

Special Screening of Honor

NEWS, PAGE 3

Members of Girls Scout Troop 3651 greeted an arriving Honor Flight at Dulles International Airport when they were Brownies in 2012. They are organizing a showing of "Honor Flight" on March 16 in Herndon to bring more veterans to Washington.

THE BOB NELSON TEAM

KW

KELLERWILLIAMS®

Licensed in
VA/MD/DC

Bob Nelson

Bridget Schmitz
Commercial Agent

Kasey Bennett

www.GreatFallsTeam.com ~ 703-999-5812 ~ 703-636-7300
774A Walker Road, Great Falls, VA 22066

Coming Soon

AX7995221 - \$1,200,000 - Reston
11100 Tommye Ln. - 5BR, 5BA
Fabulous Home w/ Approximately 7,000
Sq. Ft. of Living Space. Located in the
Highly Desirable Community of Piney
Run Meadow.

Coming Soon

FX8348176 - \$1,700,000 - Great Falls
7009 Green Oak Dr. - 5BR, 6BA
Georgian Colonial w/ Aristocratic Elegance,
Incredible Great Rm w/ Wall of Bookcases,
High Ceilings, Stone FP, Opening to Patio,
10 Minutes to Washington D.C.

For Sale

FX8553337 - \$560,000 - Reston
11739 Great Owl Circle - 4 BR, 3.5 BA
Garage, Immaculate End Unit, Four Level
Town Home in N. Reston, Recently
Updated Kitchen/Baths, Within Walking
Distance to Shopping and Dining

Coming Soon

LO06279004 - \$580,000 - Loudon
21205 Tiger Lily Pl. - 4 BR, 2.5 BA
Elegant 1st Floor Master Bedroom -
Luxurious BA w/ Jacuzzi/Seperate Shower.
Four Season Porch + Large Deck Backing
to Woods! Walk to Pool/Rec Area.

Coming Soon

FX8137055 - \$1,350,000 - Great Falls
10722 Fawn Dr. - 4BR, 4.5BA, Cedar and
Stone Contemporary on Over 5 Private
Acres, Multiple Decks, and Lots of
Windows Bring the Outdoors Inside!

Under Contract

FX8528285 - \$1,335,000 - Fairfax
8914 Mears St - Location at Vienna Metro
in Fairfax. Approved CDP Subdivision of 5
Lots on 2.59 AC. Includes Farm House.
Approved Preliminary Plan for Review.

Join us Monday March 9th at our
Military Appreciation Monday (MAM)
event at The Old Brogue in Great Falls.
We will be hosting **Luke's Wings!**

* The Old Brogue is located at the corner of Georgetown Pike and Walker Rd. in Great Falls.
Call (703) 759-3309 to reserve your table at either the 5:30 or the 7:30 seating.
(Bob and his Co-Sponsors will each make a 10% matching donation of your dinner tab!)

Bob Nelson
Realtor, Keller Williams Realty
A Lifetime of Service to Community & Country
Office: (703) 636-7300
Cell: (703) 999-5812
Bob@GreatFallsTeam.com
www.GreatFallsTeam.com

NEWS

Members of Girls Scout Troop 3651 greeted an arriving Honor Flight at Dulles International Airport when they were Brownies in 2012. They are organizing a showing on "Honor Flight" on March 16 in Herndon to bring more veterans to Washington.

PHOTOS CONTRIBUTED

GREAT FALLS CONNECTION EDITOR KEMAL KURSPAHIC
703-778-9414 OR GREATFALLS@CONNECTIONNEWSPAPERS.COM

Girl Scouts Troop 3651 currently include Caroline Healy, Kyra Joostema, Ava Gidwani, Madelyn Bonadio, Kelly Boyle, Isabel Brittin, Willa Knight, Laura Hanna, Mina Bahadori, Claire Vroom, Elisabeth Anderson and Sarah Murad.

Special Screening of Honor

Film screening March 16 to help WWII veterans travel to their monument.

BY KEN MOORE
THE CONNECTION

The Honor Flight Network transports aging veterans to visit memorials built in Washington D.C. in their honor. Caroline Healy and 11 of her peers in Girl Scout Troop 3651 based in Great Falls are hosting a screening of "Honor Flight" at AMC Worldgate 9 Theaters in Herndon on March 16 at 5:30 p.m.

"It's a pretty important movie, it's very special," said Caroline, 11, whose great grandfather served in World War II. "It's very important that the veterans who served in World War II will be remembered."

"Honor Flight" follows a midwestern community racing against the clock to fly World

War II veterans to Washington, said Karen Joostema, co-leader of the group. Tickets are being sold online in advance only at <https://www.tugg.com/events/11973>

The movie will be followed by a short discussion with veterans.

THE 12 GIRLS in Caroline's Girl Scout Troop, who attend Colvin Run Elementary School in Vienna, first worked with the Honor Flight organization two years ago as Brownies. They greeted an Honor Flight of veterans at Washington Dulles International Airport to see the memorials, according to Joostema, co-leader of the troop.

"We got to shake hands and hug them and sing songs to them. We sang 'America, The Beautiful,' 'You're a Grand Old Flag,' and 'God Bless America.' They seemed very

happy," said Kyra Joostema, 11.

"They were telling us what it was like," said Caroline.

"To see the girls interact with the veterans, it's not something to be replicated," said Caroline's mother Amy Healy, co-leader of the troop.

Karen Joostema said the girls were inspired and wanted to learn more, so they arranged for the troop to view the movie.

When it was time for the girls to decide on a community project this year, they decided to try to help more veterans to get to Washington by setting up their own community viewing.

"We want people to have a chance to see it and understand what happened and to understand that people around us did a good thing," said Caroline.

ABOUT 640 VETERANS who served in World War II die each day, according to Honor Flight Network.

"They are a very service-oriented group

Honor Flight Screening

Girl Scout Troop 3651 is sponsoring a special screening of the movie "Honor Flight" on March 16 at 5:30 p.m. at AMC Worldgate 9 theaters in Herndon. "Honor Flight" tells the story of a nationwide effort to fly World War II veterans to Washington, D.C. to visit the monuments built in their honor. For many veterans, this opportunity is the trip of a lifetime. This is a one-time showing, and tickets are \$12.50, online in advance only. To buy tickets go to: <https://www.tugg.com/events/11973>

of people, especially for their age. They are getting more independent," said Healy of the girls. "It's just neat to be a part of it. The girls are taking more of the lead as they get older."

The girls have made signs, visited nursing homes to tell people about the movie, and have brainstormed other ways to get people to go.

"I just hope we sell the tickets, so Karen and I don't have to buy them all," said Healy.

Caroline has been in her girl scouts troop for four years.

"We are there to support each other. We all do things together, not one of us is left out," said Caroline.

"Our troop has worked so hard, it makes me happy that we accomplished this," she said.

Vienna Celebrates 125 Years

BY DONNA MANZ
THE CONNECTION

The Town of Vienna, in partnership with Historic Vienna, Inc., celebrated the town's 125th anniversary, calling it a "birthday" ceremony, on closed-down Church Street and the grounds of Freeman House on Saturday, Feb. 28. A time-travel play, written by HVT's Jon Vrana, featured contemporary children learning first-hand about Vienna's founding by principles of 1890.

As chilly and snow-blanketed as it was on Saturday, hundreds of adults and children watched the short play on the Church Street stage and stayed around for farm animals, horse-drawn carriage rides, and roasting marshmallows over open fire pits.

WWW.CONNECTIONNEWSPAPERS.COM

PHOTOS BY DONNA MANZ/THE CONNECTION

Dignitaries and elected officials participate in the 125th birthday celebration commemorating incorporation in 1890.

After guests sang "Happy Birthday," they retreated to a heated tent for food, cupcakes and hot beverages.

Local elected officials – U.S. Rep. Gerry Connolly (D-11), State Sen. Chap Petersen (D-34), Del. Mark Keam (D-35), Fairfax County Chairman Sharon Bulova and Fairfax County Supervisor Cathy Hudgins (D-Hunter Mill) - made brief remarks. Mayor Laurie DiRocco presented the Town Proclamation on behalf of the Vienna Town Council.

Vienna delegate to the General Assembly

Mark Keam joked that many of the issues that Vienna addressed in its incorporation ordinances in 1890 – from concealed carry to taxes – are confronted today by the General Assembly.

Congressman Connolly referred to Vienna as having a "sense of place, belonging, inclusion, and community."

GREAT FALLS CONNECTION ♦ MARCH 4-10, 2015 ♦ 3

Science Nights

Forestville Elementary concludes Renovation for Innovation Science Night Series with hands-on fun.

“Wow! I didn’t know that!” This was a common refrain heard from children and adults at the Family Science Night held at Forestville Elementary School on Friday, Jan. 23. The January event was the culmination of a four-event series called the “Renovation for Innovation Science Night Series.” Each event featured hands-on science, technology, engineering and math (STEM) activities designed to prepare the Forestville population for its upcoming school renovation. In addition to STEM, the events also celebrated the creativity and colors of innovation, with fully integrated art and free-thinking exercises.

“Thank you for a terrific variety of science opportunities. My kids had a great time and it looks like the other attendees did as well,” said Loan Hoang, a mother of three

boys who attended the entire series.

Over 100 children and their families braved a snowy night to try innovative ways to care for the world through January’s “Waste Not, Want Not” theme. Children bounced bubbles filled with dry ice “smoke” and explored alternative energy by making potato batteries and windmills out of magazines and sticks. They built energy efficient homes out of craft sticks and used iPads to test for energy loss.

