

The
Arlington
Connection

Farewell to Yorktown

NEWS, PAGE 3

Development
To Reduce Park

NEWS, PAGE 2

Graduating
From Convention

NEWS, PAGE 4

Wakefield Salutes
Its 2015 Graduates

NEWS, PAGE 14

Washington-Lee
Graduates Look to Future

NEWS, PAGE 15

Bradley Stephen
Martin at Yorktown
High School's gradu-
ation in Constitution
Hall on June 18.

SPORTS, PAGE 16 ♦ ENTERTAINMENT, PAGE 10 ♦ CLASSIFIED, PAGE 17

PHOTO BY LOUISE KRAFFT/THE CONNECTION

JUNE 24-30, 2015

ONLINE AT WWW.CONNECTIONNEWSPAPERS.COM

‘Manhattan on the Potomac’ Loses Its Central Park

Dramatic size reduction planned for Rosslyn Highlands Park.

By VERNON MILES
THE CONNECTION

Despite an impassioned plea from local residents to save Rosslyn Highlands Park, a redevelopment plan for Western Rosslyn has moved forward. The new H-B Woodlawn building, a new fire station, an affordable housing section, and private development will fill the space of five parcels between Key Boulevard and Wilson Boulevard. However, these developments come at the cost of nearly 10,000 square feet of park space.

Rosslyn Highlands Park, currently the largest contiguous tract of open space in Rosslyn, will be reduced from 30,500 square feet to 21,800 square feet to allow neighboring Penzance Cos. to expand with a new mixed use developments.

These developments include a 17-story office building and a pair of 27 and 24-story residential buildings. The 24-story residential building will include a fire station on the property. Dozens of nearby residents and members of various commissions gathered at the June 13 County Board meeting to express their support for preserving the park.

Ultimately, however, the County Board voted to advertise public hearings to consider adoption of the development plan.

Steve Campbell, a member of Arlington’s Urban Forestry Commission, said that the neighbors compromised in accepting a greater building height in the area, but were disappointed that the county did not yield on maintaining open space in the area.

“There is too much development in this plan and not enough opportunity for tree growth,” said Campbell.

James Sharkey, a local 12-year-old, compared the lack of park space in Arlington to park land in neighboring Fairfax County.

“Arlington has one-fourth of the park space per capita compared to Fairfax,” said Sharkey. “If we dramatically shrink Rosslyn Highlands Park we take away even more park space from Arlington where parks are small and sparse already. Rosslyn Highlands Park is not just part of a number

“There is too much development in this plan and not enough opportunity for tree growth.”

— Steve Campbell, member, Arlington’s Urban Forestry Commission

on a graph. I believe parks are important because they’re a good place for people to have fun and bond together ... I grew up on this park. From hanging out on the playground to playing basketball and catch to sledding when I was little, to even doing multiple science

projects for school. I’ve used this park for multiple purposes. If you shrink this park, you take away all of that: not just from me, but from all the young children in the neighborhood who haven’t had these experiences yet.”

LOCAL ADULTS expressed similar frustrations. Michael McMenamin represented the nearby Highgate Owner’s Association in asking the County Board to prioritize park land over the installation of a new fire station.

Current layout of 155 Wilson Boulevard and Rosslyn Highlands Park

PHOTOS CONTRIBUTED

Proposed design of the expanded Penzance Cos. into Rosslyn Highlands Park.

“We understand you wish we did not make an arrangement with Penzance Cos., but we did. We have affirmed that in a work session in the past. We’re moving forward with that arrangement.”

— Mary Hynes, County Board Chair

Paul Arquette, a local architect, argued that the existing park is highly used, and additional residents from the Penzance Cos. development would overcrowd the park even were it not being reduced in size.

“Rosslyn is often touted as a Manhattan on the Potomac, and while that’s a bit of a stretch, it is constructive to compare and contrast the two communities,” said Arquette. “Both communities have tall buildings and are on major rivers, served by multiple subway lines. But while Manhattan has a huge park at its center, there is no such park in Rosslyn.”

County Board Chair Mary Hynes recognized the citizen’s concerns before saying the County Board would likely be moving forward despite them.

“Clearly the most important issue to everyone this evening is the open space,” said Hynes. “The theme has been strong and constant. We understand you wish we did not make an arrangement with Penzance Cos., but we did. We have affirmed that in a work session in the past. We’re moving forward with that arrangement.”

After a brief discussion, the County Board voted unanimously to move forward with advertisement for public hearings on July 6 at the Planning Commission and July 16 for the County Board.

Many members of the public expressed disappointment with the decision.

“The new [Rosslyn Highlands Park] needs to be an incredible destination,” said Caroline Haynes, chair of the Parks and Recreation Commission, “especially given what the neighbors have given up.”

Dr. Raymond Pasi joins class officers James Mountain and Sean Coleman and valedictorian speaker Kirby Eule.

The Yorktown Symphony Orchestra under the direction of Maestro Thomas Hartman performed a pre-ceremony concert in Constitution Hall.

A Farewell to Yorktown High School

Students relax on the floor before the call to line up for the procession.

Family and friends of the Yorktown Class of 2015 wait for the doors to open in Constitution Hall for the afternoon graduation on June 18.

Senior Class Secretary Sean Coleman

Class valedictorian speaker Kirby Eule

Sheila Awori McDermott

Claire Flynt

Aastha Paneru

PHOTOS BY
LOUISE KRAFFT
THE CONNECTION

Jessica Sue Kinney

Class President Victoria Golovaha-Hicks

Anna Cregan

Sabina Giri Shrestha

Jessica Anne Bushkoff and Margot Elizabeth Day

Graduating from Convention

H-B Woodlawn hosts its annual unorthodox graduation.

BY VERNON MILES
THE CONNECTION

During graduation, while other schools would have a sea of caps and gowns in rows of seating, the class of 2015 from H-B Woodlawn lounged around on the floor or on sofas in an array of Hawaiian shirts. Even with less than 100 students graduating from H-B Woodlawn, the ceremony still went on for three hours. At H-B Woodlawn, or just H-B for most, students aren't just names in a long list, and they don't just grab a diploma and take a seat with hundreds of their peers. At the graduation ceremony on June 17, teachers spoke about each student. They shared memories of adventures and hardships they watched the students overcome. In addition to their diploma, each student received a set of gifts from the teacher: a set of drumsticks for one student, a pink Superman cape for another, each representing a part of that student's life at H-B.

Parents, students, and teachers describe the school, with a heavy note of understatement, as being a little different from other public schools in Arlington. Founded in 1978, H-B is an alternative all-county public school that serves grades 6 through 12. Students are selected through a lottery system, which keeps the student population around 600.

At graduation, parents of 11th graders prepare a potluck dinner for teachers and families of the graduates. Families gathered in the cafeteria before the graduation.

Ronnie Hovatz said her favorite memories with her grandson, Joseph "Joe" Sanz, were seeing him perform in concerts. Joe Sanz began at the school seven years ago and began learning how to play drums, so seeing him master his skill and play alongside his peers was, for Hovatz, a very fulfilling moment. Gerry Sanz, Joe's father, said that his son plans on attending the University of Maryland after graduating to study Aerospace Engineering.

"He's always been interested in STEM (Science, Technology, Engineering and Math), especially over the last few years,"

PHOTOS BY VERNON MILES/THE CONNECTION

Frank Haltiwanger, principal of H-B Woodlawn, addresses the student body one last time.

said Gerry Sanz. "He wants to design and build a space-elevator."

Joe Sanz also played ultimate Frisbee, one of H-B's most popular sports teams. Rachel Branman played alongside Sanz and said her times with the sport were some of her best memories at the school.

"I played soccer before ... but ultimate Frisbee is more about the team. It's a family," Branman said ultimate Frisbee provided an atmosphere that emphasized positive reinforcement rather than negative.

"As a parent, I'll always remember her on the ultimate Frisbee team," said Diane Gordon, Rachel Branman's mother. "I'll remember seeing her become Junior Varsity captain and watching her find herself."

After graduating, Branman plans on attending the University of Virginia, and while she's still making up her mind on what to study, she's currently leaning towards physics.

"It's bittersweet. I'll miss it," Branman said, "But I'm ready to move on."

Gordon said the school completely changed her children's lives. Her son also attended H-B after one year at Williamsburg Middle School. She described her son's experience at Williamsburg as miserable, but said he loved it at H-B. Branman credits the

school with her son applying and getting accepted to the University of Michigan.

The school's founder, Ray Anderson, said the school has hardly changed over the last 44 years. Anderson pointed to the cafeteria walls, covered in painted messages from past graduating years. Each year the graduating class is allowed to paint images or phrases on the walls. The class of 2015 left their mark on one of the second floor hallways.

"This school hasn't changed at all," said Anderson. "You just have to look at the walls, painted from the 1980s, and it's happening again today."

Anderson said the core concepts haven't changed, particularly the expectations of students to be responsible for themselves.

"Do teenagers always make perfect decisions, no," said Anderson, but quoted the school's motto as a response: "Verbum Sap Sat: a word to the wise is sufficient."

Aaron Margosis, a 1979 graduate of H-B Woodlawn and his wife, Elise Margosis, a 1983 graduate of H-B, were both in attendance to see their daughter Elana Margosis graduate. Unlike her parents, who attended for the full seven years, the lottery system kept Elana from attending until her final two years of high school. Still, Aaron

Margosis said she made the most of it.

"[Elana] represented her school at the Virginia General Assembly ... and has opportunities for all kinds of internships and got to meet important people," said Aaron Margosis.

Elise Margosis said she was most impressed with her daughter's work with the Feminist Majority Foundation and their Girls Learn International. Elise Margosis said her Elana was able to meet women from across the world through the program. With what she learned, Elana was able to teach a human rights elective to underclassmen when she was a senior, an experience Elise says was probably the highlight of her daughter's year, if not her entire experience at H-B. After graduating, Elana Margosis is planning on attending Rice University.

Kathi Morrison-Taylor was not only attending the graduation as a parent, but as a teacher. Morrison-Taylor and Michael Coughlin teach HILT, High-Intensity Language Training, for students for whom English is not their native language.

"I'm incredibly proud," said Morrison-Taylor, "These students come from very different backgrounds, and most have second jobs to support their families."

