festival

APRIL 4, 5, 6, 2014
Montgomery County Fairgrounds
Gaithersburg, MD • EXIT 11 OFF I-270

Admission \$8 online, \$10 at the door - good all 3 days
Children under 12 and parking are FREE
Fri. & Sat. 10-6, Sun. 10-5

DISCOUNT TICKETS, show info,
exhibitor lists, directions and more at:

SugarloafCrafts.com

SUGARLOAF MOUNTAIN WORKS, INC. • 800.210.9900

BULLETIN BOARD

Email announcements to centreview@connectionnewspapers.com. Deadline is Thursday at noon. Photos welcome.

COUNSELORS-IN-TRAINING PROGRAM

The Fairfax County Park Authority is seeking applicants (age 14-17) to serve as Counselors-in-Training (CITs) during the 2014 summer Rec-PAC program. Counselors-in-Training work as part of a team to facilitate activities for children during the summer Rec-PAC program, a structured recreation program with emphasis on leisure skills designed for elementary school children. The cost is \$135 for six weeks of training, but CITs can commit to as little as one week of camp. This year the Rec-PAC program will operate in 50 elementary school locations around Fairfax County on weekdays from June 30 through Aug. 7, 2014. During the summer, students will be assigned to a site and work daily from 8:15 a.m.-3:45 p.m. Visit www.fairfaxcounty.gov/parks/rec-pac/cit-volunteer.htm or call 703-222-4664 for more.

FREE TAX ASSISTANCE

Tax Help. Centreville Regional Library, 14200 St. Germain Drive will hold free tax help hosted by AARP Tax-Aide on Tuesdays from 4-8:30 p.m.

and Wednesdays from 1-5 p.m. Free. For taxpayers with low- and middle-income and special attention to those age 60 and older. Bring photo ID, social security card and prior year's tax return.

THURSDAY/MARCH 27

Town Hall Meeting. 7 p.m. at Rocky Run Middle School, Cafeteria, 4400 Stringfellow Road, Chantilly. Topics include the 2015 Budgets for Fairfax County and Fairfax County Public Schools, with Supervisor Michael Frey, School Board Representative Kathy Smith, Fairfax County management and budget staff, and Fairfax County Public Schools budget staff. Co-hosted by The Sully District Council.

MONDAY/MARCH 31

Kindergarten Registration. 2-4 p.m. at Colin Powell Elementary School, 13340 Leland Road, Centreville. Visit www.fcps.edu/start/kindergarten.htm for forms and information.

TUESDAY/APRIL 1

The Affordable Care Act. 11:30 a.m. to 1:30 p.m., at the Hilton Washington Dulles Airport, 13869 Park Center Rd, Herndon. \$45,

members; \$60, prospective members. Call 571-323-5304, or email info@dullesregionalchamber.org.

WEDNESDAY/APRIL 2

Kindergarten Registration. 6-8 p.m. at Colin Powell Elementary School, 13340 Leland Road, Centreville. Visit www.fcps.edu/start/kindergarten.htm for forms and information.

Sully Woodland Planning Open House. 7 p.m. at Bull Run Elementary School, 15301 Lee Highway, Centreville. Give input on the planning of Sully Woodlands. Free. Visit www.fairfaxcounty.gov/parks/plandev/sullywoodlands.htm or 703-324-8662.

MONDAY/APRIL 7

Kindergarten Registration. Brookfield Elementary School will host a kindergarten registration for the 2014-2015 school year. Parents of children who will be five years old on or before Sept. 30, 2014, and are living within the Brookfield Elementary School boundaries should contact the school at 703-814-8700 in order to make an appointment.

Korean Immersion Showcase. 2-3 p.m. at Colin Powell Elementary School, 13340 Leland Road, Centreville. Colin Powell Elementary

School will share information about their Two-Way Korean Immersion Program. The Korean Immersion Program is open, primarily to students who live within the Colin Powell boundaries; however, a limited number of seats will be opened for pupil placement of students from neighboring FCPS schools. Interested parents of kindergarten, first grade or second grade students should come to the showcase to learn more about the program. Contact Mrs. Apperson at 571-522-6000.

WEDNESDAY/APRIL 9

Fairfax County Park Authority Board Meeting. 7:30 p.m. in the Herrity Building, 12055 Government Center Parkway, Fairfax. Free. Visit www.fairfaxcounty.gov/parks/boardagn2.htm for meeting materials, archives and more. Call 703-324-8662.

THURSDAY/APRIL 17

Republican Women's Club. 6:30 p.m. at the Sully Government Center, 4900 Stonecroft Blvd., Chantilly. Liberty Republican Women's Club meeting with Del. Jim LeMunyon as guest speaker. Everyone is invited to attend. Social hour from 5:30-6:15. Free. Call 703-378-2519.

CALENDAR

FROM PAGE 9

Winners will qualify for the World Robotics Championships. Free. There will be displays and more. Visit www.dc-first.org for more.