Parents were surprised to learn the weight of a gallon of water (8.3 pounds) and pledged to conserve water and energy. Adults and children were also challenged to calculate the cost of daily power usage after watching watts used—in real time—by small appliances hooked up to a multi meter.

COMMUNITY PARTNERS were essential to these events. During the January event, iSchool partners demonstrated 3D printers, offered introductory lessons on 3D design, and flew a drone indoors to show the Bernoulli Principle and innovative uses of technology. Forestville’s own Student Government led the school in a cafeteria recycling Sort Game. Trashmagination brought a large Story Loom to weave recycled materials into a tapestry.

Forestville’s Principal Todd Franklin said, “With the help of the PTA and iSchool for

Forestville students created dry ice bubbles at the Family Science Night on Jan. 23.

the Future, we were able to provide hands-on workshops that incorporated project-based learning. These science nights served as a prime example of how to make learning come alive for children and provided us with an educational extension that will serve as a nice bridge to our upcoming renovation here at Forestville. I am very thankful to be a part of such a caring community that supports the learning process in and outside of the classroom for our students.”

The Forestville PTA and administration partnered with a local nonprofit organization, iSchool for the Future, to develop content for each Science Night. Each event included demonstrations and stations with hands-on activities and take-home souvenirs

to encourage further exploration. “Every station had a relevant hands-on activity that helped children learn,” said Nuria Gabitova, iSchool’s Executive Director.

THE EVENTS were sponsored by the Forestville PTA. Every event relied on large groups of volunteers, including Forestville parents, high schoolers, and local community friends and partners, who set up and ran each station. Many of the materials and equipment used during the events were donated by the Reston Home Depot, a long-time supporter of science programs at Forestville. MOM’s Organic Market in Herndon provided materials and supported development of several stations.

Retirement living that’s active and engaging

Vinson Hall Retirement Community is a well-respected, nonprofit CCRC located in McLean, VA offering independent residential living for military officers, their immediate family and select government employees of equal rank.

An **expansion** is underway to add 75 expansive, elegant independent living apartments and a community building featuring a short-term rehabilitation center.

VINSON HALL RETIREMENT COMMUNITY

supported by Navy Marine Coast Guard Residence Foundation

6251 Old Dominion Drive, McLean, VA 22101

Please visit us at www.vinsonhall.org 703-536-4344

G. STEPHEN DULANEY State Farm Insurance

IN GREAT FALLS

**AUTO • HOME
LIFE • HEALTH
FINANCIAL SERVICES**

Like A Good Neighbor,
State Farm Is There.®

www.gstephendulaney.com

703-759-4155

731-C WALKER RD. • GREAT FALLS, VA

State Farm Insurance Companies
Home Office Bloomington, Illinois

PEOPLE

Langley Crew's Owen Shenk to Row at US Naval Academy

Langley High School senior Owen Shenk has been recruited to row at the United States Naval Academy. Following upon his commitment late in 2014, Owen received his congressional nomination from Virginia's 10th Congressional District.

While at Langley, Shenk has excelled with Langley Crew including stroking the Men's Varsity Four boat to a gold medal at Virginia State Championship, and a fourth place at SRAA Nationals last year. Following the Spring 2014 regatta season, he received the Washington Post All-Met Selection, and the Langley Crew Most Valuable Player award. In addition, Shenk currently holds the record for the fastest rower (2K) in the history of Langley Crew. As a team captain for the 2014-2015, he hopes to lead the team to another successful regatta season.

At the US Naval Academy, Shenk will row with the Navy Heavyweight Crew coached by Rob Friedrich. The Naval Academy's crew program is one of the oldest sports at the Academy - over 135 years - and one of the most distinguished rowing programs in the

PHOTO CONTRIBUTED

Owen Shenk

country. Navy rowers have represented the United States at the Olympics and Gold Medals in the 1920 and 1952 games. Since 1980, over 30 Navy rowers have been members of the U.S. National Teams, including Olympic and Pan-Am Games representation.

WEEK IN GREAT FALLS

Great Falls Assembly

Sen. Barbara Favola (D-31) and Del. Kathleen Murphy (D-34), Great Falls representatives to the General Assembly, will discuss this year's legislative session at the Great Falls Citizens Association's monthly meeting.

The meeting is scheduled for Tuesday, March 10 from 7:30 p.m. to 9:30 p.m. at the Grange, 9818 Georgetown Pike.

Week of the Grange

The Grange reopens this Saturday, March 7 with a celebration from 10-11 a.m., 9818 Georgetown Pike in Great Falls.

County Supervisor John Foust, the Great Falls Citizens Association, the Fairfax County Parks Authority and other Great Falls civic groups will celebrate the reopening of the Grange, which was closed for several months to make the building more accessible and to comply with the Americans with Disabilities Act.

The Great Falls Grange, which was a hub of community life in Great Falls for decades, was established in 1920 by 29 men and women. The building was dedicated on May 4, 1929.

The Grange provided the first library service in Great Falls from 1939 to 1961.

Ed Luttrell, 22nd President of the National Grange, will be the keynote speaker at a program hosted by the Great

SEE WEEK, PAGE 13

Build Your Community

Support Your Local Businesses.

THE CONNECTION
to your community

www.connectionnewspapers.com

Robert Beatson II

Attorney/Accountant,
Former IRS Attorney
Admitted to DC, MD, VA & NY Bars

**All Types of Federal, State,
Local & Foreign Taxes**

Individual • Business
Trusts • Estates • Wills
Amended & Late Returns
Back Taxes • IRS Audits
• Civil Litigation

Business Law • Contracts

**703-798-3590 or
301-340-2951**

www.beatsonlaw.com

Propane Costs Too Much!

"That's why I started Hunt Country Propane."
—Dale Schultz

SALE \$1.85/gallon*

*Restrictions apply. 1,000 gallon tanks.

**A 5-minute call could save
you \$1,000 or MORE!**

540-687-3608

**Hunt Country
Propane**

www.HuntCountryPropane.com

• We're Less
• We're Local
• We're Honest

**Also — Propane Tanks • Pool Heaters
KOHLER GENERATORS**

Enjoy reading again with the
Prodigy 2-in-1 digital magnifier.

Prodigi™

Whether you want to read, see your bills, follow recipes, enjoy family photos, or simply choose from the menu at a restaurant, Prodigy can magnify it all with high-definition clarity. And Prodigy can even read aloud if you prefer to just sit back and listen!

For a **FREE** demonstration,
call **800-698-8285 ext. 349**

or visit our Show Room
Mon. - Fri. 9am - 5:30pm
ITG - 2745 Hartland Road -
Falls Church, VA 22043

ITG
INTEGRATION TECHNOLOGIES GROUP, INC.
UNCOMPROMISING PERFORMANCE

www.accessibilityproducts.net

Humanware™

OPINION

Good, Bad and Ugly

The 2015 session of the Virginia General Assembly came to an end last week, and some of the biggest news was about what it did not do.

By far the ugliest debacle rests in the Assembly's ongoing refusal to expand Medicaid to cover as many as 400,000 uninsured people in Virginia, even though it would come at no cost to Virginia (Federal government pays 100 percent for the next two years and 90 percent after that) and would be a massive boost to Virginia's economy. The local and state economy is suffering from the loss of federal spending in other areas, and it's just plain crazy and mean-spirited to deny medical care for people who can't afford it otherwise, and at the same time, turn away an economic stimulus equal to 20,000 or more jobs and a direct infusion of nearly \$2 billion a year.

GOOD: The Assembly nixed a bill which "empowers the Director of the Department of Corrections to make and enter into contracts ... to compound the drugs necessary to carry out execution by lethal injection. ... Information relating to the identity of the persons or entities compounding such drugs, the identities of persons or entities engaged to manufacture or supply the materials used to compound the drug products, and the name of the materials or components used to compound drug products for use in an execution are confidential,

exempt from the Freedom of Information Act, and not subject to discovery or introduction as evidence in a civil proceeding ..."

The House of Delegates nixed executing people with secret potions. Passed in the Senate, blocked in the House of Delegates. Be sure to thank those local legislators who voted against this craven proposal: Senators: Adam

EDITORIAL

Ebbin, Barbara Favola, Janet Howell, Dave Marsden and Chap Petersen. Delegates: David Bulova, Eileen Filler-Corn, Charniele Herring, Patrick Hope, Mark Keam, Kay Kory, Rob Krupicka, Jim LeMunyon, Alfonso Lopez, Ken Plum, Tom Rust, Mark Sickles, Marcus Simon, Scott Surovell and Vivian Watts.

And ask these local legislators who voted to carry out executions with secret drugs and secret methods what they were thinking: Senators George Barker and Dick Saslaw. Delegates: Dave Albo and Tim Hugo.

No good comes from conducting the people's business in secret, all the more true when the business is brutal. Killing people is wrong, two wrongs don't make a right, killing people and keeping the brutal details secret is wrong.

BAD: State Sen. Barbara Favola's bill to extend foster care services and support, including foster care maintenance payments, to qualifying individuals age 18 to 21 years who were formerly in the custody of a local board of social services passed unanimously in Senate, and

A look at recently ended session of the Virginia General Assembly.

died in the House of Delegates. The money spent would have been matched by Federal dollars, and every dollar spent helping former foster children become independent, self-supporting adults saves a bundle in other costs down the line.