"It's a big accomplishment," said Coughlin. "We've both taught at other schools. It's a dream being here. We're given the freedom and respect needed to teach kids. [As teachers,] we usually know best what the needs are and we're given a lot of latitude in that regard."

As was brought up several times that night, Morrison-Taylor described the school as a family.

"We've had kids face extremely difficult circumstances," said Coughlin. "We've seen them be so determined and never give up, no matter the odds."

During the graduation, Coughlin gave each student in his program a dictionary and a word to look up following the graduation ceremony.

For Frank Haltiwanger, 2015 would be his last year at a graduation as principal. While he plans on attending future graduations, as Anderson attended graduations each

SEE PRINCIPAL, PAGE 5

HILT Instructor Michael Coughlin embraces graduating Wally Walwyn.

Ray Anderson, founder of H-B Woodlawn, points to his daughter's signature on a previous graduating year's painted wall.

Margaret Gorman (left) and Maryrose Durbin (right, on guitar) sing a farewell song for departing Principal Frank Haltiwanger.

Zoe Boyd receiving a gift, a pink Superman cape, from instructor Carl Holmquist.

Principal To Leave in August

FROM PAGE 4

year, he still said this experience was extremely emotional. Haltiwanger has worked at the school for 25 years and has spent the last 11 as the facility's principal. Haltiwanger plans on working at H-B until August when he can help transition the new principal, Casey Robinson, into the position. Robinson, a graduate of H-B in 1995 and later from Rice University and the University of Michigan, has been teaching at H-B since 2002. Haltiwanger said he believes the school will be in good hands with her.

"She's homegrown," said Haltiwanger. "She's familiar with the way the school works."

Haltiwanger's decision to leave the school comes synchronized with the School Board decision to move the program to a new facility in Rosslyn in 2019. The new H-B will host 775 students, the largest student body the program has experienced. Haltiwanger said he had concerns about the move.

"Our operation is highly dependent on our small size," said Haltiwanger. "We have low levels of supervision, no rules, tremendous trust of staff and students We talk with [our students]. We trust them and they come to trust us. Being on a first name basis and being very informal allows us to have pretty significant relationships with the kids. They have ac-

cess to us they wouldn't have at other schools. Kids feel a sense of responsibility and ownership. They care about the well being of the school because it's theirs."

Haltiwanger said he'll still be involved with the school on the sidelines, but said that if the school was undergoing a change of location, it was fitting for that to correspond with a change in leadership.

"It doesn't make sense for me to be involved in making this move," said Haltiwanger. "It was a good time."

After his retirement, Haltiwanger plans to travel to Montreal and Italy with his family. He also expressed an interest in focusing on music, his true passion. Haltiwanger plays

the fiddle, mandolin and guitar. Honoring this passion, at the beginning of the graduation ceremony, graduating seniors Margaret Gorman and Maryrose Durbin performed a song for their departing principal.

During the ceremony, H-B instructor Tom Mallan summarized one of his students, Carter Stucki, as the embodiment of what H-B hopes to find in students.

"He's unique, but never alone," said Mallan. "Carter [Stucki] is a pleasure to teach, but hard to squeeze into a standardized test. He's more than a transcript."

"This school hasn't changed at all. You just have to look at the walls, painted from the 1980s, and it's happening again today."

— Ray Anderson, H-B's founder

Tours'n Beyond
...Way Beyond...

Flavor of South India

Explore South Indian culture, food & nature

UNESCO sites

Book by July 24, 2015 & save \$100/-

Tour Dates: Nov 22 - Dec 5th, 2015

Visit www.toursnbeyond.com; Call 703-255-3969

Local Nursery Closing After 42 Years ~ Going Out of Business Sale

Kwanzan Cherries 7-9' 40% OFF Sky Rocket Junipers 7-8' 50% OFF Deodora Cedars 10-15' 50% OFF	Concrete Fountains, Benches, Statuary, Pots, Bird Baths 25% OFF & More!	Citrus Plants 25% OFF
Blooming Tropicals 25% OFF	Giftware 50% OFF	25% OFF All Perennials ~ Hostas 50% OFF ~
40% OFF Trees & Shrubs Including Japanese Maples!	50-60% OFF Select Trees	ENTIRE Stock Garden Chemicals ON SALE
	Bagged, Shredded Hardwood Mulch \$2.99 (2 cu. ft. bags)	Bricks & Stones 50% OFF
		Leaf Mulch \$19.99 cu. yd.
60 50-75% 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 See our Website for more sales: www.cravensnursery.com	

FREEMAN'S

Sell Your Pennsylvania Furniture & Decorative Arts with Us

We invite you to celebrate the design and craftsmanship of Pennsylvania furniture makers and artists with *The Pennsylvania Sale*. Now in its tenth year, this specially curated auction will include historical manuscripts and documents, furniture, folk and decorative arts as well as silver, porcelain, and textiles made in the Quaker state from the Colonial period through the 20th century. We invite you to sell your Pennsylvania designers and makers in this landmark auction.

For a complimentary auction estimate with a view to sell in the upcoming sale, please contact:

Furniture, Folk & Decorative Arts
Lynda Cain | 267.414.1237
lcain@freemansauction.com

Books & Manuscripts
David Bloom | 267.414.1246
dbloom@freemansauction.com

20th Century Design
Tim Andreadis | 267.414.1215
tandreadis@freemansauction.com

The Pennsylvania Sale:
10th Anniversary
Auction 11/10/15

www.freemansauction.com

OPINION

Safe Planning for Independence

Talking and planning about celebrating July 4, and throughout the summer months.

Independence Day is a national celebration, and for many, that celebration includes alcohol. The summer overall and July 4 in particular are times of greater risk for drinking and driving.

This is true for the young adults over 21 living with you, and unfortunately also for many teens who are under 21. More on that below.

For all revelers in independence: Make a plan. Plan to celebrate with access to public transportation. Plan to have a designated driver. Plan to celebrate in a place safe and comfortable to spend the night.

But in case those plans go awry, here is an alternative safety net.

On the night of Saturday, July 4, the Washington Regional Alcohol Program will offer free taxi rides home (up to \$30), beginning at 10 p.m. for six hours until 4 a.m. the morning of July 5. Participants must be at least 21. Call 1-800-200-TAXI.

On July 4, 2014, more than 150 people used WRAP's SoberRide service rather than possibly driving home impaired.

In summer, 44 percent of all U.S. traffic deaths are caused by alcohol-impaired drivers,

according to statistics provided by WRAP. SoberRide is a way to help keep local roads safe from impaired drivers during this traditionally high-risk holiday.

On July 4, historically, nearly 40 percent of traffic deaths in the U.S. are caused by drunk drivers; more than 20 percent of the drunk drivers involved in those deaths during the 2013 July 4 holiday had blood alcohol concentrations of nearly twice the legal limit, said Kurt Erickson of WRAP.

For parents of young adults who may be living at home and parents of those under 21, this is time to talk. Ask about plans, ask specifically about getting home. Remind those over 21 to take the WRAP phone number with them.

While you hope that young adults under 21 aren't drinking — because there are lots of dangers to binge drinking beyond drinking and driving — you know that many of them will be drinking. Talk with your teens about the problems of binge drinking. Let your younger family members know that you would much rather pay for a cab or come get them yourself than run the risk of losing them.

This is a message important for the tail end of graduation season and good for the whole summer, which is the time of the highest risk for teen drivers.

Since 1993, WRAP's SoberRide program has provided more than 62,500 free cab rides home to would-be drunk drivers in the Greater Washington area.

For more information, visit www.soberride.com.

Call for Pet Photos

The Pet Connection, a twice-yearly special edition, will publish on July 22, and photos and stories of your pets with you and your family should be submitted by July 15.

Our favorite pictures include both pets and humans. We welcome short stories about how you got your pet, a noteworthy talent or anecdote about your pet, tales of the bonds between your family and your pet, plus drawings, paintings or other artwork of your pet by children or adults. Please tell us a little bit about your creature, identify everyone in the photo, give a brief description what is happening in the photo, and include address and phone number (we will not publish your address or phone number, just your town name).

Email to arlington@connectionnewspapers.com or online at www.connectionnewspapers.com/pets

For advertising, email sales@connectionnewspapers.com or call 703-778-9431.

LETTERS TO THE EDITOR

Questioning VDOT On I-66 Plan

To the Editor:

The following is a statement by the 66 Alliance at the Virginia Department of Transportation's public information meeting on the "Transform 66 Inside the Beltway Project" at the Arlington Public Library on June 17.

Good evening. My name is Greg Scott. I live with our family in Warrenton, Va. and have commuted on an almost daily basis from Fauquier County to downtown Washington, D.C. on I-66 for over 13 years.

I appear this evening on behalf of the grassroots I-66 commuter advocacy group called the "66 Alliance." The Alliance is a growing group of I-66 commuters — now over 400 members after just a month of recruiting — committed to challenging many facets of VDOT's plans for I-66, both inside and outside the Beltway. More information on the Alliance can be found on our website at www.66alliance.org.

The Alliance's members are united by our concern about VDOT's plan to change the carpooling rules on I-66 from HOV-2 to HOV-3. We are con-

cerned about VDOT's plan to end the Clean Fuel Vehicle plate program for all of I-66. We are concerned about VDOT's plan to toll I-66 inside the Beltway in both directions during the morning and evening rush hours, thereby impacting thousands of "reverse" commuters. And we are concerned about the collective impacts of all of these plans on the primary alternative commuter routes to I-66, both inside and outside the Beltway, and the potential for commuters to "bail" from these primary commuter routes onto residential and neighborhood streets.

Primarily, the Alliance's members are deeply concerned that VDOT is undertaking all of these plans for I-66 without a single public hearing on the impact of these plans on I-66's commuters, without seeking the input from the users of I-66, and without releasing a single study, report or analysis with respect to commuter impacts supporting any of these plans. In short, VDOT plans to disrupt the commuting patterns and personal and professional lives of tens of thousands of Northern Virginia commuters without answering the hard questions that should come with such momentous decisions.