Small Wonders. 10:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Children ages 12-23 months can enjoy rhymes, songs and more. Free. Registration required. 703-502-3883.

Bouncin' Babies. 11:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Babies up to 11 months can enjoy rhymes, songs, stories and more. Free. Registration required. 703-502-3883.

Bull Run Swamp Stomp. 7 p.m. at Bull Run Regional Park, 7700 Bull Run Drive, Centreville. Join naturalists from Potomac Overlook on a night hike and search for salamanders, spring peepers, woods frogs and more. Rubber boots and warm clothes recommended. Adults and children age 6 and older. Call 703-528-5406 to make a reservation and get directions.

MONDAY/MARCH 31

Bouncin' Babies. 10:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Babies up to 11 months can enjoy rhymes, songs, stories and more. Free. Registration required. 703-502-3883.

Small Wonders. 11:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Children ages 12-23 months can enjoy rhymes, songs and more. Free. Registration required. 703-502-3883.

Book Buddies. 2:15 p.m. at Chantilly Library, 4000 Stringfellow Road. Children in kindergarten can discuss a book. Free. 703-502-3883 for title.

Afternoon Adventures:

Amphibians Abound. 3 p.m. at Centreville Library, 14200 St. Germain Drive. Children ages 6-12 can meet live native amphibians including frogs, toads and salamanders. Free. Registration required, 703-830-2223.

SUNDAY/APRIL 6

Fine Arts and Music. 6 p.m. at Jubilee Christian Center, 4650 Shirley Gate Road, Fairfax. Jubilee Christian Center is having a Fine Arts & Music performance sponsored by the Youth Department. Free, the public is invited. Call 703-383-1170 or visit www.jccag.org for more.

FRIDAY/APRIL 11

Used Book Sale. 10 a.m.-6 p.m. at Chantilly Regional Library, 4000 Stringfellow Road, Chantilly. Large selection of adult and children's fiction and non-fiction, including Korean books, and DVDs, CDs and audio books. Sponsored by the Friends of the Chantilly Regional Library to fund special programs, renovation projects, activities and equipment for the library. Chantilly Regional Library, 4000 Stringfellow Road, Chantilly. Call the library at 703-502-3883 or visit www.fairfaxcounty.gov/library/events.

SATURDAY/APRIL 12

Passion4Community. 9 a.m.-3 p.m. at the nZone, 14550 Lee Road, Chantilly. Cost of Admission is a can of food or other non-perishable item, which will be used to help families in need throughout our local communities. Visit <http://artscraftsfair.weebly.com>.

Spring Upscale Resale. 9 a.m.-3 p.m. at The Salvation Army Fairfax, 4915 Ox Road, Fairfax. Visit www.SalvationArmyNCA.org.

WWW.CONNECTIONNEWSPAPERS.COM

CENTREVILLE

Communities of Worship
To highlight your faith community, call Karen at 703-917-6468

The Anglican Church of the Ascension

Traditional Anglican Services
1928 Book of Common Prayer
1940 Hymnal

Holy Communion 10 A.M. Sundays
(with Church School and Nursery)

13941 Braddock Road, (north off Rte. 29) Centreville, VA
703-830-3176 • www.ascension-acc.org

CENTREVILLE BAPTIST CHURCH

SUNDAY WORSHIP SERVICES
9:15 AM CELEBRATION SERVICE
11:00 AM CONTEMPORARY SERVICE

COMMUNITY GROUPS
Sundays at 8:00, 9:15 & 11:00 am

Nursery through Elementary, Youth, College Age, Singles, Men, Women, Choir, Awana, GoGo (Older adults), Bible Study Fellowship, MOPS (Mothers of Preschoolers), English Language Classes and Spanish Speaking Ministry

15100 Lee Highway, Centreville, VA 20120
703-830-3333 www.cbca.org

Centreville
PRESBYTERIAN CHURCH

Sunday Worship
8:45 and 11am

15450 Lee Highway
Centreville, VA 20120
703.830.0098

www.CentrevillePres.com

Blizzard of Spending

Polar vortex sends financial chill through local governments.

BY MICHAEL LEE POPE
CENTRE VIEW

The unusually hard winter has created a blizzard of spending for local governments across Northern Virginia — bursting through budgeted amounts for snow removal and treating roads, leaving a lasting legacy of potholes that will be plaguing roads this spring. Officials at the Virginia Department of Transportation say they spent \$175 million on snow removal this winter, more than twice as much as they were planning to spend. And that's just for starters.

"This is going to be a much worse pothole season than in years past," said Jennifer McCord, spokeswoman for VDOT. "We've been filling them, basically, since the winter started."

Alexandria spent \$1.6 million on snow control. That's more than twice the amount city officials set aside in the budget, which was \$836,000. And Arlington officials say they've already spent more than \$2 million even though they had budgeted only \$1.1 million. Local governments across the region will be forced to dip into their contingency funds to deal with the record amounts of snow dumped on Northern Virginia this year.