UGLY: "Ethics reform" put a \$100 cap on each individual gift from lobbyists to members of the Assembly, with no enforcement mechanism, and no changes in campaign finance. Former Gov. Bob McDonnell and his wife were convicted of corruption for taking more than \$170,000 worth of gifts and favors from Star Scientific and related individuals; this was the catalyst for the so-called reform. It is apparently fine, however, that Star Scientific also gave \$108,000 to McDonnell's campaign. More than 40 other entities gave more, including Dominion (\$383,720), Altria (\$361,556), Smithfield Foods (\$267,738), Walmart (\$121,250), just as examples. (Source: vpap.org). No good comes from having our legislative body awash in this kind of cash. You can visit the Virginia Public Access Project at vpap.org and look up who has been giving how much to the people who represent you. It's fascinating.

— MARY KIMM

MKIMM@CONNECTIONNEWSPAPERS.COM

LETTERS TO THE EDITOR

Fair and Humane

To the Editor,

I completely agree that there should be better management of mental illnesses in jail (Editorial, "Managing Mental Illness in Jails," Connection, February 25-March 3, 2015).

This is a common pattern that many people are unaware of or simply don't care about because of the stigma that comes with those imprisoned.

It is common to assume that because someone is imprisoned, they are undoubtedly "evil." Since substance abuse and mental illnesses are common patterns among prisoners, more awareness should be spread on this issue so that treatment can be improved.

If people who are not imprisoned can receive support and treatment for their addictions and illnesses, then prisoners should receive the same opportunities. It is not fair to deny people access to these resources just because of what they've done in the past. In fact, receiving this treatment could improve their quality of life and possibly keep them from future criminal activities. Despite what they have done in the past, criminals deserve fair and humane treatment just as any other human does. Along with humane

treatment comes effective treatment, involving proper support and resources for those suffering from addictions and mental illnesses. Natasha McKenna obviously did not receive humane or effective treatment, as she was suffering from severe mental treatment and was punished to the point of death for it rather than receiving adequate and proper treatment. Her situation could have easily been avoided if there was better management of mental illnesses in her jail facility. Perhaps she would not have been so combative or aggressive if she had received adequate care. Enclosing people in restrictive jail cells is not an effective response to mental illnesses, as we have learned in the past from asylums and other inappropriate "hospitals" for the mentally ill. I hope that our society will soon realize this so that action will be taken.

Victoria Lamb
Reston

Taking Exception On Start Time

To the Editor,

Recently our schools have un-

dergone major changes in the schedule due to snow, but next year it won't just be snow that modifies our schedule.

Next year the school schedule at FCPS will change for high school and middle school students. The school board has decided to switch the start times without giving the students an option to keep the same start time they had.

The high schoolers get to sleep later at the expense of us middle school students. Although we are the same "teens" who need more sleep, apparently we don't count as much as the high school "teens."

Did anybody think about student's sports practices? Now that West Springfield High School will end later, this nearly shuts out the possibility for there to be crew practice after school because safety rules say students can't be on the water after sunset.

This change was loosely based on studies in other areas. I think the school board could've saved the \$143,000 hiring a consultant to conduct a study about implementing late start times and spent it on improvements to our decaying middle and high schools.

Aidan Donahue
Springfield

Bravery to Act

To the Editor:

I am a resident of Vienna, though away at college, and I saw the article that was posted referring to the young lady from Vienna who helped pass a piece of legislation in the House regarding restaurants training their employees about food allergies ("House Passes Keam's Bill on Food Allergies," Vienna/Oakton Connection, February 25-March 3, 2015). I think that it is extremely important that all food vendors are aware of food allergies; there are many people who are gluten intolerant, allergic to peanut butter, etc. It is no longer an individual problem and the fact that this young lady had the bravery to write to her representative is really inspiring. I think that this bill will be extremely effective in the restaurant business because more people will be willing to eat at places where they can feel safe about the foods that they consume. I really think it is important that she was featured in the paper to inspire others to write to their representatives about what they are facing because rarely are people alone in their problems.

Alex Dibblee
Vienna

Great Falls 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:
greatfalls@connectionnewspapers.com

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

Amna Rehmatulla
Editorial Assistant
703-778-9410 ext.427
arehmatulla@connectionnewspapers.com

Ken Moore
Community Reporter
240-393-2448
kmoore@connectionnewspapers.com

Jon Roetman
Sports Editor ♦ 703-752-4013
jroetman@connectionnewspapers.com
@jonroetman

ADVERTISING:
For advertising information
sales@connectionnewspapers.com
703-778-9431

Salome Howard-Gaibler
Display Advertising
703-778-9421
salome@connectionnewspapers.com

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

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

David Griffin
Marketing Assistant
703-778-9431
dgriffin@connectionnewspapers.com

Editor & Publisher
Mary Kimm
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
jtheismann@connectionnewspapers.com
@TheismannMedia

CIRCULATION: 703-778-9426
circulation@connectionnewspapers.com

WE CHANGE LIVES

Maybe it really is you. Maybe you really don't belong in a "gym."

Many people just don't do well in a typical big box gym. Those gyms are too big, there is nobody to help you, and it's easy to get lost in the sea of people already in shape.

It is hard to get serious about fitness when you feel like you don't belong at the gym, when you feel like nobody really cares about you after you join.

But fitness might be the most important thing to living a healthy life. Being healthy makes you a happier person, a better parent, employee, partner or spouse. Fitness is the key to getting involved in life. You can choose to fully embrace your own fitness life, or you can watch other people living theirs. Only YOU can decide to change your life and body when you are ready.

At Koko, we understand all of this, which is why our company was founded over a decade ago. We are the small, alternative fitness choice that exists for people who feel they don't fit into that impersonal big box fitness center.

If you like lots of help and guidance, then we are for you. If you like a small, comfortable place to work out with people just like you, then Koko is your gym. If other gyms have failed you and you felt lost in the crowd, we are here to make sure that this time -- with personal guidance and the proven Koko training methodology -- you will succeed.

Don't take our word for it, come see us for yourself. We offer a full 30-day membership, including full access to our training and coaching programs, for only \$30. Come experience what makes Koko so special. Meet our clients and our staff, and give us a chance to prove that this time you will succeed.

Fitness has to be part of your life; it shapes the way you live today and how you'll look and feel tomorrow. If you have failed before in fitness, remember that there is a place here in our community that is truly different and willing to prove it to you. This time, it is all about you. This time, you will change your life.

Yours in fitness,
The Team at Koko FitClub

**30
Days
for \$30**
No obligation

Try us 30 days risk free for just \$30. Meet our team, talk with our members, and enjoy all that the digital gym has to offer. There is no obligation: If you don't love Koko in 30 days, we haven't earned your business.

*Some restrictions may apply. See club for details.

Koko is all about family for us... it was my 17 year old who begged me to give it a try. I loved it at first because it was easy to fit into my schedule and was something fun for me

to do with my teenager. Now I love KOKO because I see the results and I feel so much better. KOKO is just a part of my life. KOKO is like no other fitness experience. It's not a regular gym (thank God -- no mirrors!). And it is an easy way to fit exercise into your schedule without it being a drag. I actually like working out now which was certainly not the case before. KOKO is fun because it challenges you individually, is efficient and gets results! I recommended it to my neighbors and now they're KOKO Nuts too!

~ Leesa Donner, Great Falls

I previously belonged to three other gyms in Reston, and I had never made it a full year before my attendance dropped off. With Koko, however, I recently passed my two year anniversary and am still going strong. I love that I can get a full body workout every time in less than an hour.

The cardio and strength workouts continue to push me to work harder than I ever did on my own at previous gyms. As a result, I'm in the best shape of my adult life. And the desire to keep feeling this healthy and strong keeps me coming back. Thanks Koko!

~ Watt H., Reston, VA

There is absolutely no way I would achieve what I do at this club ANYWHERE else. I've lost over 15 lbs, my blood pressure is lower, and I am looking and feeling better than I have in 10 years!

~ Scott Kreitz

Koko
A Digital Gym

To get started with your trial membership, simply call or stop by a location below. Live healthy, live the Koko lifestyle.

Koko FitClub of Great Falls
571-612-2330

Koko FitClub of Herndon
571-612-2331

Koko FitClub of Reston
571-612-2333

www.kokofitclub.com

Dog as Lifeline to Vienna Boy with Mitochondrial Disease

Golden Retriever assistance dog connects Jack to schoolmates, community.

By JOAN BRADY
THE CONNECTION

Jack DeLacy was not expected to see his second birthday. But by the time he turned 4, it was clear the DeLacys could start planning for a future they never expected to have. Diagnosed with mitochondrial disease, Jack has a great many challenges. “Mito” primarily affects children and can cause a host of complications including loss of motor control, muscle weakness and pain, seizures, developmental delays and others, according to the United Mitochondrial Disease Foundation. Allison Kaminsky, Shannon DeLacy’s childhood friend, had been volunteering with a non-profit that trains service dogs for children, veterans and young adults.