The Alliance asserts that this

lack of transparency from VDOT must end, and that end must begin today. The Alliance has sent an open letter to VDOT Secretary Aubrey Layne today — a copy of which I will share with the panel-asking 13 simple but vital questions to VDOT with respect to its I-66 plans. The Alliance's members are united in our conviction that VDOT should not move forward with any aspects of its I-66 plans, inside or outside the Beltway, before all of these questions are answered — comprehensively and in writing.

I would be pleased to pose some or all of the Alliance's questions to this evening's VDOT panelists if you wish. We could discuss some or all of the questions in this public forum for all attendees to hear. Please let me know if you would like to take advantage of this "Public Information Meeting" to impart some real and important information to the public, rather than the canned and uninformative presentations and charts that VDOT has presented to date at its myriad public hearings on its I-66 plans.

Thank you for this opportunity to present the Alliance's views at this public hearing. We look forward to receiving VDOT's responses to the Alliance's questions in the near future.

The Questions For VDOT

The following letter was addressed to Aubrey Layne, Secretary Virginia Department of Transportation.

Re: Questions from the 66 Alliance Regarding VDOT's Plans for I-66 Inside the Beltway

The 66 Alliance, as a representative of the public and of I-66 commuters, poses the following questions to VDOT and asks for comprehensive answers, including sources for the data or studies referred to in each answer, to these questions before VDOT moves forward in any fashion with its plans for I-66 inside the Beltway.

1. What is the hourly vehicle capacity for the existing lanes of I-66 between the D.C. line and the Capital Beltway? Is there a difference between the eastbound and westbound lanes?

2. Where are the current congestion points on I-66 inside the Beltway in both directions during the morning and afternoon/evening rush hours, why does congestion occur at these points, is the roadway's maximum vehicle capacity exceeded during these times, and what alternatives has VDOT considered, besides a con-

SEE LETTERS, PAGE 7

The
Arlington
Connection

www.ConnectionNewspapers.com

@ArlConnection

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:
arlington@connectionnewspapers.com

Steven Mauren
Editor

703-778-9415
smauren@connectionnewspapers.com

Vernon Miles
Reporter

703-615-0960
vmiles@connectionnewspapers.com

Jon Roetman
Sports Editor

703-752-4013
jroetman@connectionnewspapers.com
[@jonroetman](https://twitter.com/jonroetman)

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

Debbie Funk
Display Advertising/National Sales

703-778-9444
debfunk@connectionnewspapers.com

Andrea Smith
Classified & Employment Advertising
703-778-9411
asmith@connectionnewspapers.com

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

Editor & Publisher

Mary Kimm
mkimm@connectionnewspapers.com
[@MaryKimm](https://twitter.com/MaryKimm)

Executive Vice President

Jerry Vernon
jvernon@connectionnewspapers.com

Editor in Chief

Steven Mauren

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](https://twitter.com/TheismannMedia)

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

LETTERS

FROM PAGE 6

version to High Occupancy Toll (HOT) lanes in each direction, to mitigate this rush hour congestion?

3. During the rush hours (east-bound in the morning and west-bound in the evening), how many vehicles use I-66 on an hourly basis that fall into the following categories: (1) HOV-2; vehicles with Clean Fuel Vehicle (CFV) plates; (3) vehicles travelling to or from Dulles Airport; and, (4) HOV "cheaters," or vehicles not entitled to travel on I-66 during these restricted times?

4. How many of the I-66 HOV "cheaters" (expressed both as a percentage and as a number) are ticketed by state or county police on an hourly or daily basis on average between 495 and the D.C. line, what is the average fine for each citation, and how much revenue does the state and county forgo annually by not fully enforcing the existing HOV lane rules on I-66 between D.C. and the Beltway?

5. Have commuters in both directions (with the rush hours and "reverse" commuters) on I-66 inside the Beltway paid for the construction and maintenance of I-66 through our federal and state motor fuel excise taxes?

6. Based on the agency's answer to Question 5, what specific statutory or regulatory authority — derived from a federal or Virginia statute or regulation — gives VDOT the authority to either privatize a portion of an interstate highway paid for with taxpayer dollars or convert those taxpayer-financed lanes into HOT lanes?

7. What, if any, contact has any VDOT employee had with each of the following — (a) the Federal Highway Administration; (b) any other federal agency; (c) any private company that is in the business of building and operating highways financed through HOT lane revenues; or, (d) any independent entity for the purpose of study or research — with respect to the conversion of I-66 inside the Beltway to HOT lanes, to I-66's existing HOV-2 (as opposed to HOV-3) rule, to the use of I-66 by vehicles with CFV plates, or the role of HOV "cheaters" in the highway's congestion.

8. How have VDOT's projections for HOT lane use, average toll per mile, weekly, monthly or annual toll revenues, congestion mitigation, non-express lane congestion, and surface and neighborhood street "bailouts" and resulting non-interstate congestion (particularly on Routes 29, 7, 50, and 244 in Fairfax and Arlington counties) compared to actual data for I-495's

and I-95's HOT lanes, and how are VDOT's projections for the I-66 inside the Beltway HOT lanes similar to or different than its projections for those other projects.

9. With respect to tolling "reverse" commuters on I-66 inside the Beltway, what data can VDOT provide on the impacts of this plan on "bailouts" from the interstate to surface and neighborhood streets (particularly on Routes 29, 7, 50, and 244 in Fairfax and Arlington counties), in terms of local congestion, neighborhood safety and projected revenue from the "reverse" HOT lanes?

10. Why is VDOT planning to toll I-66 inside the Beltway in both directions during the rush hours when it did not impose the same tolls on the express lanes of I-395 inside the Beltway?

11. Why is VDOT planning to repeal the CFV plate program on I-66 inside Beltway when it did not repeal a similar CFV program on I-395 as part of the I-395/I-95 HOT lane conversion?

12. What number — both in percentages and total vehicles — of current HOV-2 users of I-66's inside the Beltway HOV lanes will continue to use these lanes as HOV-3 carpoolers, and how many current HOV-2 users will either shift to other roads or transportation options to avoid the tolls or simply pay the tolls in the HOT lanes?

13. What plans does VDOT have to follow — or ignore — the opinion of many users of I-66 inside the Beltway that much of the congestion on this portion of this highway can be mitigated by widening I-66 inside the Beltway to 3 or 4 lanes in each direction?

The 66 Alliance sincerely appreciates VDOT's willingness to respond to these questions from the commuting public. We will wait with great anticipation to your comprehensive responses to these questions.

Once VDOT answers these and any other questions that the public may have on VDOT's plans for I-66 inside the Beltway, the 66 Alliance respectfully asks that VDOT schedule another series of meetings or hearings so that the public can discuss publicly VDOT's answers to these questions and, if appropriate, raise new concerns or questions about the information contained in VDOT's answers.

If you have questions about the information the 66 Alliance's members are seeking in this letter, please do not hesitate to contact me.

In advance, the members of the 66 Alliance thank you for your prompt attention to these questions.

Gregory M. Scott
The 66 Alliance

MEET MATA AMRITANANDAMAYI,
RENOWNED HUMANITARIAN AND
SPIRITUAL LEADER

WASHINGTON, DC
JULY 5 - 6, 2015

Programs include inspirational music, meditation, spiritual discourse, and personal blessings

July 5—FREE PROGRAM
Morning, 10:00am
Evening, 7:00pm onwards

July 6—FREE PROGRAM
Morning, 10:00am

**DEVI BHAVA
FREE PROGRAM**
A celebration devoted to world peace
Program begins at 7:00pm

LOCATION
Crystal Gateway Marriott
1700 Jefferson Davis Hwy
Arlington, VA 22202

PARKING / TRANSPORTATION
Onsite \$15.00
Crystal City Metro .02mi
Free shuttle to and from Reagan National Airport

For DC program details, visit ammadc.org
or call 240-696-1927

For info about Amma's charities visit embracingtheworld.org

NUMBERED TOKENS FOR INDIVIDUAL BLESSINGS ARE FREE, AND ARE DISTRIBUTED AT 8:30AM FOR MORNING PROGRAMS AND 5:45PM FOR EVENING PROGRAMS. DEVI BHAVA TOKENS ARE DISTRIBUTED AT 5:30PM. TOKENS ARE LIMITED BY TIME CONSTRAINTS.

OM LOKAH SAMASTAH SUKHINO BHAVANTU MAY ALL BEINGS EVERYWHERE BE HAPPY

Ingleside at Rock Creek, Washington, DC

Westminster at Lake Ridge, Lake Ridge, Virginia

Ingleside at King Farm, Rockville, Maryland

Change is in the air!

We have a new name and a new look reflecting our organization's full integration as providers of complete senior living solutions. Westminster Ingleside is now Ingleside. From community management and development, to senior living and home care, we strive to create and provide extraordinary services and truly *Engaged Living* retirement.

Our name is now Ingleside.
Ingleside, a not for profit 501(c)(3) organization can be best summed up in two simple words: "Engaged Living". These changes reflect our deep and ongoing commitment to meet and exceed the needs of our residents, their families, and our clients.

The changes you will see in the coming weeks and months are aimed at making sure we fulfill the evolving responsibilities to our three communities and foundation, not only now but long into the future. In addition, you will see new services and products introduced in keeping with our long history and tradition of leadership, innovation and community service.

INGLESIDE
ENGAGED LIVING

INGLESIDE 5121 Broad Branch Road NW Washington, DC 20008
To learn more about Ingleside call 202.534.1500 or visit www.inglesideonline.org

PEOPLE

This Hamburger Came to Arlington ...

An exchange student in Arlington leaves loving ice hockey and rock music.

By EDEN BROWN
THE CONNECTION

Ask Simon Kroger what surprised him when he first got to America, he laughs and says: “When the guy kept refilling my glass with soda and it was free.” He is going to miss that very un-European custom when he returns to Hamburg.

“When I came here, I thought it would be like Europe,” Kroger said about his arrival in Arlington last fall from Hamburg, Germany. “But it wasn’t at all like home in many ways.” Kroger, a 17-year-old exchange student at Yorktown High School, travelled here under the auspices of the Youth for Understanding (YFU) program. “For one thing,” he said, “People in the U.S. thank each other all the time. They talk openly to each other, even to total strangers who are standing in line at McDonalds. They are more social, more interactive. When I first got here, people were asking me: ‘What’s up?’ all the time and I thought I had to answer the question because they really wanted to know what I was doing.” Now he knows that’s just a conversation opener, not a request for information.