"If they don't deal with these potholes quickly, the cost will become much greater," said Frank Shafroth, director of the Center for State and Local Government Leadership. "Waiting longer means they have to dig up the road bed, which is way more expensive than filling a pothole."

POTHOLES FORM when roads experience moisture and then a rapid freeze and thaw. Moisture gets into cracks in the road, which undermines the road surface. Then traffic pummels the already undermined road surface over and over until the cracks become larger and larger. Over time the cracks start to peel away as pieces of as-

phalt fly away. When that happens over and over, the cracks start to grow larger and larger.

"That creates a minor depression that can sometimes grow into something much larger that we affectionately call a pothole," said Yon Lambert, deputy director for operations of the Alexandria Department of Transportation and Environmental Services.

Alexandria currently has 574 requests since the beginning of January to March 21, a 552 percent increase over last year, which was 88 requests for service. About 42 of those are still being investigated to see what kind of remedy would be appropriate. That's part of a regional effort to address potholes throughout Northern Virginia, a region that has been hit with a disproportionate amount of precipitation and freezing weather this year. All local governments are trying to figure out how much this year's winter will cost them as the next budget season approaches.

"All invoices for snow-related costs for the last event have not been paid. Some not received yet," said Arlington budget director Richard Stephenson. "In addition, the cost of pot hole repairs will not be known for some time."

THE COSTS of the polar vortex are not easy to grasp, partially because it's difficult to know what the final bill will be and partially because nobody knows how much the damage will be inflicted.

Anecdotal evidence is overwhelming. Drivers know that their roads are deteriorating rapidly. Alexandria and Arlington have dominion over their own streets, although the roads of Fairfax County are maintained by officials at the Virginia Department of Transportation, who are scrambling to meet all the requests they have been confronted with since the polar vortex swept into town.

"Our roads are in pretty sorry shape," said Del. Scott Surovell (D-44). "The snow removal expense has now begun to eat into the repaving expense for this year, and so VDOT is having to look at deferring paving projects that were planned for 2014 because of the amount of money that it has to spend on snow expenses."

PHOTOS BY JANELLE GERMANOS/CENTRE VIEW

Community members enjoy the nice weather at the Clifton Café's Fifth Anniversary Celebration on March 15.

Clifton Café Celebrates 5 Years

The European-style café has been serving Clifton since 2009.

The Clifton community enjoyed food, drinks, live music and good company at the Clifton Café's Fifth Anniversary Cel-

ebration. The café, which opened in 2009, is popular for its homemade crepes and delicious coffee.

Michael Soule of Springfield plays at the Clifton Café's Fifth Anniversary Celebration.

Susan Walsh, a realtor in Springfield, enjoys the festivities at the Clifton Café's Fifth Anniversary Celebration with her dog.

Photo by Ed Knepley

Spring Community Open House

Put yourself in this picture • Come Live Your Dream!

Sunday, April 6, 2014, Noon – 5:00 p.m.

Active Adult Community (55+ or 20% between 50-54)

- Take a short tour of our golf course (Non-resident Memberships Available)
- Meet a volunteer resident, tour the facilities, ask questions, relaxed environment!
- Enjoy the Dining Room Brunch (9:30 a.m.–1:30 p.m.) Cost Range \$10-\$17 (Credit Card/Check Only) Reservations required by COB Wednesday 4/2, contact Joan 703-743-1325 (Limited Seating)
- Realtor Open Houses 1–4 p.m. (Independent of Community Open House)

www.heritagehunt.net

www.heritagehuntgolf.com

6901 Arthur Hills Drive • Gainesville, VA 20155 • 703-743-5490 • NewBuyers@heritagehunt.net

East All-Stars Beat West in Suburban Classic

Centreville's Green named West team MVP.

BY JON ROETMAN
CENTRE VIEW

Centreville point guard Jenna Green spent the final two seasons of her high school career battling with the Oakton girls' basketball team for Concorde District/Conference 5 supremacy.

As a junior, Green led the Wildcats to their first district title since 1993, beating the Cougars 44-41 in the district tournament championship game after splitting the two regular-season meetings. This year, Oakton beat Centreville 48-47 in overtime of the conference final after splitting the regular-season meetings. After Centreville beat Oakton on Jan. 17, Wildcats head coach Tom Watson said games against Oakton "mean everything."

On Sunday, Green took part in her final high school basketball event: the 10th Suburban Classic all-star game at Oakton High School. While her West all-stars fell short, Green was named team MVP. After the game, Green received her award at midcourt and posed for pictures with none other than Fred Priester, head coach of the rival Oakton Cougars and president of the Northern Virginia Women's Basketball Coaches Association.

"I feel honored to have been named MVP because I was playing with so many talented players," Green wrote in an email. "It was my final accomplishment of my high school career. I really admire Coach Priester. I think he is a very good coach and I am definitely going to miss the Centreville and Oakton rivalry."

Green, who will play for the College of William & Mary next season, finished with 13 points but her West all-stars lost to the East 78-64. The East all-stars, coached by Edison's Dianne Lewis, led the West squad, coached by Madison's Kirsten Stone, by as many as 22 points in the second half. Katie Blumer, Green's teammate at Centreville, was also on the West roster but didn't play due to injury.