She encouraged the DeLacys to look into getting Jack a dog that might help to improve his quality of life. Shannon and her husband had always loved dogs. But they weren’t exactly sure how a service dog might benefit their non-verbal son, who, at four, was not yet walking. And the process of getting and maintaining a service dog would require a significant commitment including ongoing training. But with Alison’s encouragement, they decided to apply and were accepted into the paws4people.org program. Jack loves golden retriever, Jimmy. Shannon says he is a perfect fit for their family. And as Jack has gotten older, opportunities to interact with children outside of his special education Intellectual Disabilities class have

More
On Mitochondrial Disease: <http://www.umdf.org>
On paws4people: <http://paws4people.org/>

become more limited. Because of Jimmy though, Shannon says Jack has a kind of super hero status with the kids at Sunrise Valley Elementary in Reston. Other students approach Jack to say hello to Jimmy or to ask about him if he isn’t in school. Jack shows his delight by smiling broadly. Jimmy’s impact isn’t limited to the DeLacy family. He volunteers with Shannon at her twin’s Vienna elementary school, Flint Hill. When Karen Sparacino, the school’s reading specialist, first announced that parents could sign their kids up to read to Jimmy, 70 kids were signed up on-the-spot. Sparacino says that reading to Jimmy is about giving early readers confidence. Jimmy listens without judgment. Jimmy doesn’t correct. That takes some of the

Shannon DeLacy at Flint Hill Elementary in Vienna with her 6-year-old twins; Skylar (blue) and Sydney (pink)

stress off the young readers. And the kids know Jimmy is listening because he responds when they read words he understands, like “Treat” and “Drop it.” Shannon remembers one little girl who arrived to the library with her book in

hand. “I don’t read very well. Jimmy may not like this book,” she said, as she arranged herself on the floor next to him. She began reading slowly and carefully. But by the end of the book she was reading with fluidity and inflection. And reading to a dog doesn’t end with

Jimmy with Jack, Sydney, Skylar and Riley.

Jimmy. Some of the kids have reported reading to their own dogs at home. At the end of the day, the more kids read, the better, says Sparacino. Jimmy is a trained assistance dog who

definitely works. But he also loves to play with Jack and his three sisters; Riley, Sydney and Skylar. Joan Brady is a professional photographer; mentor and advocate for current and

Jimmy, an assistance dog, and Jack DeLacy, who attends Sunrise Valley Elementary in Reston.

former foster children; a volunteer with paws4People, Fairfax Families4Kids, and others; and a resident of Great Falls. Reach her at joan@joanbradyphotography.com

Dr. Allen S. Garai

- Specialist in Orthodontics
- Diplomate, American Board of Orthodontics (Board Certified)
- Elite Invisalign Provider
- Attending Faculty— Orthodontic Department Children’s/Washington Hospital

“BEST ORTHODONTIST”
Washingtonian Magazine
Families Magazine
“TOP ORTHODONTISTS”
Northern Virginia Magazine
Virginia Living
Health & Beauty Magazine

Accelerated Invisalign

Adults and Teens

Visit our iBracesVIP Centers in Vienna and Great Falls

Commitment to Excellence

- Our Promise to treat your teen with braces at **No Additional Cost** if invisalign does not satisfy our orthodontic standards
- Latest Technology**
- ITERO** laser scanner - No more messy impressions
- AcceleDent** - up to 50% shorter treatment
- A **Board-Certified Orthodontic Specialist** to diagnose and treatment plan every case

Vienna
427 Maple Ave, West
Vienna, VA 22180
703-281-4868

Great Falls
9912D Georgetown Pike
Great Falls, VA 22066
703-281-4868

VENUSLEGACY

- Non-Surgical Body Contouring
- Cellulite Reduction
- Wrinkle Reduction
- Circumferential Reduction
- Skin Tightening
- Stretch Mark Reduction

We can help you look 15 years younger!

Fontaine de Jeunesse
GREAT FALLS MEDSPA
Great Falls Center
9889 Georgetown Pike
Great Falls, VA 22066
703-677-8700
Open 7 Days A Week! 9 am-9 pm!

For the Face, Neck and Body

BEFORE	AFTER	BEFORE	AFTER
BEFORE	AFTER	BEFORE	AFTER

The Venus Legacy Experience
no downtime, no pain and no discomfort

- Stimulate collagen and tighten lax skin near imperfections for a contoured profile
- Reduce volume and tighten skin for a smoother jawline
- Contour stubborn fat deposits to reduce your belly
- Reduce cellulite, contour and lift your buttocks for better shape
- Reduce circumference and smooth cellulite for a tighter, smoother leg

VENUSLEGACY
SOFIA VERGARA'S FLAWLESS SKIN SECRET
Featured on **EXTRA**
Sofia Vergara Uses Venus Legacy to Get Red Carpet Ready

The New Year marks the start of Hollywood's most glamorous red carpet event season. Thanks to Extra TV and famed Beverly Hills dermatologist Dr. Harold Lancer.

\$400 OFF
Venus Legacy Treatment
Cannot be combined with any other offers. Expires 3/31/15

**McLean
Community
Center**
The Center of It All

Here's What's Happening at MCC

Onstage @ The Alden Les Ballets Trockadero de Monte Carlo

Thursday, Mar. 5, 7:30 p.m.
\$50/\$40 MCC district residents

Old Firehouse Teen Center Double Feature at AMC Tysons

Friday, Mar. 13, 3:30-10 p.m.
\$35/\$25 MCC district residents

An Alden Production "Totally RED!"

March 14, 15, 21 and 22, 3 p.m.
\$12/\$10 MCC district residents

OFTC Teacher Work Day Trip Bazooka Ball Sports

Monday, Mar. 16
\$35/\$25 MCC district residents

Midday Thrillers "The Manchurian Candidate" (1962)

Wednesday, Mar. 18, 1 p.m.
Free. Reservations are not required.

5th and 6th Grader Party St. Paddy's Day Party

Friday, Mar. 20, 7-9 p.m.
\$35/\$25 MCC district residents

The McLean Community Center
www.mcleancenter.org
Home of the Alden Theatre
www.aldentheatre.org

1234 Ingleside Ave.
McLean, VA 22101
703-790-0123, TTY: 711

CALENDAR

Send announcements to north@connectionnewspapers.com. Deadline is Friday for the following week's paper. Photos/artwork encouraged.

THURSDAY/MARCH 5

Les Ballets Trockadero de Monte Carlo. The Alden, 1234 Ingleside Ave., McLean. \$50/\$40 MCC tax district residents.
www.mcleancenter.org.

THROUGH WEDNESDAY/ MARCH 11

Ice Skating at Tysons Corner Center. Monday-Thursday, 11 a.m. - 9 p.m.; Friday-Saturday, 11 a.m. - 11 p.m.; Sunday, 11 a.m. - 7 p.m. Tysons Corner Outdoor Center, 1961 Chain Bridge Road, Tysons. Adults, \$10; Child/Senior/Military, \$9; Skate Rental, \$6; Group of 10+, \$12 and includes skates.

FRIDAY/MARCH 6

Antigone Rising. 8 p.m. Jammin' Java, 227 Maple Avenue E, Vienna. The girls will be bringing their trademark sound - a fusion of country, pop, rock and folk. Tickets: \$15-\$18.

Altan. 8 p.m. Wolf Trap, 1551 Trap Road, Vienna. One of Ireland's most respected traditional Celtic music acts blends lively strings and ethereal vocals to transport listeners to the heart of the Emerald Isle. Tickets: \$25.

Playdate Cafe. 10 a.m. Great Falls Library, 9830 Georgetown Pike, Great Falls. Toys and Playspace for children. Coffee and conversation for grown-ups.

Drop-In Chess. 3:30 p.m. Great Falls Library, 9830 Georgetown Pike, Great Falls. Drop-in and play Chess. All skill levels and ages welcome.

SATURDAY/MARCH 7

Great Falls Grange Reopening Ceremony. 10 a.m. 9818 Georgetown Pike, Great Falls. John Foust, Dranesville District Supervisor, and the Fairfax County Park Authority hold the Re-Opening Ceremony of the Great Falls Grange. The ceremony will be held during the Great Falls Farmers Market.

Pancake Breakfast. Vienna Volunteer Fire Department, 400 Center Street South, Vienna. 8 a.m. - Noon. All you can eat pancakes, sausage, bacon, juice and coffee. Adults \$8, Seniors 65+ \$7, Children under 12 \$6, Children under 4 free. There will also be tours of the fire equipment available. All proceeds go to the Vienna Volunteer Fire Department to assist in purchasing life saving fire equipment. Come have a delicious breakfast, spend time with the members of the VVFD and the community. For more information

Catch Antigone Rising playing on March 6 at Jammin' Java. The girls will be bringing their trademark sound - a fusion of country, pop, rock and folk.

contact: Joanie@vvfd.org.

Salon Simone and Med Spa

Cultura. 6-10 p.m. Tysons Corner Mall, 1961 Chain Bridge Road, McLean. Come by and bring a friend or two for a sip, a bite and mingle at Tyson's Corner Center's newest salon and spa.

SUNDAY/MARCH 8

Keaton Simons. 7:30 p.m. Jammin' Java, 227 Maple Avenue E, Vienna. Keaton Simons' music has been heard in dozens of feature films and television shows. He has also worked as a writer, musical director, singer, bassist and guitarist with notable acts like Gnarl's Barkley, Black Eyed Peas, Snoop Dogg, and Tre Hardson of The Pharcyde. His guitar playing is highly sought-after, so much so that friends and peers like Ben Harper and Josh Kelley have asked him to join them on tour and on live TV.

MONDAY/MARCH 9

Tiny Tots. 10:30 a.m. Dolley Madison Library, 1244 Oak Ridge Avenue, McLean. Join for an exciting storytime featuring stories, rhymes and songs. Ages 13 - 23 months with adult.

WEDNESDAY/MARCH 11

Buckwheat Zydeco. 8 p.m. Wolf Trap, 1551 Trap Road, Vienna. Join a "Swamp-boogie joy ride" (People) as this Grammy-winning zydeco band serves up their vibrant brand of Creole music. Tickets: \$28.