Simon catalogued the many differences between life as a student in Hamburg and life in Arlington. He noticed right away that people here dress differently — more casually — flip flops and shorts. He thought it odd at first because at the same time, Arlingtonians were clearly able to afford nicer clothes. Then he realized it wasn’t like Germany, where what you wear and how much effort you put into your hair matters more. There are no school sports in Hamburg; school is just for academics. Here, it is a large part of the school experience. Although Simon could not get on the soccer team here because the coach didn’t know him and exchange students aren’t often chosen, he managed to play Ultimate Frisbee and club ice hockey. He fell in love with the latter sport, especially being able to play at Kettler Capitals Iceplex in Ballston. He wants to play it back home if he can. The fact that Arlington high schools have swimming pools amazed him, as did the well equipped gym and the library.

“The width of the streets, the bigness of everything, the greenery everywhere”,

Simon Kroger at home in Arlington.

Kroger said, smiling, “When I got here last August, I felt as though I was in an American movie: it was just like on the big screen.”

Another major difference for Kroger was the intense school spirit he found at Yorktown. Here, students wear Yorktown sweatshirts and are proud of their school. He was amazed at the difference in youths’ attitude towards teachers. Arlington high school students are more respectful of teachers, and the profession is more valued than in Germany, where the teaching profession is viewed as “what you do when you can’t do anything else,” Kroger said. A large part of the reason, he thinks, for the respect students feel for teachers here, has to do with the way students are evaluated. Fifty percent of the grade in Germany is the “participation grade” or how much you say in class. This opens the door to some students currying favor with teachers and being graded up for it. But at Yorktown, Kroger smiles, “Some kids just sat in the back of the classroom and said nothing: they weren’t given poor grades as long as they did the work.”

Kroger said he didn’t choose Arlington, but he is glad YFU chose it for him. He said he might not have enjoyed being out in rural Minnesota where there is no public transportation. Arlington offers both greenery and urban access. In Germany, he was free to go wherever he wanted: the subway and bicycle are the most common forms of transportation in Hamburg. He doesn’t ride his

bike in Arlington because the bike paths don’t seem as safe as in Germany. He prefers the separation between road and bike path so that there is less risk of a driver hitting a cyclist. He isn’t even sure Americans are aware of cyclists the way they are in Germany, and noticed there were a lot of people who drove with cell phones to the ear and might not notice a bike.

Kroger said he felt lucky to be housed with his Arlington host family, the Flemings. He was impressed that his host mom, Alexa, was so easy to talk to and was at home a lot because she is a journalist. He learned to love rock music because of his host family. And the Flemings? They have hosted foreign students three times for a year, and four times on shorter mini-exchanges. Alexa Fleming said she believes her family gets as much from having a student live with them as he does. People ask her how she could bring another teenager into her house, as if it were odd ... but for her family, living with these youths “has bumped us out of complacency. Simon brought something different to each member of the family and helped all of us look at things from different angles. We get way more from these kids than they get from us. They’re a gift we have given ourselves.” Her son Garrett says Kroger is like the brother he never had.

As for family customs, Kroger said in Germany you sit together every night and eat dinner together. Not so much in the U.S.,

where people’s schedules don’t always allow for that and one grabs dinner sitting on stools around the kitchen island. In Germany, he could stay out later and drink beer legally at age

16. Here, he is expected home earlier and isn’t allowed to drink. But that’s OK, he says. He doesn’t drink to get drunk like many American youths seem to do. That didn’t stop him from joining in the family debate mid-way through the year about how late the curfew should be ... on the later side.

“So many Americans,” he said, “could

benefit from doing the same thing because they don’t know much about life outside the USA. Personally, though, it’s also a bit of a reset. You can be whoever you want and grow as a person, because no one knows who you were back in Hamburg.” He for instance, played handball for seven years in Germany, but not at all here. It also gave him a great perspective on his country, and a more neutral view of both Americans and Germans, “without so many judgments.” His mother, who visited him last week after spending the year apart, noticed the difference in Simon immediately: he too became more outgoing as a result of his time in Arlington.

Kroger said his school in Arlington was a lot more diverse than in Germany, where there were some Turkish students and one African-German. That said, he said in the U.S. there was “a lot of buzz about blacks versus whites, especially during the time of the shooting in Ferguson, Missouri and ‘Black Lives Matter’ demonstrations. People talked about race more than they would have in Germany.” There is more separation here, he feels, between people of different ethnicities, with many cliques being “just Hispanic” or “just Black.”

There were many similarities between young Germans and young Americans: both play a lot of video games and enjoy Xbox and PlayStation, but Americans are very interested in Twitter whereas Germans are more into WhatsApp. Everyone has a phone, but iPhones are more common here. Soccer is the most important sport in Hamburg, but here the stadium for a DC United game was barely 25 percent full. Food in Germany is more organic and whole grain, whereas here, it’s pretty unhealthy and might be genetically modified, which never happens in Germany.

Things he will take back to Hamburg? Love of hockey and rock music, more respect for teachers and social openness, lifetime friends with his host family. A couple of hockey sticks. A lot of great memories. His advice for exchange students: Definitely do a sport, stay busy all the time, and go to any events you can like concerts, sports events. Try new things. Push that reset button. Kroger’s picks for Arlington? Thai Noy Restaurant in Westover, Chipotle, Joe’s Pizza, McDonalds and refillable drinks.

To get involved, visit www.yfu.org.

“When I got here last August, I felt as though I was in an American movie: it was just like on the big screen.”

— Simon Kroger

“FLOURISHING AFTER 55”

“Flourishing After 55” from Arlington Office of Senior Adult Programs for June 29-July 3.

Senior centers: Lee, 5722 Lee Hwy.; Langston-Brown Senior Center, 2121 N. Culpeper St.; Culpepper Garden, 4435 N. Pershing Dr.; Walter Reed, 2909 S. 16th St.; Arlington Mill, 909 S. Dinwiddie St.; Aurora Hills, 735 S. 18th St. Arlington Senior Centers will be closed Friday, July 3

Senior trips: Monday, June 29, Kutztown (Pa.) Festival, \$23; Wednesday, July 1, Toby’s Dinner Theatre, “1776,” \$59; Thursday, July 2, Blue-

grass Concert, Castleton, Va., \$42; Friday, July 2, Washington Nationals vs San Francisco Giants, \$60. Call Arlington County 55+ Travel, 703-228-4748. Registration required

Pickleball games and instruction, Mondays, 11 a.m., Arlington Mill. Free. Register, 703-228-7369.

Ice skating, Mondays, 8 a.m. – 9:10 a.m., Kettler Capitals Iceplex, Ballston Mall, \$1. Register, 703-228-4745.

Madison Chess Club, Mondays, 9:30 a.m. Games and strategies. Free. Details, 703-534-6232.

Table tennis, Monday through Friday, 9 a.m. – 3 p.m., Arlington Mill.

Free. Register, 703-228-7369.

Volleyball, Tuesdays, 1:30 p.m., Langston-Brown. Free. Register, 703-228-6300.

Belly dance class, Tuesdays and Fridays, 10 a.m., Lee. Free. Register, 703-228-0555.

Beginners full fitness exercise, Tuesdays, 10 a.m., Lee. \$60/15 sessions or \$4 per class. Details, 703-228-0555.

Arlington Mill Walkers, Tuesdays, 9:30 a.m. Free. Register, 703-228-7369.

Table tennis, Tuesdays, 10 a.m., -12 p.m., Walter Reed. Free. Register, 703-228-0955.

Poker games, Tuesdays and Thurs-

days, 10 a.m.-12:30 p.m., Lee. Register, 703-228-0555.

Registration opens Wednesday, July 1, 2015 N. VA Senior Olympics, \$12, www.nvso.us, 703-228-4721.

Drop-in basketball for women begins Wednesday, July 1, 7 p.m., Langston-Brown. Free. Register, 703-228-4771.

Armchair tour, National Gallery of Art, Wednesday, July 1, 1:30 p.m., Lee. Free. Register, 703-228-0555.

Collecting school supplies for children and teachers, Lee and Aurora Hills. Details, 703-228-4721.

Duplicate bridge, ACBL sanctioned, Wednesdays, 10 a.m., Aurora

Hills. \$5. Register, 703-228-5722.

Events that changed course of history, Thursday, July 2, 1 p.m., Culpepper Garden. Free. Register, 703-228-4403.

Lee Woodcarvers share woodcarving tips, Thursdays, 1 p.m. Free. Details, 703-228-0555.

Scrabble games, Thursdays, 1 p.m., Culpepper Garden. Free. Details, 703-228-4403.

Lee Walkers, Lee Senior Center, Fridays, 10 a.m., \$3. Register, 703-228-0555.

Fast-paced walking group, Fridays, 8 a.m., Aurora Hills. Free. Register, 703-228-5722.

PEOPLE

Changing Genres from Thriller to Self-Help

Local author uses his novels' characters to address life.

BY AMINA LUQMAN
THE CONNECTION

Years ago Charles Toftoy conceived of an idea for a thriller mystery novel in which four unlikely friends shared their talents to solve crimes. The four friends became the Alpha Team and the two mystery thrillers, "It's in the Eyes" and "Eyes of Cold Case Killers," met with national acclaim. Toftoy's latest work, "Amazing Fireside Talks: Intriguing Thoughts to Awaken You," is both familiar and surprising. The Alpha Team returns, yet this time they've taken a sabbatical from their crime-solving lives to share stories and lessons of inspiration.

It was his wife's idea, said Toftoy, a resident of Arlington for over 40 years. "Why not write something inspiring that gives people hope?" she said one day. "I think she was a little tired of me meeting with people to talk about homicides."

Most authors would shy away from a genre switch, from thriller to self-help, but Toftoy was undeterred: "I like to challenge

myself."

To say that Toftoy doesn't shy away from challenges would be an understatement. A West Point graduate, two tours in Vietnam with two purple hearts, a business executive, former professor emeritus at George Washington University, lecturer, triathlete, and author of three books and numerous articles. Toftoy's life is one of goals set, then achieved. His latest work, at 382 pages, covers 25 life topics including trust, depression, anxiety, patience, integrity and happiness. "I did three and a half years of research and study before I even put pen to paper," he said of his approach.