The Suburban Classic featured some of the top seniors from the 6A North and 5A North regions. The NVWBCA sponsored the event and helped raised scholarship money for athletes.

T.C. Williams teammates Tykera Carter and Angie Schedler played for the East all-

PHOTO BY CRAIG STERBUTZEL/CENTRE VIEW

stars, finishing with nine and three points, respectively. Carter buried a 3-pointer and scored on a putback in the fourth quarter, giving the East a 68-49 lead.

Carter and Schedler are undecided about their respective college plans.

"It was great," Schedler said about getting to play one more game with Carter. "I'm going to miss playing with her, a lot."

McLean senior Cami Prock finished with 12 points for the East and earned team MVP honors. Prock "took a couple emotional days off" following McLean's season-ending loss to T.C. Williams in the opening round of the 6A North regional tournament on Feb. 24. Following her decompression session, Prock returned to the gym to work on her game.

While her time with the McLean girls' basketball team was over, Prock's hard work paid off a month down the road with a strong performance in the Suburban Classic. The East all-stars led 34-30 late in the second quarter. Prock helped the East pull away, though, scoring six points in the final 90 seconds of the first half as the team built a 41-30 halftime advantage.

Prock agreed that the environment was a combination of competitiveness and enjoyment. "It was definitely a great mixture of both," she said. "I know when I'm competing and having fun at the same time, it's a great feeling."

Prock will attend the College of William & Mary next year and is debating whether to attempt to join the university's basketball team as a walk on.

South Lakes guard Caitlin Jensen, a mem-

ber of the West all-stars, was another athlete who didn't take long to return to the gym after her high school season had ended. Jensen said she went back to work the following day after the Seahawks lost to Centreville in the regional quarterfinals on Feb. 25.

On Sunday, Jensen led all scorers with 22 points, including four 3-pointers.

"I've been working really hard since the season ended," Jensen said. "It's a great feeling." Jensen will continue her basketball career next season at the University of Mary Washington. On this afternoon, she got to play once again with South Lakes teammate Abby Rendle, and with girls she had competed against during her high school career.

"It was a good experience," Jensen said. "It was nice because I've played against these people forever and now playing on the same team with [Centreville point guard] Jenna [Green] and all them, it's a new feel, but I liked it."

Madison senior Katie Kerrigan has also been working hard, but in a different sport. After the Madison girls' basketball team lost to Stonewall Jackson in the region semifinals on Feb. 27, Kerrigan transitioned to her primary sport of lacrosse, which she will play at Ohio State University. On Sunday, she was back on the hardwood as a member of the West all-stars.

"It was definitely a lot of fun playing with the best players in the region," Kerrigan said. "It's definitely a little hard because I haven't touched a basketball in three weeks. It was fun. It was a great experience. I got to play with a lot of my close friends. It was a great way to end my high school career."

Kerrigan scored six points, played aggressive defense and got to play for Coach Stone one more time.

"It was fun," Stone said of coaching Kerrigan in the all-star game. "She's just a workhorse. You don't really see many of those. ... I turned to the girls on the bench

Centreville senior Jenna Green was named MVP of the West all-stars during the 10th Suburban Classic on March 23 at Oakton High School.

and I'm like, 'I would hate for her to have to guard me.' And they were like, 'it's awful.'"

Amy Berglund (West Springfield), Samantha Porter (Mount Vernon) and Amber Bryson (Lee) each scored 10 points for the East all-stars. Michelle Noel (Wakefield) and Tatianna Torres (Edison) each had eight. Caitlyn Mandela (Lake Braddock) and De'Ja Jeanpierre (Mount Vernon) each had four points for the East.

For the West all-stars, Arnelle Collins (Freedom) scored 12 points and Alexia Johnson (Broad Run) had nine. Kayla Hix (Stonewall Jackson) and Bailey Dufrene (Osborn) each had one point. Freedom's Nicole Lubovich also competed for the West team. Lewis, who coached Edison to its second consecutive region championship this season, said allowing players to have fun was a priority, but she takes pride in winning.

"Absolutely," she said. "I hate to lose."

Sunday's Suburban Classic started with a 3-point shootout — the perfect competition for West Springfield's Berglund to show off her sharpshooting skills.

After posting the top score of the first round (19), Berglund won the event with a score of 9 in the finals, beating McLean's Prock, Centreville's Green and Osborn's Dufrene.

Berglund, who scored more than 1,000 points in her high school career, knocked down countless 3-pointers in her four years as a Spartan, but she said performing in front of a small crowd in a quiet Oakton High School gym was more nerve-wracking than playing in a big game.

"My heart was racing, I don't know why," Berglund said. "I was pretty nervous. It was fun."

I felt like I was in the NBA all-star [shootout]. My legs got tired in the second round, that's why my score dropped so much, but it was fun."