Great Falls Historical Society

March Program. 6 p.m. Celebration of the Grange, refreshments; local memories of the Great Falls Grange, film.

Toddling Twos and Threes. 10:30 a.m. Dolley Madison Library, 1244 Oak Ridge Avenue, McLean. Join for an early literacy enhanced story time featuring stories, rhymes and songs. Age 2-3 with adult.

THURSDAY/MARCH 12- SUNDAY/MARCH 22

Youth Art Exhibition I. MPA, 1234 Ingleside Avenue, McLean. Opening reception March 14 from 11 a.m. - 1 p.m.

THURSDAY/MARCH 12

Artist's Demonstration. 10:30 a.m. - 12:30 p.m. Vienna Art Center, 115 Pleasant St. NW, Vienna. The Vienna Arts Society invites the public to discover how Potomac artist Jack Harding creates subtle textural effects with watercolors on distressed rice paper. Free. 703-319-3971.

Fit2Finish. 7:30 p.m. Oakton Library, 10304 Lynnhaven Place, Oakton. Meet Dr. Wendy LeBolt, author of "Fit2Finish: Keeping Your Soccer Players in the Game". Help your athletes play their best, prevent injury and have fun. Adults.

FRIDAY/MARCH 13

Weather or Not. Vienna Art Center, 115 Pleasant St., NW, Vienna. Tuesdays - Saturdays, 10 a.m. - 4 p.m. March 3 - April 4. Members of the Vienna Arts Society bring Mother Nature. Meet the artists, to include National Gallery of Art copyist Dick Neff and featured artist Ginger Sanaie, at a reception Friday, March 13, 7 - 9 p.m. Free and open to the public.

CTK Lenten Fish Fry. 6:30 p.m. Fellowship Hall, Christ the King Lutheran Church, 10550 Georgetown Pike, Great Falls. Join us for fish, fries, slaw, cornbread, mac and cheese, ice cream sundaes, brownies and more. Games and activities, too. 703-615-8660.

SATURDAY-SUNDAY/ MARCH 14, 15, 21 AND 22

"Totally RED!" 3 p.m. McLean

SEE CALENDAR, PAGE 11

Tree Clearance Sale
30% OFF
All Trees 2013 & Prior

**Selected indoor
plants 1/2 price**

**Blooming
Tropicals 75% Off**

**Concrete Fountains,
Benches, Statuary and
Birdbaths 25% off**

**Cactus, Succulents
25% off**

**Fragrant,
blooming Citrus
Plants 10% Off**

Free Estimates
Patios, Walkways, Retaining Walls,
Paver Driveways, Landscaping!

**60
50-75% Off Pottery**
Lowest Prices Since 2008!

**Playground Chips
& Organic Compost**
\$29.99 cu. yd.

**Bagged,
Shredded
Hardwood
Mulch**
\$3.49
(3 cu. ft. bags)

**Bulk
Mulch**
\$19.99 cu. yd.

**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

Assistant Editor

Full-time assistant editor to help with all aspects of producing award-winning weekly newspapers, including daily web and social media updates.

Must be a prolific, efficient, accurate writer/reviewer with good basic knowledge of AP style and clean copy. Self-starter with excellent time management skills who can to work independently and collaboratively with strong organizational skills, high productivity, attention to detail. Exciting opportunity to learn from excellent editors.

Essential Responsibilities:

Generating local content daily for print and online, including calendar & entertainment listings, news briefs, crime reports, business briefs, school and education notes, faith notes, photo galleries, etc. Monitor never-ending email, prioritize, download, edit, compile, post.

Community engagement, communication with readers and sources. Continuously seeking new sources of local information. Copy editing, fact checking, familiarity with AP Style. Design and paginate weekly entertainment, calendar and notes pages for multiple papers.

Update websites daily, post to social media. Stay on top of local breaking news, work with editor and reporters to update.

Help transition to digital first workflow.

Salary approximately \$30K, health insurance, paid vacation.

Office is 2 blocks from King Street Metro station. Free parking.

Send letter, resume, three clips or examples of work to

resumes@connectionnewspapers.com

CALENDAR

FROM PAGE 10

Community Center, 1234 Ingleside Ave., McLean. An Alden Production. Meet Red (who is nobody's fool) and the wolf (who tries to be cool). The story is told in classic storybook theatre style and the show will be performed by MCC tax district youth. \$12/\$10 MCC tax district residents. www.mcleancenter.org.

SATURDAY/MARCH 14

Model Railroad Open House. 1-5 p.m. 231 Dominion Road NE, Vienna. See and hear model trolleys and steam and diesel trains plus Thomas and some of his friends in the Historic Vienna Train Station along the W&OD trail just past the Caboose. The layout reflects the mountainous terrain and towns of Western North Carolina with award winning structures. For more information visit www.nvmr.org.

Cars & Coffee. 7-9 a.m. 760 Walker Road, Great Falls. Early on Saturday mornings you'll find an amazing gathering of cool cars at Katie's Coffee House. Antique, custom, hotrods, exotic, sports cars, they're all here.

SUNDAY/MARCH 15

Brendan Conway, Violin and Florian Noack, Piano. 4 p.m. Saint Francis Episcopal Church, 9220 Georgetown Pike, Great Falls. Amadeus Concerts welcomes Conway and Noack for a recital titled "The Fisherman and his Soul," featuring music by Faure, Schumann, Szymanowski and others. A pre-

concert lecture by Music Director A. Scott Wood will begin 45 minutes prior to the start of the concert. A reception will follow the concert. \$30, 17 and under free. Purchase at the door or online at <http://www.amadeusconcerts.com>.

TUESDAY/MARCH 17

Ukulele Phil & the Hula Kids. 10:30 a.m. Great Falls Library, 9830 Georgetown Pike, Great Falls. Sing and dance with Ukulele Phil & the Hula Kids.

THURSDAY/MARCH 19

Artists Meet for Coffee. 8:30 - 10 a.m. Katie's Coffeehouse, 760 Walker Road, Great Falls. Local artists gather to get to discuss art while enjoying some morning coffee.

FRIDAY/MARCH 20

Enter the Haggis. 8 p.m. Wolf Trap, 1551 Trap Road, Vienna. Experimental roots-rock stalwarts push the boundaries of Celtic music with vigorous performances and inventive albums. Tickets: \$28.

St. Paddy's Day Party. 7-9 p.m. The Old Firehouse Teen Center, 1440 Chain Bridge Road, McLean. These popular 5th and 6th grader parties include music, dancing, games, snacks, videos and more. \$35/\$25 MCC tax district residents. Advance registration is required. Call 703-448-8336.

SATURDAY/MARCH 21

New Artist Reception. 1-4 p.m. 212 Dominion Rd NE, Vienna. New Artist Reception for Thomas Xenakis.

Tutus, Tights and Testosterone — The Trocks Return to The Alden

Back by popular demand after three seasons, the dynamic and delightful ballet dancers in drag, Les Ballets Trockadero de Monte Carlo, return to The Alden in McLean. The troupe will perform one night only on Thursday, Mar. 5, at 7:30 p.m. Tickets are \$50, \$40 for McLean tax district residents. The Alden is located at 1234 Ingleside Avenue, inside the McLean Community Center.

Les Ballets Trockadero de Monte Carlo is celebrating its 40th anniversary season. It was founded in 1974 by a group of ballet enthusiasts for the purpose of presenting a playful, entertaining view of traditional, classical ballet in parody form and *en travesty*. "The Trocks" as they are affectionately known, quickly garnered a major critical essay by Arlene Croce in The New Yorker, and combined with reviews in The New York Times and The Village Voice, established the company as an artistic and popular success.

The Trocks' inspired blend of a loving knowledge of dance, their comic approach and the astounding fact that men can,

PHOTO CONTRIBUTED

Trocks-LaTrovatiara.

indeed, dance *en pointe* without falling flat on their faces, has been embraced and noted around the world.

Tickets are on sale now. For more information or to purchase tickets online, visit: www.aldentheatre.org or call 703-790-0123, TTY: 711.

Bathroom Remodel Special \$6,850

Celebrating 15 Years in Business!

TWO POOR TEACHERS

Kitchen and Bathroom Remodeling

Free Estimates
703-999-2928

Visit our website: www.twopoorteachers.com

Select your products from our Mobile Showroom and Design Center

Fully Insured & Class A Licensed
Est. 1999

Visit These Houses of Worship

To Highlight Your Faith Community, call Karen at 703-917-6468

Welcoming, Diverse, Progressive

**ST. ANNE'S
EPISCOPAL
CHURCH • Reston**

8:00 a.m. Holy Eucharist, Rite I
10:00 a.m. Holy Eucharist, Rite II
5:00 p.m. Come Just as You Are Contemporary Service

Nursery care provided at 10:00 a.m. service

The Rev. James Papile, Rector
The Rev. Laura Cochran, Assoc. Rector

703-437-6530

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

FIRST BAPTIST CHURCH OF VIENNA

**450 ORCHARD STREET, NW
VIENNA, VA 22180
703-938-8525
fbcvoffice@verizon.net
www.fbcv.org**

**SUNDAY WORSHIP, 7:45 AM & 11:00 AM
CHURCH SCHOOL 9:30AM-10:30AM
MIDWEEK SERVICES, WED. 7:00 PM**

Helping Animals
Find Their Way
Since 2001

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

Volunteers needed for adoption events, fostering, transportation, adoption center caretaking and more.