The book draws from research in books, blogs, websites and meetings and conversations with a diversity of people.

"I didn't want any fluff in the book," Toftoy said in response to looking at several other inspirational books on the market. He departs from the typical inspirational book format where the author conveys ideas using his or her voice. Instead he uses the voices of his fictitious characters in The Alpha Team. For each topic, each of the four Alpha Team friends presents his or her own wisdom and ideas. Why this format? "I didn't want it to be about me. I want it to be about you, the reader." For Toftoy, this style felt natural. After two books with the Alpha Team, Toftoy feels a connection

with his characters, "The characters live inside me." He said.

"I've never had writer's block," said Toftoy about his writing. "I'll be freewheeling around doing something and all of a sudden I get an idea and I start writing and it flows." Over the years he's learned that good ideas are valuable and fleeting. "I keep a note pad by my bed. If I get an idea, I write one or two words down." That's all he needs to jog his memory and begin writing once again.

"I wanted to inspire people and give them hope," Toftoy said about his motivation for writing the book. As a veteran, he always kept fellow veterans in mind as he wrote. For years, Toftoy has actively worked with the Wounded Warrior Mentor Program, working with veterans suffering from PTSD, traumatic brain injury and more. A portion of the book's proceeds will go to the mentor program.

And in the process of writing about self-help and inspiration he learned a great deal. "I'm much more patient now. I take in more," he said. "I practice more deep breathing. I re-

Charles Toftoy

PHOTO BY AMINA LUQMAN/THE CONNECTION

member to always look ahead and move forward."

Find out more about the book and about Toftoy at www.charlestoftoy.com.

Facing a Big Decision About Housing or Finances?

A HUD-approved housing counseling agency can help you make wise decisions, and avoid an expensive mistake!

Housing counselor services are often free, and they can help you:

- Decide if it's smarter to rent or buy a home — and what you can afford.
- Avoid foreclosure if you're behind on your mortgage payments.
- Prevent homelessness if you're at risk of losing your home.
- Understand and determine if a reverse mortgage is right for you.
- Recognize and avoid scam artists.
- Get your finances under control with a budget plan.
- Manage your credit.

Learn more and find a housing counselor:
vhda.com/HousingCounselors

A message from the
Virginia Housing Development Authority

First home?

Trust your hometown bankers.

Large enough to know the way. Small enough to know you.

When buying your first home, come to one of the DC area's number-one community banks. Our friendly professionals know every aspect of the mortgage loan process. More important, they'll take the time to get to know you, and find you just the right loan option. Let our mortgage loan experience make yours a great one.

EagleBankCorp.com 571.447.5356
VA | MD | DC

ENTERTAINMENT

Email announcements to arlington@connectionnewspapers.com. Include date, time, location, description and contact for event: phone, email and/or website. Photos and artwork welcome. Deadline is Thursday at noon, at least two weeks before event.

ONGOING

“Fragments of Everyday Life.” Through June 27, 10 a.m.-6 p.m. Monday-Friday and 10 a.m.-2 p.m. Saturday at Gallery Underground, 2100 Crystal Drive. Artist Dennis Crayon uses classical painting techniques, trompe l’oeil, and contemporary composition to paint “fragments.” Free. Visit www.galleryunderground.com.

June Members Show. Through June 27, 10 a.m.-6 p.m. Monday-Friday and 10 a.m.-2 p.m. Saturday at Gallery Underground, 2100 Crystal Drive. Gallery Underground’s members will present an exhibit of sculpture, glass, ceramics, etc. Free. Visit www.galleryunderground.com.

“Current.” Through June 28, 4-8 p.m. on Wednesday and Friday; 12-5 p.m. on Sunday at Artisphere’s Artist in Residence Studio, 1101 Wilson Blvd. Sculptor and installation artist Brian Davis will have open studio hours. Free. Visit www.artisphere.com. **Spring SOLOS.** Through June 28, 12-5 p.m. Wednesday-Sunday at Arlington Arts Center, 3550 Wilson Blvd. Arlington Arts Center hosts several solo exhibits each season. This spring, they welcome Bradley Chriss, Nichola Kinch, Kate kretz, A. Gray Lamb, Nate Larson, Dan Perkins, and Paul Shortt. Admission to the gallery is free. Visit www.arlingtonartscenter.org.

The Madwoman of Chaillot. Through June 28 at various times at Gunston Theatre Two, 2700 South Lang St. The WSC Avant Bard presents a comedy translated from French about four women attempting to save the world from capitalists. Tickets start at \$10. Visit www.wscavantbard.org.

“Holoscenes/Quaternary Suite.” Through June 28, Gallery hours at Artisphere, 1101 Wilson Blvd. Media artists, design, director, write and artistic director of Early Morning Opera Lars Jan presents a performance, video, photographic and print comprised work. Free. Visit www.artisphere.com.

“Cabaret.” Through June 28 at various times at Signature Theatre, 4200 Campbell Ave. This musical is set in 1931 Berlin and revolves about a young cabaret perform and her love interest. Tickets start at \$40. Visit www.signature-theatre.org.

Crystal Screen. Mondays through Aug. 31 at sunset at 1851 S Bell St. Courtyard. Watch a projected film under the stars. This year’s theme is espionage. Free. Visit www.crystallcity.org.

ArtJamz. Fridays in June from 5:30-7:30 p.m. at 1750 Crystal Drive. Create an original work of art while being inspired by the beauty of water, multiple wine varietals and live music. Customers get their choice of canvas, paint and art materials, easel, as well as helpful tips and guidance from art-trained team of creative enablers. Tickets are \$40 45. Visit www.artjamzdc.com/wine-in-the-water-park-artjamz-crystal-city.

Barre in the Park. Wednesdays through July, 6-7 p.m. at Gateway Park, 1300 Lee Highway. Lava Barre provides an outdoor fitness class focused on the ballet barre. Free. Visit www.rosslynva.org.

Fashion Truck Fridays. Last Friday of the month through September, 11 a.m.-2 p.m. at the corner of Lynn St. and Wilson Blvd. or the Plaza at 19th and N Moore St. Fashion trucks The G Truck, Curvy Chix Chariot, Tin Lizzy Mobile Boutique, Zoe’s Shoe Bar, The Board Bus, TNTN Unique Designs, Sheyla’s Boutique, and The Pink Armoire will rotate their schedules to appear. Free to attend. Visit www.rosslynva.org for more.

Shirlala Music Festival. Thursdays, through Aug. 27. 6:30-8:30 p.m. at Village at Shirlington, 4200 Campbell Drive. The third annual Shirlala Music Festival features three months of live music. This event series is free and open to the public. See www.villageatshirlington.com.

Rosslyn Outdoor Film Festival. Fridays, through Aug. 28. 8:30 p.m. at Gateway Park, 1300 Lee Highway. The theme this year is “Quotable Comedies.” Free admission. See www.rosslynva.org/events.

Summer Movies @Penrose Square. Saturdays, through Sept. 19. Sundown at Penrose Square, 2597 Columbia Pike. Free. Visit

‘All American Bar Crawl’

Approximately a dozen bars in Clarendon including Clarendon Grill and Mad Rose Tavern will play host to the All American Bar Crawl on Saturday, June 27. For \$30, patrons will receive drink specials, a “Freedom” mug, party beads, raffle ticket, and \$2 pizza slices. Visit www.allamericanbarcrawl.com for more.

PHOTOS COURTESY OF PROJECT DC EVENTS

www.columbia-pike.org.

Sizzlin’ Summer Nights Series. July 8-25 at Signature Theater, 4200 Campbell Ave. Christine Pedit, Natascia Diaz, Sherri L. Edelen, Will Gartshore and the Revenge of the Understudies Mitchell Jarvis (The Threepenny Opera), Kevin McAllister and more are scheduled to perform. Call box office at 703-820-9771.

LGBT & Straight Friends Social. Tuesdays. Happy Hour, 3 p.m.-7 p.m.; Mikey’s “Bar A” Video Wall, 7 p.m.; start time at 8 p.m. IOTA Club & Cafe, 2832 Wilson Blvd. IOTA Club & Cafe has designated every Tuesday LGBT & Straight Friends Social Night for those 21 years and older. Free. Visit www.iotaclubandcafe.com for more information.

Open Mic Comedy. Wednesdays 8-10 p.m. at Ri Ra Irish Pub, 2915 Wilson Blvd. Doors open at 7 p.m. 21 and up only. Free show, \$25 cash prize for best joke. Call 703-248-9888 or visit www.RiRa.com/Arlington for more.

Food Truck Thursdays. 5:30-8:30 p.m. at the corner of North Irving St., and Washington Blvd. Find a round-up of regional food trucks. Free to attend. Visit www.dmvfta.org.

Invasive Plants Removal. Work parties are held every month to keep the parks free of destructive invasive plants. Teens, adults and families welcome. Every second Sunday of the month 2-4:30 p.m. at Gulf Branch Nature Center, 3608 Military Road; call 703-228-3403. Every third Sunday of the month 2-5 p.m. at Long Branch Nature Center, 625 S. Carlin Springs Road; call 703-228-6535 or visit registration.arlingtonva.us. Free, no registration required.

Poetry Series. 6-8 p.m. second Sunday of the month at IOTA Club & Cafe, 2832 Wilson Blvd. Hosted by poet Miles David Moore. Featured artists share their poetry followed by open readings. Free. Visit www.iotaclubandcafe.com or call 703-522-8340.

Open Mic Nite. 8 p.m.-12:30 a.m. every Wednesday at IOTA Club & Cafe, 2832 Wilson Blvd. Sign-up times are 7:30 p.m. and 10 p.m. Bring instruments, fans and friends. Featured musicians perform from 9:30-10 p.m. Visit www.iotaclubandcafe.com or call 703-522-8340.

Karaoke. 8 p.m. on the first Sunday every month at Galaxy Hut, 2711 Wilson Blvd. Visit www.galaxyhut.com or call 703-525-8646.

Storytime. Mondays and Fridays, 10:30-11:00 a.m. at Kinder Haus Toys, 1220 N. Fillmore St. Storytime with Ms. Laura. Call 703-527-5929.