SPORTS

PHOTO CONTRIBUTED

The championship SYA 5th grade Boys Grade D1 Basketball Team: Chris Kuzemka, Ty Wilson, Ryan Gertenbach, Jacob Thomas, Avery Ford, LT Nesby-Thomas, Jonny Heslep, Cameron Farrell, Isaiah Rodriguez and Michael O'shea with Coach Jon Heslep and Assistant Coach Dave Thomas.

Team Celebrates Undefeated Season

The SouthWestern Youth Association (SYA) Wildcats 5th Grade Division 1 Boys Basketball Team concluded an undefeated 17-0 season. The Wildcats under the leadership of Coach Jon Heslep, and Assistant Coach Dave Thomas, earned the D1 Championship.

The Wildcats finished out the 14 game regular season to advance to the playoffs where they defeated CYA (58-15) and Gainesville (54-33), before finishing perfect in the championship game on March 8 over McLean by a score of 57-48.

The wildcats scored 1091 points this season while

allowing only 542 points, and were the only team in the Fairfax County Youth Basketball League to go undefeated.

Three members of the team — Chris Kuzemka, Ty Wilson, and Ryan Gertenback — were chosen as All League Players.

In addition Chris Kuzemka took home League MVP and Tournament MVP Honors. Coach Heslep along with many of the SYA players, will continue their basketball achievements this spring by competing nationally at the highest level of Amateur Athletic Union (AAU) basketball.

The Wildcats are looking forward to the rest of their 2014 season under the direction of head coach Jed Williams.

Centreville Spring Track Update

The Centreville track and field team hosted the Centreville Invitational on Saturday, March 22. There were some good performances for the home team.

On the girls side, Jackie Oshea placed second in the 1600-meter run and Sammy Belso placed third in the 100-meter high hurdles.

For the boys, Andrew Ridenour placed sixth in long jump, fourth in triple jump and fourth in the 200-meter dash.

Young Bin Jin was fourth in high jump, second in the 110-meter hurdles and was first place in the 300-meter hurdles (No. 7 all-time), setting a new meet record.

Garret Friendly placed second in the shot put, Chase Heiner placed second in the 400-meter dash. Kevin Bishop placed second in the 300 Hurdles (No. 10 all-time) and third in the 110 hurdles.

Michael Bishop placed 4th in the 200-meter dash. Matthew Chorney placed fifth in the freshman 1600 and Ryan McIlwee placed fourth in the freshman 1600.

SPORTS BRIEFS

Centreville Boys' Lacrosse Update

The Centreville 2014 varsity boys' lacrosse season started on March 20 against a tough squad from Loudoun County High School. Centreville lost, 10-6.

Kyle Richbourg's opening goal provided some early excitement, and the Wildcat defense held strong until the end of the first quarter, when the Raiders made three quick goals. Centreville held Loudoun County to a single goal for the next 10 minutes as senior goalie Kent Roy made 5 of his 12 total saves, but another two goals at the end of the first half put the score at 6-1.

The Raiders scored again in the third quarter on a low shot through traffic, but Matt Laurence responded with an unassisted goal. Tommy Healy raised hopes of a comeback when he snagged a bounce off the pipe and converted it to a quick goal. However, the Raiders scored again at the end of the quarter and twice in the fourth.

Laurence scored again in the fourth quarter and Centreville midfielder Brian Yoo made an assist on a goal by Danny Meador in the game's closing minutes. Meador scored again on an unassisted goal with 30 seconds to go, but the Wildcat response proved too little too late, for a final score of 10-6.

LOUIS C. FILIPPONE, D.D.S., P.C.
ORTHODONTIST

WE OFFER TWO CONVENIENT LOCATIONS
Both of our beautiful, modern offices use the latest technology in orthodontic treatment for children and adults.
Flexible interest free payment plans are available
Most insurance plans are accepted
Convenient Saturday and evening hours
**BOARD CERTIFIED DIPLOMATE
Of THE AMERICAN BOARD
OF ORTHODONTICS**

Call for your FREE Initial Consultation

Centreville 6138 Redwood Square Center, Suite 103	Gainesville 7521 Virginia Oaks Dr., Suite 120
--	--

703-815-0127 703-754-4880
www.nvaortho.com

DIPLOMATE
AMERICAN BOARD
OF ORTHODONTICS

**Complete Dental Care
for the Entire Family**

BRUCE R. HUTCHISON, D.D.S.
MICHAEL H. GORMAN, D.D.S.
WHITNEY S. JARRELL, D.D.S.
BRIGID B. MOONEY, D.D.S.

FAMILY DENTISTRY

14245-P Centreville Sq.
Centreville, VA 20121
703-830-9110
www.smilesforcentreville.com

**DULLES REGIONAL
CHAMBER of COMMERCE**

presents the trip of a lifetime to

Travel from
October
17-25, 2014

CHINA

Join us for our
China Orientation
April 9, 2014
Learn all about this 9 day trip

We will cover destinations, 4 & 5 Star accommodations, included meals, transportation, cost, taxes/fees, English speaking guides & more. \$2,640pp or less

Highlights:

Tiananmen Square	Suzhou
The Forbidden City	Lingering Gardens
Summer Palace	Hangzhou
Great Wall	West Lake Cruise
Ming Tombs	Yu Garden

Staybridge Suites - Chantilly
3860 Centerview Dr. | register at www.DullesRegionalChamber.org
5:00p.m. - 7:00 p.m. There is no charge.