Adopt/Donate/Volunteer

www.lostdogandcatrescue.org

SPORTS

PHOTOS BY CRAIG STERBUTZEL/THE CONNECTION

Langley junior Paige Galiani tries to split a pair of West Springfield defenders during the 6A North region quarterfinals on Feb. 28.

Head coach Amanda Baker led the Langley girls' basketball team to a 21-5 record during the 2014-15 season.

Langley Girls' Basketball Team Has Bright Future

Saxons win 21 games, reach region quarterfinals.

BY JON ROETMAN
THE CONNECTION

The Langley girls' basketball team exceeded expectations during the 2014-15 season, winning 21 games, including a regional tournament contest against Osbourn Park.

But that hardly dulled the pain of Saturday night's season-ending loss to West Springfield.

The Saxons came out on the short end of a physical contest, losing to the Spartans, 47-37, in the 6A North region quarterfinals on Feb. 28 at West Springfield High School.

In a game that featured bodies hitting the floor and officials swallowing their whistles, Langley failed to generate the offense necessary to overcome a six-point deficit entering the fourth quarter.

When a reporter mentioned the physical nature of the contest during a postgame interview, Langley head coach Amanda Baker said: "That's the understatement of the year."

How did officials affect the game?

"I don't think we got to the line as much as we probably should have and those are easy points, normally, for us," Baker said. "Give us a few free-throw attempts and it's a completely different game."

Langley made 10 of 12 free-throw attempts Saturday. West Springfield made 13 of 20.

JUNIOR GUARD Paige Galiani, whose game-high 19 points accounted for more than half of the Langley offense, was frustrated with the outcome.

"Usually, I won't complain about the referees, but today it just changed the game

completely — the tempo and everything," Galiani said. "... To have that be our last game of the season is really rough."

Sophomore guard Ari Aulisi scored seven points for Langley. Junior guard Lizzy Shamloo and freshman guard Jordyn Callaghan each scored four points, junior forward Sarah Flatley finished with two and senior forward Lauren Meyer added one.

While the season ended on a sour note, the Saxons can use the loss as motivation for next season. Baker knows from experience the pain of a playoff loss. As a junior, her Forest Park team lost to Atlee, the eventual state champion, on a buzzer beater in the first round of the 2003 state tournament. The following year, Baker's Forest Park team won the AAA state title.

"Sometimes, a loss like this is a different feeling than a loss like [in] first round of districts — it really can motivate a team," Baker said. "My junior year in high school, we lost on a buzzer beater to Atlee and they went on to win. I remember that feeling. I told the kids tonight, 'Remember how this feels and how close you got and we need to really work this entire offseason to overcome what just happened.'"

The Saxons produced plenty of positives on which to build. Langley finished with its first winning season since 2009, amassing a 21-5 record in Baker's fourth season as head coach. The Saxons entered the Conference 6 tournament as the No. 3 seed and finished runner-up to perennial power Madison, losing to the Warhawks, 32-28, in the conference championship game.

Langley hasn't won a conference/district championship since 1988, according to the team's banner hanging in the school gym.

The Saxons found success through defense. While Langley averaged just 47.3 points per game, the Saxons limited opponents to 33. Langley's notable regular-sea-

Senior forward Lauren Meyer played her final game for the Langley girls' basketball team on Feb. 28.

"I think we exceeded a lot of expectations. Winning 21 games was not even on my radar, and I'm not even sure the girls thought that was a possibility."

— Langley girls' basketball coach
Amanda Baker

perimeter shooting from post players.

LANGLEY will lose one starter — Meyer — to graduation. Baker said Meyer was the Saxons' top post defender.

"Lauren was our heartbeat," Baker said. "She was, on defense, conducting traffic, [and] on offense she would go after every board. Lauren was really the heart and soul of the team so we're going to have to look for someone to fill those shoes."

Langley's season ended in frustration, but the Saxons laid the foundation for continued success.

"Despite the fact that we did end up losing and couldn't advance, I'm so proud because we established the [Langley girls' basketball program] and school to now be respected," Meyer said. "I think in the years following, everyone is going to respect Langley. ... It's definitely a very different dynamic. Before, when teams played us, they would be like, 'Oh, this is an easy win. No problem, it's just Langley.' But now people had to prepare for our games, and it was just a completely different feeling going into these games."

son achievements included a 14-game win streak, and victories against Chantilly, Madison, South Lakes and Fairfax.

"I think we exceeded a lot of expectations," Baker said. "Winning 21 games was not even on my radar, and I'm not even sure the girls thought that was a possibility. It feels really good to have that accomplishment; and then to get to regionals and now we know what it's like. We're returning a big core of our group so I feel like this is a good tone setter for next season and we can go further."

Galiani, the team's top offensive threat, will return next season, along with standouts Callaghan, Aulisi and Shamloo. Baker said one area in which the Saxons need to improve is offensive production and

WEEK IN GREAT FALLS

FROM PAGE 5

Falls Historical Society from 7 to 9 p.m.

Luttrell will discuss the beginning of the Grange and the role it has played in local communities since 1867.

"The National Grange has been a major farm and rural community service organization in the United States since it was formed after the Civil War to address the problems of the ravaged rural economy," according to the Great Falls Historical Society.

"In 1920, agricultural prices had collapsed, beginning a 20-year depression for the American farm economy, and local farmers were seeking a way to band together to market their crops."

Brooks Farm

Basheer/Edgemore-Brooks, LLC, submitted the Brooks Farm rezoning application to Fairfax County Park and Planning last month.

Planning staff is tentatively scheduled to issue a staff report by the end of March. The staff report is published two weeks prior to a public hearing, which is tentatively scheduled for April 15.

Afterwards, the Planning Staff will give its recommendation to the Board of Supervisors, which will hold additional public hearings before making decisions on the application.

Basheer/Edgemore-Brooks, LLC, filed a request to rezone approximately 51.97 acres from R-A District to R-E District zoning, which allows for conventional development plan or a cluster development, according to the applicant.

"The Applicant has chosen to design the lots using the cluster provisions of the Ordinance in order to better preserve the environmental features of the property, preserve more trees in dedicated open space, provide more homeowners open space and generally create a better designed, more cohesive community," according to Gregory A. Riegle, of McGuireWoods.

The Great Falls Citizens Association Environment, Parks and Trails committee is working with the Land Use and Zoning Committee on environmental issues in the Brooks Farm rezoning, including a possible community survey on local stormwater and stream issues, according to the Great Falls Citizens Association website.

The GFCA committees were scheduled to meet Tuesday, March 3, after The Connection's presstime.

Great Falls Sledding

Tess Jannery-Barney, 10, from Great Falls at Colvin Run Elementary School, enjoys sledding in a winter wonderland at Mt. Reston in Reston on Feb. 21.

No Increase in Tax Rate

Chairman Sharon Bulova was scheduled to announce Tuesday, March 3 that there will be no increase to the advertised real estate tax rate this year.

Members of the Fairfax County Board of Supervisors will hold town hall meetings around the county, with presentations about the budget and an opportunity for questions and feedback.

Sessions include:

Dranesville District Budget Meeting 1, Great Falls Library, 9830 Georgetown Pike, Great Falls, Wednesday, March 4, 7 p.m.

Dranesville District Budget Meeting 2, McLean Community Center, 1234 Ingleside Avenue, McLean, Wednesday, March 11, 7:30 p.m.

Chairman Bulova's Community Dialogue on the Budget, Fairfax County Government Center, 12000 Government Center Parkway, Fairfax - Conference Room 9/10, Saturday, March 14, 2:30 p.m.

Focus on Financial Crimes

The Great Falls Senior Center speaker will be Tom Polhemus, Investigator with the Financial Crimes Section of the Fairfax County Police Department. Polhemus will speak

on financial crimes, internet fraud, and how not to become a victim, April 7 from 11 to 1:30PM at Colvin Run Schoolhouse, 10201 Colvin Run Road, Great Falls. The program is being sponsored by Brightview Assisted Living Great Falls. To register email Polly Fitzgerald at pollyfitz1@verizon.net or call 703-759-4345.

Great Falls Senior Center Takes Cherry Blossom Cruise

The Great Falls Senior Center (GFSC) plans a Cherry Blossom Luncheon Cruise on April 8. Attendees will assemble at the rear parking lot of the Great Falls Library at 10 a.m. returning at 3 p.m. Once aboard the Odyssey, choices of a three-course luncheon that includes appetizers, entrees, and desserts with coffee or tea will be selected. The cost per person is \$68 (tip not included); a cash bar for wine, alcoholic beverages and soft drinks will be available. Space is limited so make reservations by March 20. Send check payable to GFSC with your name(s) and phone number to Jeri Drefs, 500 Jackson Tavern Way, Great Falls VA 22066, 703-421-7146. For further information email jeridrefs@yahoo.com or visit gfseniors.org.

PHOTO CONTRIBUTED

The suspect vehicle in each of these accidents has been described as a black Volkswagen sedan, bearing Virginia license plates. The vehicle looks similar to the vehicle posted here.

Crime Solvers Seeks Assistance in Police Impersonation Case

Fairfax County Crime Solvers is seeking the public's assistance in a series of police impersonation incidents that officers believe began in October 2014. In each of the three incidents, a person operating a vehicle on a public highway encountered a vehicle behind them that activated emergency lights, similar to what you would see on an unmarked police car.