Lego Club. Monthly on the first Wednesday. 4-5 p.m. Glencarlyn Branch Library, 300 South Kensington St. The library provides tubs of legos and a special challenge and after the program the creations are displayed for everyone to see.

No registration required. Call 703-228-6548 for more.

Ball-Sellers House Tours. 1-4 p.m. at The Ball-Sellers House, 1015 N. Quincy St. This year marks the 40th anniversary of the Arlington Historical Society receiving the house from Marian Sellers in 1975 for \$1. Free. Visit www.arlingtonhistoricalsociety.org.

Crystal City Sparket. 11 a.m.-2 p.m. on Wednesdays at 1900 Crystal Drive. Sparket — A Creative Market is an extension of DC’s Eastern Market complete with arts, crafts, and other handmade goods. Free to attend. Visit www.crystallcity.org.

Art for Life. Third Thursday of each month. The Hyatt Regency Crystal City’s “Art for Life” Partnership with National Kidney Foundation brings a new artist each month to The Hyatt for a reception. Free. Visit www.torpedofactory.com.

CAMPS, CLASSES & WORKSHOPS

Theatre Classes. Encore Stage & Studio is holding classes and mini camps for children in grades K-8 at on Saturdays at Thomas Jefferson Community Theatre, 125 S. Old Glebe Road and Tuesdays and Wednesdays after-school at Theatre on the Run, 3700 S. Four Mile Run Drive. Visit www.encorestageva.org for a list of classes.

Synetic Theater. Synetic Studio, 2155 Crystal City Plaza Arcade T-19, Arlington. Synetic offers an introduction to physical theater, acting and dance that inspire students to creativity. Classes include programs for elementary, middle and high school students, as well as adults. Discounted packages and payment plans are available. Visit www.synetictheater.org/studio or call 703-824-8060.

Arlington Arts Center Adult Summer Session. June 16-Aug. 19 at Arlington Arts Center, 3350 Wilson Blvd. Class size has been reduced to allow room to be creative, and increased opportunity for one-on-one time with AAC Instructors. Prices vary. Register online at www.arlingtonartscenter.org/aac-adult-classes.

Teen Camp Summer Intensive. June 22-July 1, 9 a.m., at the Synetic Studio. Eight days of actor training and new play development led by Synetic teaching artists and DC theatre professionals, culminating in the production of Star Force, a physical musical theatre parody of everyone’s favorite intergalactic space odyssey. Register at www.synetictheater.org.

Children and Teens Art Summer Camps. June 22-Aug. 24 at Arlington Arts Center, 3350 Wilson Blvd. Campers explore the fundamentals of art through fun projects that enhance and develop motor skills, observational thinking, and

artistic aptitude and much more. Ages 4-18. Price per camp is \$155-195. Register online at <https://www.arlingtonartscenter.org/education>.

Youth and Teen Winter Fitness Programs.

Winter speed and explosion workshops at Swanson Middle School will focus on mental preparation, speed, explosion, agility, fitness and conditioning training. Teens ages 13-19 can take advantage of programs focused on baseball and softball. Ages 9-13 will enjoy a more generalized program. The key objective is to ensure that every athlete is challenged in an intense and fun atmosphere that will enable them to learn and maximize their performance and to achieve peak condition. For full time and session dates or to register visit www.registration.arlingtonva.us and use activity code 720515.

GenCyber Residential Camp. July 5-17, at Marymount University, 2807 North Glebe Road. Marymount University is offering Summer Tech Institutes for students 16-18. Participants will take daily classes from Marymount faculty. This program in particular will focus on awareness of cybersecurity among high school-aged children. Free. Visit www.Marymount.edu/admissions/summer to apply.

Jane Franklin Dance Summer Camp Program. July 13-Aug. 7 at Cultural Affairs Building, 3700 S. Four Mile Run Drive. Children ages 5-9 may participate in theatre, performing, and visual arts activities. Enrollment starts at \$255. Scholarships are available. Visit www.janefranklin.com/dance-education/classes.

Mobile App Development Institute. July 13-17, at Marymount University, 2807 North Glebe Road. Marymount University is offering Summer Tech Institutes for students grades 8-12. Participants will take daily classes from Marymount faculty. This program will focus on the development of mobile applications. Free except for \$100 application fee. Visit www.Marymount.edu/admissions/summer to apply.

GenCyber Day Camp. July 5-17, 9 a.m.-4 p.m. at Marymount University, 2807 North Glebe Road. Marymount University is offering Summer Tech Institutes for students 14-18. Participants will take daily classes from Marymount faculty. This program in particular will focus on awareness of cybersecurity among high school-aged children. \$100 application fee. Visit www.Marymount.edu/admissions/summer to apply.

Bowen McCauley Dance Summer Intensive. Aug. 10-14, 4-8:30 p.m. at The Maryland Youth Ballet studios, 926 Ellsworth Drive, Silver Spring, Md. Bowen McCauley Dance of Arlington will host four days of intensives for dancers age 16 and older. Registration is \$400

ENTERTAINMENT

until May 31, \$450 until June 30, \$500 after that. Scholarships are available. Visit www.bmdc.org/outreach.intensive.

WEDNESDAY/JUNE 24

The Arlingtones. 8 p.m. at Lubber Run Park, N Columbus St. and 2nd St. N. A local barbershop quartet performs. Free. Visit www.arlingtonarts.org.

THURSDAY/JUNE 25

Author Talk. 6:30 p.m. at One More Page Books, 2200 N Westmoreland St. Journalist and author Robert Fuss discusses and signs his book, "Kidnapped by Nuns and Other Stories of a Life on the Radio." Free. Visit www.onemorepagebooks.com.

Live Music. 9 p.m. at IOTA Club & Cafe, 2832 Wilson Blvd. Singer/songwriter Caroline Rose perform rockabilly-style music alongside rock duo Sirsy. Tickets are \$12. Visit www.iotaclubandcafe.com.

JUNE 25-28

The Amazing Acro-cats. 2, 4, and 8 p.m. at The Syntetic Theatre in Crystal City, 1800 S. Bell St. Samantha Martin and her Amazing Acro-Cats will perform a series of agile feats including walking tightropes, skateboarding and more. Tickets are \$20. Visit www.circuscats.com.

FRIDAY/JUNE 26

Benefit Show for the Josh Anderson Foundation. 4-6 p.m. at IOTA Club & Cafe, 2832 Wilson Blvd. A performance by rock band Plexus will benefit a foundation dedicated to suicide prevention and

helping teens with mental illness. Tickets are \$10. Visit www.iotaclubandcafe.com.

The Buzz Hounds. 6 p.m. at Westover Beer Garden & Haus, 5863 Washington Blvd. Local band plays '70s cover songs. Free. Call 703-536-5040 for more.

Mary Ann Redmond. 8 p.m. at Lubber Run Park, N Columbus St & 2nd St N. Jazz vocalist performance. Free. Call 703-228-1850 for more.

The Vespers. 9 p.m. at IOTA Club & Cafe, 2832 Wilson Blvd. Americana-style band celebrates its third studio album titled, "Sisters and Brothers." Tickets are \$12. Visit www.iotaclubandcafe.com.

FRIDAY-SATURDAY/JUNE 26-27

"Pasodoble, A Gift to my Mother." 8 p.m. at Gunston Arts Center, 2700 South Lang St. Carmen de Vicente Spanish Dance Academy presents a program of traditional Spanish music, dance, castanets, and costumes. Tickets are \$25. Visit www.carmendevicente.com.

SATURDAY/JUNE 27

Waterwise Gardening 10:30 a.m.-12 p.m. at Fairlington Community Center, 3308 S. Stafford St. Master Gardeners of Northern Virginia (Arlington/Alexandria) will present a program on water-conscious gardening. The program is free and open to the public, but advance registration is requested at mgnv.org. Call 703-228-6414 or email mgaralex@gmail.com.

Author Event. 12 p.m. at One More Page Books, 2200 N Westmoreland St. Author Allison Leotta will read from her book, "A Good Killing" about a D.C. prosecutor who returns

home to find her sister accused of killing a high school coach. Free. Visit www.onemorepagebooks.com.

Lisa Jakub Author Event. 2 p.m. at One More Page Books, 2200 N Westmoreland St. Former child actor Lisa Jakub will discuss her memoir, "You Look Like That Girl: A Child Actor Stops Pretending and Finally Grows Up." Free. Visit www.onemorepagebooks.com.

Laurie Rose Griffith & Peter Mealy. 8 p.m. at Lubber Run Park, N Columbus St & 2nd St N. Blues-inspired musicians will perform. Free. Visit www.arlingtonarts.org.

JUNE 27, 28, AND 30

Historic Wedding Celebration. 11 a.m.-4 p.m. on Saturday, 1-4 p.m. on Sunday and 11 a.m.-1 p.m. on Tuesday at the Arlington House, 321 Sherman Drive, Fort Myer. In honor of the 184th wedding anniversary of of Robert E. Lee and Mary Anna Randolph Custis, The National Park Service is hosting three days of educational events about wedding customs and traditions. The wedding will be reenacted on June 30. Admission is free. Visit www.nps.gov.

SATURDAY/JUNE 27

Brunch at Cove Rosslyn. 11 a.m.-1 p.m. at cove Rosslyn, 1735 N Clarendon Blvd. Meet the cove team and enjoy mimosas, baked goods and coffee. Free. Visit www.cove.is/events/brunch-rosslyn to RSVP.

All American Bar Crawl. 2-9 p.m. at various Clarendon bars. More than a dozen local bars will participate in an Independence Day-themed bar crawl with specials at each bar, food and more. Tickets are \$30. Visit www.allamericanbarcrawl.com.

'Colors of the World' Opens in July

Artist Adrienne Kralick used oil paint to capture the "Colors of the World." The exhibit will be on display at Gallery Underground June 29-July 31. The opening reception is July 10, 5-8 p.m. See www.galleryunderground.com

Blue Cedar with Annika. 8-10 p.m. at Unitarian Universalist Church of Arlington, 4444 Arlington Blvd. Folk musician Michelle Lockey and Nathan Nasby share the stage with singer/songwriter Annika. Tickets are \$20, \$10 for students and seniors. Visit www.stonerroomconcerts.com.