Another Milestone

By KENNETH B. LOURIE

March 30, 2014. My age 59 and a half (9/30/54 is my date of birth). The age at which money deposited into an Individual Retirement Account (IRA) can be withdrawn without incurring a 10 percent early-withdrawal penalty from the Internal Revenue Service (IRS). Not that I'm retiring. I am remembering though when this cancer-centric life of mine began.

I was diagnosed – in person – on February 27, 2009. Coincidentally around the time of the year when I contribute to my/our previous calendar year's IRA. On that fateful February day, I was age 54 and nearly one half, approximately five years away from having penalty-free access to my own "qualified" money. Having just received a "13 months to two years" prognosis by my oncologist, decision-making on subjects A-Z and/or everything in between – from the sublime to the ridiculous – was challenging at best, and practically impossible at worst. Throw in a time consideration – such as the future – to factor into your planning, and topsy-turvy becomes turvy-topsy.

Now complicate the process further by introducing financial issues – past, present and future – along with the incredible uncertainty of a totally unexpected terminal diagnosis (stage IV, non-small cell lung cancer, NSCLC) and you have inaction, inattentiveness and insecurity overwhelming you at every step – and at every stagger, too; physically and emotionally.

As awkward and unfamiliar as this experience was at the time, I recall pondering the merit of investing money then that I would have limited access to until later, five years later in fact (without penalty that is). I mean, who knew/knows what expenses I might incur during my treatment?

Fortunately I had health insurance, but considering co-pays, deductibles, "reasonable and customary"-type reimbursements leaving a balance to be borne by yours truly, alternative medicines/treatment options available (likely a total out-of-pocket cost), home health care, caregivers, loss of employment/income and miscellaneous expenses I was too clueless and uneducated to even contemplate and prepare for, and once again, you have potential trouble at every turn. Thinking positively and maintaining a good sense of humor can only keep so many wolves at bay. At some point – or certainly you think so, you are going to have to pay the piper, figuratively and most definitely, literally.

Still, I remember thinking even then, in the haze of this terrible diagnosis/set of unbelievable circumstances, that if I didn't act/live as if I had a future, I likely wouldn't have one. But five years seemed like an eternity, and given my prognosis, didn't seem like time I should necessarily plan for. After all, my doctor had suggested that perhaps I "take that vacation I had always dreamed of."

Well, here I am, five years later, having invested every year in my/our IRA, still alive and extraordinarily lucky to be so. In truth, given the facts and feelings I was presented with in late February, 2009, I didn't think I'd live to see this day. But I have. And even though I'm not retiring and not needing to withdraw any funds – prematurely or otherwise – from my IRA, March 30, 2014 is a date, to me, worth acknowledging. Having lived this long, I suppose it's time to pick another date – in the future. If I don't plan for it, I likely won't get there.

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

EMPLOYMENT CLASSIFIED

703-917-6400

ZONE 4 AD DEADLINE:
MONDAY NOON

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

MUST LOVE CATS

Volunteers needed for cat caretaker shifts with Lost Dog & Cat Rescue Foundation at 7 Corners/Falls Church, Tysons Corner, Reston or Leesburg PetSmart locations. Morning, mid-day or evening shifts available, need varies by location. Shifts are generally 60-90 minutes, training provided. Great opportunity for student service hours. Also opportunities for transport volunteers and fostering. Email cats@lostdogrescue.org with questions or interest.

Educational Internships

Unusual opportunity to learn many aspects of the newspaper business. Internships available in reporting, photography, research, graphics. Opportunities for students, and for adults considering change of career. Unpaid. E-mail internship@connectionnewspapers.com

Employers:

Are your recruiting ads not working in other papers?

Try a better way to fill your employment openings

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

THE CONNECTION
to your community

703-917-6464

classified@connectionnewspapers.com

Great Papers • Great Readers
Great Results!