In each of these three incidents, the drivers did not believe the vehicle was an actual police car and therefore, did not pull over. The suspect vehicle drove away without further contact.

Officers believe there may be additional incidents involving this vehicle and driver and would like to hear from anyone else who believes they may

have encountered this vehicle utilizing emergency lights on the public roads.

Anyone with information is asked to contact Crime Solvers. Tipsters may submit a tip electronically by visiting www.fairfaxcrimesolvers.org or by texting "TIP187" plus your message to CRIMES(274637) or by calling 1-866-411-TIPS(8477).

A \$100 to \$1,000 cash reward will be paid for information that leads to an arrest and indictment. As always, callers never have to give their names or appear in court.

Text "STOP" to 274637 to cancel. Text HELP to 274637 for help. Msg & Data Rates May Apply. Go to crimesolvers.net for Terms & Conditions & Privacy Policy.

2ND ANNUAL Boys & Girls Club Fairfax Casino Night

Friday, March 6, 2015

The Ritz-Carlton, Tysons Corner

The Boys & Girls Clubs of Greater Washington/Fairfax Region help hundreds of at-risk youth every day right here in Fairfax County.

Casino Night is a fun-filled evening featuring:

- Full complement of staffed gaming tables including Texas Hold 'em, Black Jack and Craps, Roulette
- Fabulous dinner buffet * open bar * amazing raffles, live and silent auction
- Celebrity Emcee with music and dancing.

The Ritz-Carlton, Tysons Corner

1700 Tysons Boulevard, McLean, Virginia 22102 • On the Silver Line

Tickets: www.bgcgw.org/fairfax/casino-night/

**Friday, March 6, 2015
6:30-11:30pm**

Tickets: \$95.00 per person,
\$175.00 per couple

Special Overnight Guest Room Rate
at the Ritz-Carlton for
Friday March 6, 2015 -- \$119.00

We invite your organization to consider sponsorship opportunities for our 2nd Annual Boys and Girls Clubs of Greater Washington, Fairfax Region Casino Night.

The Boys & Girls Clubs of Greater Washington/Fairfax Region help boys and girls of all backgrounds build confidence, develop character, and acquire skills fundamental to becoming productive, civic-minded, responsible adults. BGCGW provides a safe and positive environment for our youth.

EMPLOYMENT

ZONE 6: • ARLINGTON • GREAT FALLS
• McLEAN • VIENNA/OAKTON

CLASSIFIED

703-778-9411

ZONE 6 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

Part Time Limo Driver

Weekends, Great Income
Call Majestic Limo Service
Fairfax, Va. (703)273-4222

AUTO DETAILING

Auto Detailers, Car Washers & Managers
Diamond Detail is expanding into the
Fairfax County Area Must have a valid
driver's license, clean background and
positive attitude To apply online or for
more information visit our website
WWW.DiamondDetail.com Or call our
employment line at 410-983-1008.

EARN EXTRA INCOME SEASONAL/PART-TIME

Garden Center Merchandiser
Bell Nursery, a nationally re-cognized
grower/ vendor is looking for hardwork-
ing people to stock our products at a
garden center near you. Must be flexible
for weekend work. For job descriptions
and locations go to:
www.bellnursery.com/careers

FINANCIAL ADMINISTRATOR

Counsel students regarding the
availability of aid, application procedures,
University policies regarding recipients,
federal and State regulations, the process
of needs analysis and necessary documen-
tation, availability of student employment;
Prepare and submit financially related
documents in the process of accreditation
and/or recertification; Research and
resolve accounting issues and
transactions; Gather financial information
and prepare reports; Prepare and assist in
the audit process; Formulate strategic
plans and analysis for the institution as
directed; and Plan, administer, and
control budgets, maintain financial
records, and produce financial reports.
Master's degree in Accounting. Knowledge
of and/or experience in managing finan-
cial departments; grants accounting and
auditing; utilizing Microsoft Access SQL,
GAAP, QuickBooks, Sage, SAP, AMS and
Oracle. Resumes to job loc: CA University
of Management & Sciences, Attn: HR,
4300 Wilson Blvd, Ste 140 Arlington, VA
22203

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@connec-
tionnewspapers.com

THE
CONNECTION
NEWSPAPERS

21 Announcements

21 Announcements

PUBLIC NOTICE

Notice is hereby given that USMA LLC,
8110 Kenova Lane, Springfield, VA 22153, has
applied for authority to operate as a Common
Carrier of Passengers over Irregular Routes.

If granted, the certificate will only authorize
passenger transportation between points in the
Counties of Arlington, Fairfax, and Loudoun,
Virginia, to/from Reagan National Airport
(DCA, in Arlington, Virginia), and to/from
Dulles International Airport (IAD, in Loudoun,
Virginia).

Any person who wishes to support or
oppose the application, but does not wish to
be a party to the matter, may submit a written
statement to DMV Motor Carrier Services
Operating Authority Case Management, P. O.
Box 27412, Richmond, VA 23269-0001. The
statement must be signed and contain the
applicant's name and DMV Case Number
MC1400328EF.

Any person who wishes to protest the
application and be a party to the matter must
contact DMV Motor Carrier Services Operating
Authority Compliance Management at (804)
367-6504 to receive information on filing a
protest.

The deadline for submitting letters of sup-
port, opposition, or protest is Thursday, March
5, 2015 (must be postmarked on or before).

EMPLOYMENT

Editorial Assistant/Assistant Editor

Full-time assistant editor to help with all
aspects of producing award-winning weekly
newspapers, including daily web and social
media updates.
Must be a prolific, efficient, accurate
writer/reviewer with good basic knowledge
of AP style and clean copy. Self-starter with
excellent time management skills who can to
work independently and collaboratively with
strong organizational skills, high productivity,
attention to detail. Exciting opportunity to
learn from excellent editors.
Essential Responsibilities:
Generating local content daily for print and
online, including calendar & entertainment
listings, news briefs, crime reports, business
briefs, school and education notes, faith notes,
photo galleries, etc.
Monitor never-ending email, prioritize,
download, edit, compile, post.
Community engagement, communication
with readers and sources. Continuously
seeking new sources of local information.
Copy editing, fact checking, familiarity with
AP Style.
Design and paginate weekly entertainment,
calendar and notes pages for multiple papers.
Update websites daily, post to social media.
Stay on top of local breaking news, work with
editor and reporters to update.
Help transition to digital first workflow.
Salary approximately \$30K, health insurance,
paid vacation. Office is 2 blocks from King
Street Metro station. Free parking.
Send letter, resume, three clips or examples of
work to resumes@connectionnewspapers.com

HOW TO SUBMIT ADS TO

THE
CONNECTION
Newspapers & Online

CLASSIFIED

DEADLINES

Zones 1, 5, 6 Mon @ noon
Zones 2, 3, 4 Tues @ noon

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

EMPLOYMENT

DEADLINES

Zones 1, 5, 6 Mon @ noon
Zones 2, 3, 4 Tues @ noon

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

ZONES

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

Zone 2: The Springfield Connection
The Burke Connection

Zone 3: The Fairfax Connection
The Fairfax Station/Clifton/
Lorton Connection

Zone 4: The Alexandria Gazette Packet
The Mount Vernon Gazette

Zone 5: Centre View North
Centre View South

Zone 6: The Potomac Almanac
The Arlington Connection

Zone 7: The Vienna/Oakton
Connection

Zone 8: The McLean Connection
The Great Falls
Connection

21 Announcements

21 Announcements

21 Announcements

21 Announcements

ABC LICENSE

Istanbul Blue, LLC trading as
Istanbul Blue Restaurant, 523
Maple ave, W. Vienna, VA
22180. The above establish-
ment is applying to the
VIRGINIA DEPARTMENT OF
ALCOHOLIC BEVERAGE
CONTROL (ABC) for a Beer
and Wine, Mixed Beverages
on Premises license to sell or
manufacture alcoholic bever-
ages. Janet Provencal, owner
NOTE: Objections to the iss-
uance of this license must be
submitted to ABC no later than
30 days from the publishing
date of the first of two required
newspaper legal notices.
objections should be regis-
tered at www.abc.virginia.gov
or 800-552-3200.

WET BASEMENT??? CRACKED WALLS???

We Fix: Basements, Crawlspace,
Cracked/Settling Foundations, Bowing Walls

800-772-0704

seal-tite

FREE ESTIMATES

Serving you since 1972 Call Now! 10% Limited Time Coupon
Some Restrictions Apply

21 Announcements

21 Announcements

21 Announcements

26 Antiques

We pay top \$ for STERLING,
MEN'S WATCHES,
JEWELRY, COSTUME
JEWELRY, FURNITURE,
PAINTINGS AND CLOCKS.
Schefer Antiques
703-241-0790
theschefers@cox.net

I Never think
of the future.
It comes soon
enough.
-Albert Einstein

LIFETIME METAL ROOFING

by VA CAROLINA BUILDINGS

45 Year Warranty
Financing Available
Licensed & Insured
Local Contractor

**12
MONTHS
SAME AS
CASH!**
W.A.C

FREE ESTIMATE ENERGY STAR Storm Proof Metal Roofing 1-800-893-1242
Call For Your Free Roof Inspection!

21 Announcements

21 Announcements

21 Announcements

21 Announcements

HAS YOUR CORN FARM LOST MONEY?

Despite China's refusal to approve Syngenta's GMO
seed, Syngenta continued to sell its seed to U.S.
corn farmers. When China banned U.S. corn imports,
the price of corn fell dramatically, and corn farmers
across the country lost BILLIONS of dollars.