SUNDAY/JUNE 28

Pops for Pets. 6 p.m. at Lubber Run Amphitheater, North Columbus and 2nd Street North. In partnership with the Animal Welfare League of Arlington, The Arlington Philharmonic will perform patriotic and contemporary music. \$20 suggested donation. Visit www.arlingtonarts.org or call 703-228-1850.

Firefly Festival. 7:30-9:30 p.m. at

Fort C.F. Smith Park, 2411 24th St. N. Play games, go on a scavenger hunt, make crafts, take a firefly walk and more. Admission is \$7. Visit www.parks.arlingtonva.us for more.

MONDAY/JUNE 29

Live music. 9 p.m. at Galaxy Hut, 2711 Wilson Blvd. D.C. band DKvDK performs. Tickets are \$5. Visit www.galaxyhut.com.

TUESDAY/JUNE 30

Author Event. 7 p.m. at Arlington Central Library Auditorium, 1015 N Quincy St. Author Cassandra A. Good will discuss the significant personal relationships between the "Founding Fathers" and "Founding Mothers" and some lesser-known men and

Saturday, July 4, 2015 • 5-10pm

Celebrate July 4th

AT LONG BRIDGE PARK

475 Long Bridge Drive
Crystal City

parks.arlingtonva.us/july-4th

FREE shuttles
from Pentagon City
and Crystal City
metro stations

**Great views of the
Washington, DC
fireworks display**

- **Arts and Crafts Vendors**
- **Food Truck Rally**
- **Live Music**
- **Sports & Games for all Ages**

ARLINGTON
VIRGINIA
DEPARTMENT OF PARKS
AND RECREATION

Please note that the Arlington County Police Department will perform searches of bags and coolers. Alcohol and fireworks are not permitted in the park and will be confiscated. Food, drinks (excluding water), spiked items, such as shoes, chairs, umbrellas, etc., are not permitted on synthetic turf fields.

We are committed to providing reasonable accommodations upon request. Advance notice is preferred. Please call 703-228-3329 or TTY 711.

ENTERTAINMENT

women of the time. Good is associate editor of the Papers of James Monroe at the University of Mary Washington. Admission is free. See www.library.arlingtonva.us.

THURSDAY/JULY 2

Dinner And A Movie: “The Sandlot.” 7:45 p.m. at Market Common Clarendon, 2700 Clarendon Blvd. A restaurant partner will provide food for a fixed price to accompany a movie screening. Popcorn, candy and water will be available as well. Price will vary. Visit www.marketcommonclarendon.com.

SATURDAY/JULY 4

July 4 Celebration. 5-10 p.m. at Long Bridge Park, 475 Long Bridge Drive. Find family games, social sports such as cornhole and bocce, a food truck rally with more than a dozen vendors, live music, and a view of Washington, D.C.’s fireworks display. Free. See www.parks.arlingtonva.us for more.

SUNDAY-MONDAY/JULY 5-6

Visit From Humanitarian. 10 a.m. and 7 p.m. at Crystal Gateway Marriott, 1700 Jefferson Davis Highway. Humanitarian Mata Amritanandamayi visits to present inspirational music, meditation, spiritual discourse and blessings. Free. Visit www.ammadc.org.

SUNDAY/JULY 5

John Gilstrap Book Launch Party. 2:30-3:30 p.m. at the Vienna Inn, 120 E Maple Ave., Vienna. Arlington’s One More Page Booksellers invite the public to join author John Gilstrap for the release party of his latest thriller “Against All Enemies.” Free. Visit www.onemorepagebooks.com/events for more.

MONDAY/JULY 6

Live Music. 9 p.m. at at Galaxy Hut, 2711 Wilson Blvd. Two-piece band draws influence from the B-52s. Tickets are \$5. Visit www.galaxyhut.com.

WEDNESDAY/JULY 8

Spanish Inspired Art Jam. 5:30-7:30 p.m. at Jaleo, 2250 Crystal Drive. Paint Spanish-inspired art, eat and drink. Tickets are \$40-45 dollars. Visit www.artjamzdc.com/crystal-city-artjamz-at-jaleo/ to purchase tickets.

THURSDAY/JULY 9

Dinner and a Movie: “The Wizard of Oz.” 7:45 p.m. at Market Common Clarendon, 2700 Clarendon Blvd. A restaurant partner will provide food for a fixed price to accompany a movie screening. Popcorn, candy and water will be available as well. Price will vary. Visit www.marketcommonclarendon.com.

SATURDAY/JULY 11

Opening Reception. 6-9 p.m. at Arlington Arts Center, 3500 Wilson Blvd. Celebrate “PLAY,” an exhibition that examines games and play through the lens of contemporary art. Free. Visit <https://arlingtonartscenter.org/exhibitions/play> for more.

Singles Dinner and Movie Night. 5 p.m. at Rock Bottom Brewery, 4238 Wilson Blvd. Find prix fixe dinner and a movie at Ballston Regal 12 sponsored by New Beginnings, a support group for separated/divorced men and women. Tickets are \$30 at the door and includes dinner, soda, tip and movie ticket. Visit www.newbeginningsusa.org.

JULY 11-AUG. 23

“Screenshot” Exhibit. Wednesday-Sunday, 12-5 p.m. at the Wyatt Resident Artists Gallery at Arlington Arts Center, 3500 Wilson Blvd. Roxana Alger Geffen’s “Screenshot” exhibit reflects an interest in the structure of domestic life and the schedules and patterns that order a life with small children. Geffen uses the graphics and content from the computer game Minecraft as a source of material and fodder for her solo exhibition. Free. Visit www.arlingtonartscenter.org/studios for more.

JULY 11-OCT. 11

“PLAY: Tinker, Tech & Toy” Art Exhibit. Wednesday-Sunday, 12-5 p.m. at the Arlington Arts Center, 3500 Wilson Blvd. “PLAY” is an exhibition that examines games and play through the lens of contemporary art. Free. Visit www.arlingtonartscenter.org.

SUNDAY/JULY 12

Poetry Reading. 6 p.m. at Iota Club & Cafe, 2832 Wilson Blvd. Bilingual poets Maritza Rivera and Yvette Neisser-Moreno will read their own work. Free. Visit www.iotaclubandcafe.com.

JULY 15-26

Jane Franklin Dance for Capital Fringe. Various times at The Cafritz Foundation Theater — Dance Place, 3225 8th St. NE, Washington, D.C. Arlington’s Jane Franklin Dance will perform “Niche,” based on the lives of an ordinary couple. Visit www.capitalfringe.org.

JULY 15-AUG. 9

“A Midsummer Night’s Dream.” Wednesday–Saturday at 8 p.m.; 2 p.m. on Sundays at the Synetic Theater, 1800 S. Bell St. Synetic presents a playful adaptation of Shakespeare’s timeless comedy with a movement-based visual storytelling. Regular tickets start at \$35. Student tickets start at \$20. Visit www.synetictheater.org.

THURSDAY/JULY 16

“A Love Affair with an Old House: The Ball-Sellers House Story.” 7 p.m. at Arlington Central Library, 1015 N Quincy St. Martha Orth will recount stories about the house and the owners over 273 years of Arlington history, including the builder and his family on what was then the colonial American frontier. A question-and-answer session will follow. Free. Call 703-228-5990.

UrbanArias. 8 p.m. at Signature Theatre, 4200 Campbell Ave. Local contemporary opera company performs “Craig’s Listlied” which sets real Craigslist songs to music. Tickets are \$25. Visit www.urbanarias.org for more.

FOOD & DRINK

Fairlington Farmers Market. Sundays from 9 a.m. to 1 p.m., April 19 through November 22.

Rain or shine, selling fresh produce, grass fed meats, eggs, coffee, pastries and baked goods, flowers and other prepared foods. Fairlington Community Center, 3308 S Stafford St. Visit www.fairlingtonfarmersmarket.org for more.

Rosslyn Farmers Market and Concert. 11 a.m.-2 p.m., Thursdays, May 29-Sept. 25, 1401 Wilson Blvd. The market offers fresh foods and goods from regional vendors including bread and pastries, farm-fresh and organic produce, herbs and spices, exotic teas and specialty coffees, gourmet baked goods, and marinades and sauces. Visit www.rosslynva.org/do/rosslyn-farmers-market1.

Clarendon Farmers Market. Year-round, has locally produced breads and pastries, organic vegetables, flowers, soap, sorbet and more. From April to December on Wednesdays from 3-7 p.m. at Clarendon Central Park, adjacent to the Clarendon Metro Station. The opening date has yet to be decided. Visit www.Clarendon.org/farmersmarket. Call 703-812-8881 or email matt@clarendon.org.

Arlington Farmers Market at Courthouse. Adjacent to the Arlington County Courthouse Parking Lot, at the intersection of N. Courthouse Road and N. 14th Street. This is a ‘producer only’ market with more than 30 producers. From January through March, the market is open on Saturdays 9 a.m.-noon. Visit www.arlingtonparks.us/farmersmarket/vendors for a list of vendors.

The Crystal City FRESHFARM Market is open April 7 to November 24 on Tuesdays, 3-7 p.m. with a selection of foods and goods from local producers, on Crystal Drive, between 18th and 20th Sts. Visit www.freshfarmmarkets.org/farmers_markets/markets/crystal_city.php for more.

Arlington Mill Community Center Plaza. Wednesdays, 3-7 p.m. at 909 S Dinwiddie St., Arlington. Open weekly. Visit www.columbia-pike.org/?page_id=26 for more.

Ballston Farmers Market. Thursdays from May through October, 3-7 p.m. Welburn Square across from Ballston Metro. Visit www.ballstonbid.com/meet/taste-arlington/farmers-market-info for a list of vendors.

Westover Farmers Market. Sundays 8 a.m. to 12 p.m. May through November, and 9 a.m. to 1 p.m. December through April. 1644 N McKinley Road, just north of Washington Blvd. More than 20 great vendors selling fresh produce, herbs, cut flowers, grass fed meats, dairy products, baked goods, and other prepared foods. Visit www.westoverfarmersmarket.org for a list of vendors.