HOW TO SUBMIT ADS TO

CLASSIFIED

DEADLINES

Zones 1, 5, 6.....Mon @ noon

Zones 2, 3, 4.....Tues @ noon

E-mail ad with zone choices to: classified@connectionnewspapers.com or call Andrea @ 703-778-9411

EMPLOYMENT

DEADLINES

Zones 5, 6.....Tues @ 11:00

Zones 1, 3.....Tues @ 4:00

Zone 2.....Wed @ 11:00

Zone 4.....Wed @ 1:00

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

Zone 2: The Springfield Connection
The Burke Connection
The Fairfax Connection
The Fairfax Station/Clifton/
Lorton Connection

Zone 3: The Alexandria Gazette Packet
The Mount Vernon Gazette

Zone 4: Centre View North
Centre View South

Zone 5: The Potomac Almanac
Zone 6: The Arlington Connection
The Vienna/Oakton
Connection
The McLean Connection
The Great Falls
Connection

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:theschefers@cox.net

28 Yard Sales

Multi-Family Yard Sale
March 29 from 9:00-2:00
Hayden Village Community
Rockpointe Court, Clifton

101 Computers

101 Computers

HDI COMPUTER SOLUTIONS

JENNIFER SMITH ♦ Serving the Area Since 1995

- > Speed up Slow Computers
- > Troubleshooting
- > Virus Removal
- > Computer Setup

(571) 265-2038

jennifer@HDIComputerSolutions.com

21 Announcements

21 Announcements

21 Announcements

Outer Banks, NC Vacation Homes!

Over 500 Vacation Homes, from Duck to Corolla, 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

LIFETIME METAL ROOFING

by VaCarolina Buildings, INC

100% Financing
Free Estimate
Free Roof Inspection

1.800.893.1242
metalroofover.com

21 Announcements

21 Announcements

21 Announcements

URGENT NEWS IF YOU USED

TESTOSTERONE HEART ATTACK or STROKE?

Studies show that using Testosterone products may significantly increase your risk of a heart attack, stroke, blood clots and death. If you or a loved one has suffered any of these injuries, call 1-800-THE-EAGLE now about making a claim for substantial monetary compensation. No fees or costs until your case is settled or won. We practice law only in Arizona, but associate with lawyers throughout the U.S.

GOLDBERG & OSBORNE

915 W. Camelback Rd.
Phoenix, AZ 85013

1-800-THE-EAGLE
(1-800-843-3245)
www.1800theeagle.com

Open 7 Days
a Week

21 Announcements

21 Announcements

21 Announcements

Free Bankruptcy Advice

877-933-1139

Mortgage Help (not rent)

888-216-4173

Student Loan Relief

888-694-8235

Debt Relief

888-779-4272

www.careconnectusa.org

A Public Benefit Organization

HOME & GARDEN

703-917-6400

ZONE 4:
• CENTREVILLE

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.com

ZONE 4 AD DEADLINE:
MONDAY NOON

LETTERS

FROM PAGE 6
ference.

Earth Hour is a chance for our area to be a leader in environmental solutions. Now, more than ever we need to address climate change one person, one town, and one city at a time. It's local governments and communities that are feeling the brunt of climate change especially when it comes to caring for citizens during extreme weather like tornadoes, floods, droughts, polar vortexes and heat waves and it's local governments like ours that must lead the development of sensible solutions to this global crisis.

So I'm asking our area leaders to do two things: First, commit to participating in Earth Hour by turning out all non-essential lighting in government offices and buildings. Let's show the world that our city is committed to a future where humans can live in harmony with nature.

Second, I urge our local officials to continue to build on the momentum created by Earth Hour. Let's find ways to power our area with renewable electricity to reduce our impact on our planet and help our community actively reduce its contribution to climate change.

Kristen Van Tassell
Centreville

A Short Walk To Save a Life

To the Editor:

As a kidney transplant recipient, I know firsthand how kidney disease impacts a family and how a little knowledge can go a long way.

I ignored the symptoms of my failing kidneys for three years. I chalked them up to stress, poor diet and lack of sleep. One day I passed out, was rushed to the hospital, and immediately put on dialysis. In the blink of an eye, my family nearly lost me.

This spring, I will be walking with kidney patients, organ donors, transplant recipients, family, friends and co-workers to help raise awareness of the 700,000 individuals and their families affected by kidney disease in the National Capital Area. Join me on Sunday, April 13 at the Northern Virginia Kidney Walk [in Reston Town Center] or on Saturday, May 17 at the National Capital Area Kidney Walk.

Funds raised at the National Kidney Foundation serving the National Capital Area Kidney Walks go directly to vital programs that help fight kidney disease through prevention, advocacy and education.

Take the first step, visit www.kidneywalk.org.

Daryle McGhee
Assistant Vice President,
First Citizens Bank

WRITE

Centre View welcomes views on any public issue. Letters must include writer's full name. Include home address and home and business numbers. Email centreview@connectionnewspapers.com

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

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

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

LANDSCAPING

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

GUTTER

GUTTER CLEANING
Gutters and Downspouts Cleaned
Small Repairs • Gutter Guards

PINNACLE SERVICES
lic/ins 703-802-0483 free est.
email jamie@lawnsandgutters.com
web: lawnsandgutters.com
Friendly Service with a Friendly Price!