We represent individual farmers.

Our team represented over 2000 individual farmers in the Rice GMO claim. We opposed the class
action and secured more for the farmers we represented. Our group of lawyers will continue
meeting with farmers with respect to each farmer's individual Syngenta claim.

Corn Farmer Lawyers
PULASKI & MIDDLEMAN PLLC
PHIPPS CAVAZOS PLLC
www.cornfarmlawyers.com

Call for your FREE
Consultation

1 (855) 688-SEED (7333)

Pulaski & Middleman, PLLC | Principal Office: 4615 SW Fwy, Ste. 850, Houston, TX 77027
Phipps Cavazos PLLC | Principal Office: 102 9th Street, San Antonio, TX 78215

INFORMATIONAL ADVERTISEMENT: The information presented is not intended to be legal advice. The hiring of a lawyer is an important decision
that should not be based solely on an advertisement. The lawyer responsible for the content of this ad is Adam Pulaski.

SUPERMAN HAD FOSTER PARENTS

Kids in our community need super parents
like you to foster or adopt. You can be the wind
beneath their cape.

Call us today! 855-367-8637
www.umfs.org

UMFS
Unleashing Champions
for children and families.

ZONE 6: • ARLINGTON • GREAT FALLS
• MCLEAN • VIENNA/OAKTON

HOME & GARDEN

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.com

703-778-9411

ZONE 6 AD DEADLINE:
MONDAY NOON

CARPENTRY

CARPENTRY

- Laminates
- Cabinets
- Custom Woodwork

(301) 937-4244

LIC. www.dandsmillwork.com INS.

CLEANING

CLEANING

MAGALI CLEANING SERVICE

15 Years Experience.
Excellent References.
VA, MD, DC

20% off 1st time service

Available 7 days a week

571-332-6407

www.magalicleanerservices.com

ELECTRICAL

ELECTRICAL

K & D ELECTRIC

COMMERCIAL / RESIDENTIAL SERVICE
Family Owned & Operated

Recessed Lighting
Ceiling Fans

Licensed/Bonded/Insured

Phone/CATV

Office 703-335-0654

Computer Network Cabling

Mobile 703-499-0522

Service Upgrades

Hot Tubs, etc...

lektrkman28@gmail.com

GUTTER

GUTTER

GUTTER CLEANING

Gutters and Downspouts Cleaned
Small Repairs • Gutter Guards

PINNACLE SERVICES

lic/ins 703-802-0483 free est.

email jamie@lawnsandgutters.com

web: lawnsandgutters.com

Friendly Service with a Friendly Price!

HANDYMAN

HANDYMAN

Hand and Hand Handyman

General Remodeling
Residential & Commercial
Specializing in:

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

Licensed and Insured Serving Northern Virginia

703-296-6409

IMPROVEMENTS

IMPROVEMENTS

The HANDYMAN

A DIVISION OF NURSE CONSTRUCTION

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

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

Proudly serving Northern VA - 46 yrs. exp.

Licensed

Insured

We Accept VISA/MC

703-441-8811

IMPROVEMENTS

IMPROVEMENTS

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

R&N Carpentry

♦BASEMENTS ♦BATHS ♦KITCHENS

Foreclosure specialist/Power washing

♦Exterior Wood Rot More!

Deck & Fence repair, Screen Porches

No jobs too large or small

Free est. 37 yrs exp. Licensed, Insured

703-987-5096

A&S 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

IMPROVEMENTS

IMPROVEMENTS

(703) 590-3187

Remodeling Bathrooms, Kitchens & Basements

Exterior & Interior Repair, Painting, Carpentry,
Wood Rot, Drywall, All Flooring, Decks

•FREE Estimates

•EASY To schedule

•FAST & Reliable Service

•NO \$\$\$ DOWN!

Handyman Services Available

<http://www.pphionline.com/>

"If it can be done, we can do it"

Licensed - Bonded - Insured

LAWN SERVICE

LAWN SERVICE

PINNACLE SERVICES, INC. LAWN SERVICE

MOWING, TRIMMING, EDGING,
MULCHING & TRIM HEDGES

Friendly Service for a Friendly Price

703-802-0483

Good is not good,
where better is expected.
-Thomas Fuller

LANDSCAPING

TREE SERVICE

A&S CONSTRUCTION

Bathrooms, Kitchens,
Flooring, complete
remodeling.

703-863-7465

ANGEL'S TREE REMOVAL

Brush & Yard Debris

Trimming & Topping

Mulching & Hauling

Angeltreeslandscaping-hauling.com

703-863-1086

703-582-3709

240-603-6182

JUNK HAULING

Junk, Rubbish,
Homes, Offices,
Commercial,
Yard/Construction
Debris, Lot Clear
out, 24 hrs day,
General Hom Work.

703-520-3205 N-VA

I believe the
future is only
the past again,
entered through
another gate.
-Arthur Wing
Pinero

MASONRY

MASONRY

BRICK AND STONE

Custom Masonry
703-768-3900

www.custommasonry.info

Patios, Walkways, Stoops, Steps, Driveways

Repairs & New Installs • All Work Guaranteed

TREE SERVICE

TREE SERVICE

Quality Tree Service & Landscaping

Reasonable prices. Licensed & insured.

Fall Cleanup...

Tree removal, topping & pruning,
shrubby 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

WINDOWS & GLASS

WINDOWS & GLASS

Mr. Windows

Windows Cleaning • Deck Cleaning • Power Washing

Mike McLaughlin (703) 447-8268

\$7 Per Window
(for Standard Window)

10% OFF

on ALL Power Washing

"The most reasonable prices in town!"

Angie's list
SUPER SERVICE

THE CONNECTION NEWSPAPERS CLASSIFIED

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

Employment: 703-917-6464

E-mail: classified@connectionnewspapers.com

Sole-Searching

By KENNETH B. LOURIE

There's no denying the emotional fact that the CT Scan results I received and wrote about last week were a bit of a disappointment. Not a shock, mind you, because once yours truly was characterized as "terminal," back in late February 2009, all subsequent bets came off the table, almost literally; and expectations, such as they were explained to Team Lourie, likewise nearly ended up on the floor, figuratively speaking, meaning they were pretty low at that point. And ever since, my life has been about managing expectations and reacting to scan results and lab work and trying to live forward. This recurring assessment has dominated my life over these past six years.

So receiving results last week was, in and of itself, nothing new. Heck, I've received bad results before; I've even been hospitalized because of them. Obviously, I was not hospitalized this time. Nor will there be any changes to my treatment protocol, although we are advancing by one month my next CT Scan, as a precaution/prudent course of reaction to the mass which seems to be forming in my left lung. At this juncture however, premature as it may or may not be, nothing really has changed. Life goes on.

Nevertheless, I can't help thinking that change has indeed occurred. Unfortunately, the process by which one finds out about such change: scans, sort of happens in arrears. That's not to say that now is definitely too late, but neither is it too early. It's more that this kind of timeline makes for worrisome days and sleepless nights. All of which, if you believe the anecdotal evidence, are counter-productive to surviving cancer. It serves no purpose, other than as an entirely reasonable and predictable response to an incredibly difficult set of circumstances, to focus on such a negative. Moreover, attempting to control something likely beyond one's control similarly stretches one's emotional strings. Finding a balance between what is and what isn't quite yet, or what might become of what hasn't been confirmed, is a constant struggle.

Do I care and/or worry now and beat the rush, or do I do neither, and care/worry later? If this growth isn't quite something, do I presume its nothing? Or do I presume it's something even though it may still be nothing? Do I go around in circles or do I attempt to live long and prosper and damn any torpedoes that interfere with my life?

Such is life as a "terminal" cancer patient (mine anyway); upside down and all around, and never the twain shall meet, "except on the twack," as my father always joked. And though I am regularly supported - and encouraged, by friends, family and many of you returning readers, this surviving-cancer business is most often a solitary endeavor. Living with my own thoughts, internally, this cancer-afflicted life, regardless of what I hear, see or read externally, is my responsibility and somehow I must navigate the landscape; a landscape I knew very little about previously and one fraught with danger, both mentally and physically.

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

JAN & DAN DIANNE

www.GreatFallsGreatHomes.com

JUST LISTED
Great Falls \$1,169,000

JUST LISTED
Vienna \$1,599,000

JUST LISTED
Great Falls \$1,349,000

JUST LISTED
Great Falls \$2,625,000

JUST LISTED
Great Falls \$760,000

Great Falls \$1,229,000

8.9 PRIVATE ACRES
Great Falls \$2,999,000

Clifton \$1,297,000

SWIMMING POOL & MAIN LIV. MASTER
Great Falls \$1,599,999

5 ACRES - LOT 3
Great Falls \$825,000

5 ACRE LOT
Great Falls 1,250,000

JUST LISTED
Great Falls \$1,225,000

2.5 ACRE LOT
Great Falls \$799,000

5 ACRES - LOT 2
Great Falls \$925,000

JUST LISTED
Sterling \$899,000

Susan Canis
Associate Realtor

Anne Erickson
Associate Realtor

Sally Marvin
Associate Realtor

Jan & Dan Laytham
Dianne Van Volkenburg
Office: 703-757-3222

9841 Georgetown Pike • Great Falls VA 22066

CHRISTIE'S
INTERNATIONAL REAL ESTATE

LONG & FOSTER
REAL ESTATE
LUXURY HOMES

LUXURY
PORTFOLIO
INTERNATIONAL

#1 Seller of Luxury Homes