LANDSCAPING

A&S Landscaping

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

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

HAULING

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

TREE SERVICE

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

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

LANDSCAPING

Remodeling Interior,
Bathrooms, Kitchens,
Floors, Ceramic Tile,
Painting, Decks,
Fences, Additions.
703-863-1086

CENTREVIEW CLASSIFIED

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

Employment: 703-917-6464

CONNECTION
to your community

E-mail: classified@connectionnewspapers.com

IMPROVEMENTS

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

LANDSCAPING

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

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

MASONRY

Potomac Masonry
703-498-8526

New Installations & Repairs
Stone - Flagstone - Brick - Concrete
FREE ESTIMATES!!
Lic. & Ins
potomac-masonry.com

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

TREE SERVICE

Quality Tree Service & Landscaping
Reasonable prices. Licensed & insured

Spring Cleanup...
Tree removal, topping & pruning,
shrubbery trimming, mulching, leaf
removal, planting, hauling, gutter cleaning,
retaining walls, drainage problems, etc.

25 years of experience - Free estimates
703-868-5358

24 Hour Emergency Tree Service

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

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

CONNECTION
to your community

703-917-6464
classified@connectionnewspapers.com
Great Papers • Great Readers • Great Results!

WE KNOW YOUR NEIGHBORHOOD AND REACH THE WORLD

Damon Nicholas & The DamonSellsHomes Team

#1 IN SALES
#1 IN LISTINGS
#1 TOP PRODUCER
in Clifton, Centreville & Fairfax*

Josie Barondess
 Damon Nicholas
 Ryan Nicholas

www.DamonSellsHomes.com • 703-502-8787

OPEN SUNDAY 1:30-4:30

CLIFTON Little Rocky Run \$724,950
 Set at the end of a cul-de-sac, this welcoming Cross Newport Deluxe with Cape Cod façade, full front porch and charming carriage-style garage doors will captivate you. A center-hall classic, the interior is full of enhanced architectural trim and main level hardwoods. Over 4,800 sq ft on 3 levels: Rare 5 bedrooms UP including bedroom suite with private bath. Finished lower level walk-out and den/6th BR with bath. A Triumph! 13967 Shalestone Dr, Clifton VA 20124. Talk/Text **Damon Nicholas** 703-283-0200.

COMING SOON

CENTREVILLE Country Club Manor \$559,500
 The Perfect marriage of house and land! Brilliantly designed interior with Kitchen and Morning Room expansion! Private panoramic views of lush 1/3 acre yard and deep woodlands beyond! Loads of upgrades, hardwoods and fresh paint! Retail, schools, parks and commuter routes all close by. This is a rare find today! 5816 Pamela Drive, Centreville, VA 20120. Talk/Text **Barbara Blumer** 703-405-5993.

UNDER CONTRACT

CENTREVILLE Virginia Run \$674,950
 Arguably one of the best lots in Virginia Run, this enchanting home sits on 1/3 acre with fantastic wooded common area beyond. Enjoy the property views from the distinctive conservatory off the kitchen/family Room. A classic interior with contemporary flair! Tranquil master suite with room-sized closet & private bath. For the house gourmet! 15404 Meherrin Court, Centreville VA 20120. Talk/Text **Damon Nicholas** 703-283-0200. #FX8275451

JUST LISTED

CENTREVILLE Sequoia Farms \$524,950
 Fresh and Modern from Top to Bottom. Brand-new center-island Kitchen full of 42" maple cabinetry, Silystone counters, ceramic tile and stainless appliances! Yards of new carpet and gallons of fresh paint on all 3 levels. Premium lot on cul-de-sac and backs to community common area. Best Hurry! 14390 Flourcastle Ct, Centreville VA 20120. Talk/Text **Josie Barondess** 571-217-7447. #FX8298017

COMING SOON

CLIFTON Little Rocky Run \$699,900
 A home innovatively designed for living! While fresh and modern throughout, this home exudes tradition - classic built-ins, spacious rooms, private nooks, and notable architectural accents. Set deep at end of street and backs to treed common area. Make this one your forever home. 13640 Rock Flint Ct, Clifton VA 20124. Talk/Text **Damon Nicholas** 703-283-0200.

UNDER CONTRACT

CENTREVILLE Little Rocky Run \$374,950
 Welcoming curb appeal is just the start! Sparkling clean and bright brick-front End Unit full of delight! Hardwood floors, 2 gas fireplaces, terrific kitchen design with center island and breakfast room and a luxury master bath rare in townhomes. You'll be raving! 5960 Waterflow Ct, Centreville, VA 20121. Talk/Text **Damon Nicholas** 703-283-0200. #FX8283822

Barbara Blumer, ASP
www.DamonSellsHomes.com

CAN'T GET MOVIN'?

As much as you want to find a new home in this favorable market, does preparing your current home for sale feel like an insurmountable chore? Good news! Barbara Blumer, Executive Realtor with The DamonSellsHomes Team, has mad skills to help you cut through the "noise"!

Accredited Staging Professionals like Barbara have the very best proven ways to prepare your home with low cost updates and manageable design plans to create immediate buyer interest, leading to the highest sales price possible for you.

Call to schedule your appointment with us today.

703-502-8787

*Coldwell Banker Residential Brokerage

4000 Legato Road, Suite 100, Fairfax, VA 22033 • Office: 703-691-1400

Owned and Operated by NRT, LLC