Columbia Pike Farmers Market. Every Sunday from 9 a.m. to 1 p.m. at Pike Park, in front of the Rite Aid store at the corner of Columbia Pike and S Walter Reed Dr. Visit www.columbia-pike.org/fm/?page_id=11 for a list of vendors and information on parking.

FRIDAY/JULY 17

Wine Tasting. 6:30-7:30 p.m. at One More Page Books, 2200 N Westmoreland St. Free. Visit www.onemorepagebooks.com/events.

Author Reading. 7-8 p.m. at One More Page Books, 2200 N Westmoreland St. Author Beatriz Williams reads from her new novel “Tiny Little Thing.” Free. Visit www.onemorepagebooks.com.

JULY 17-AUG. 8

“Twelve Angry Men.” Various times at The Gunston Arts Center, Theatre II, 2700 S Lang St. The American Century Theater will perform their adaptation of the play detailing the story of dissenting jury members in a murder trial. General admission tickets are \$26-29 and \$23 for students and seniors. Visit www.americancentury.org.

SATURDAY/JULY 18

DC BRGR Bash. 12-6 p.m. at Gateway Park, 1300 Lee Highway. Sixteen local restaurants and three local breweries bring their goods for a day of live music and food. Tickets start at \$29. Visit www.dcbgrbash.com.

SUNDAY/JULY 19

Paleo Author Event. 2-3 p.m. at One More Page Books, 2200 N Westmoreland St. Stephanie Gaudreau, author of “The Paleo Athlete” shares information on how to enhance athletic performance through a paleo food approach.

Ciarra Hannah, author of “Frugal Paleo Cookbook” shares information on meal planning and budget approaches to healthy food. Free. Visit www.onemorepagebooks.com.

THURSDAY/JULY 23

Author Reading. 7-8 p.m. at One Page Books, 2200 N Westmoreland St. Author Helaine Mario shares from her latest book “The Lost Concerto.” Free. Visit www.onemorepagebooks.com.

MONDAY/JULY 27

Holistic Health and Wellness Book Group. 7-8 p.m. at One More Page Books, 2200 N Westmoreland St. Discuss holistic health and wellness. Free. Visit www.onemorepagebooks.com.

MONDAY/JULY 27-31

Fashion Fights Poverty Summer Fashion Camp. 10 a.m.-4 p.m. daily at Arlington Costume Lab (inside Gunston Middle School), 2700 S Lang St. This is a five day fashion program that is centered around eco-ethical fashion principles for middle school and high school students who are interested in the fashion industry. Students will engage in activities designed to boost their self esteem and introduce them to fashion related areas such as styling, design, photography, etc. For registration information, send an email to ycastro@fashionfightspoverty.org.

Bathroom Remodel Special \$6,850

Celebrating 15 Years in Business!

TWO POOR TEACHERS

Kitchen and Bathroom Remodeling

Select your products from our Mobile Showroom and Design Center

Fully Insured & Class A Licensed
Est. 1999

Free Estimates
703-999-2928

Visit our website: www.twopoorteachers.com

Saint Ann Catholic Church

SUNDAY LITURGY SCHEDULE:

Saturday Vigil: 5:30 PM
Sunday: 8:00, 9:30, 11:00 AM
1:30 PM Spanish Liturgy

DAILY EUCHARIST:

Weekdays
Monday-Friday, 8:30 AM
Saturday, 8:30 AM

All Are
Welcome!

5312 North 10th Street,
Arlington, Virginia 22205
Parish Office: 703-528-6276

PARISH WEBSITE:
www.stannchurch.org

To highlight your Faith Community, call Karen at 703-778-9422

HOME SALES

In May 2015, 288 Arlington homes sold between \$2,482,000-\$118,000.
This week's list represents those homes sold in the \$2,482,000-\$695,000 range.
For the complete list, visit www.ConnectionNewspapers.com

Address	BR	FB	HB	Postal City...	Sold Price ...	Type	Lot AC	PostalCode	Subdivision
2745 RANDOLPH ST N	5	5	1	ARLINGTON	\$2,482,000	Detached	0.49	22207	DOVER
2613 24TH ST N	6	5	2	ARLINGTON	\$2,478,000	Detached	0.36	22207	WOODMONT
4513 37TH PL N	6	5	1	ARLINGTON	\$2,100,000	Detached	0.25	22207	COUNTRY CLUB HILLS
3413 RANDOLPH ST	6	5	1	ARLINGTON	\$1,909,000	Detached	0.23	22207	BROYHILL FOREST
3888 30TH ST N	5	4	1	ARLINGTON	\$1,805,700	Detached	0.24	22207	BELLEVUE FOREST
5908 35TH ST N	5	5	1	ARLINGTON	\$1,700,000	Detached	0.23	22207	WILLIAMSBURG VILLAGE
3400 VENICE ST N	5	4	1	ARLINGTON	\$1,690,000	Detached	0.27	22207	COUNTRY CLUB HILLS
3808 WOODSTOCK ST N	5	4	2	ARLINGTON	\$1,625,000	Detached	0.37	22207	COUNTRY CLUB HILLS
6017 28TH ST	5	4	1	ARLINGTON	\$1,610,000	Detached	0.21	22207	N/A
1309 HUDSON ST	5	4	0	ARLINGTON	\$1,602,100	Detached	0.13	22201	LYON VILLAGE
1517 EDISON ST N	5	4	1	ARLINGTON	\$1,549,900	Detached	0.15	22205	WOODLAWN/WAYCROFT
6319 35TH ST N	5	5	1	ARLINGTON	\$1,545,000	Detached	0.23	22213	MINOR HILL
3163 17TH ST N	4	4	0	ARLINGTON	\$1,525,000	Detached	0.17	22201	LYON VILLAGE
3310 OHIO ST N	4	3	1	ARLINGTON	\$1,475,000	Detached	0.68	22207	BERKSHIRE OAKWOOD
6617 LITTLE FALLS RD	5	4	1	ARLINGTON	\$1,450,000	Detached	0.24	22213	OAKWOOD
6815 30TH RD N	5	5	1	ARLINGTON	\$1,410,000	Detached	0.24	22213	N/A
4645 DITTMAR RD	6	5	0	ARLINGTON	\$1,348,000	Detached	0.27	22207	COUNTRY CLUB HILLS
3309 23RD RD N	6	4	0	ARLINGTON	\$1,312,500	Detached	0.24	22201	MAYWOOD
5510 19TH ST N	6	4	0	ARLINGTON	\$1,275,000	Detached	0.19	22205	LEEWAY HEIGHTS
6763 25TH ST N	5	4	0	ARLINGTON	\$1,275,000	Detached	0.34	22213	BERKSHIRE OAKWOOD
2219 QUANTICO ST	4	3	1	ARLINGTON	\$1,255,000	Detached	0.17	22205	OVERLEE KNOLLS
3611 POCOMOKE ST	4	5	0	ARLINGTON	\$1,250,000	Detached	0.23	22213	STONELEIGH
3207 19TH ST N	5	3	1	ARLINGTON	\$1,240,000	Detached	0.10	22201	LYON VILLAGE
430 JACKSON ST N	4	3	1	ARLINGTON	\$1,215,000	Detached	0.18	22201	ASHTON HEIGHTS
4864 33RD RD N	3	3	1	ARLINGTON	\$1,210,000	Detached	0.14	22207	COUNTRY CLUB MANORS
1540 COLONIAL TER	3	2	1	ARLINGTON	\$1,202,000	Townhouse	0.03	22209	HIGHGATE
4047 27TH RD N	4	3	1	ARLINGTON	\$1,200,000	Detached	0.57	22207	POTOMAC
531 24TH ST S	6	4	1	ARLINGTON	\$1,175,000	Detached	0.17	22202	ADDISON HEIGHTS
4019 CHESTERBROOK RD	4	4	1	ARLINGTON	\$1,150,000	Detached	0.23	22207	CHESTERBROOK
4243 VACATION LN	3	3	0	ARLINGTON	\$1,130,000	Detached	0.23	22207	LEE HEIGHTS
5018 YORKTOWN BLVD	6	4	1	ARLINGTON	\$1,100,000	Detached	0.33	22207	SHIRLEY WOODS
3840 TAZEWELL ST N	3	2	2	ARLINGTON	\$1,090,000	Townhouse	0.06	22207	THE GLEBE
5265 26TH ST N	4	3	1	ARLINGTON	\$1,080,000	Detached	0.13	22207	COUNTRY CLUB HEIGHTS
872 FREDERICK ST	4	4	0	ARLINGTON	\$1,075,000	Detached	0.20	22205	SUMMIT
2003 GEORGE MASON DR N	5	4	1	ARLINGTON	\$1,075,000	Detached	0.11	22207	HIGH VIEW PARK
1041 STUART ST N	3	2	1	ARLINGTON	\$1,050,000	Townhouse	0.03	22201	BROMPTONS AT BALLSTON
1119 KIRKWOOD RD	4	3	1	ARLINGTON	\$1,050,000	Townhouse	0.02	22201	BROMPTONS AT CLARENDON
901 MONROE ST N #PH04	3	2	1	ARLINGTON	\$1,050,000	Hi-Rise 9+ Floors		22201	VIRGINIA SQUARE
1300 24TH ST S	4	3	1	ARLINGTON	\$1,025,000	Detached	0.25	22202	CLUB MANOR EST
3213 OLD DOMINION DR	4	3	1	ARLINGTON	\$1,004,500	Detached	0.22	22201	MAYWOOD
2217 12TH CT N #25	3	2	1	ARLINGTON	\$999,500	Townhouse		22201	VISTA ON COURTHOUSE
506 NORWOOD ST N	4	4	0	ARLINGTON	\$985,000	Detached	0.13	22203	ASHTON HEIGHTS
1617 RANDOLPH ST N	3	3	0	ARLINGTON	\$961,000	Detached	0.25	22207	CHERRYDALE
3202 19TH ST N	3	2	1	ARLINGTON	\$955,000	Detached	0.10	22201	LYON VILLAGE
6045 6TH ST N	8	5	0	ARLINGTON	\$950,000	Detached	0.16	22203	SPY HILL BLVD MANOR
2012 OAKLAND ST	3	2	1	ARLINGTON	\$944,000	Detached	0.19	22207	CHERRYDALE
819 QUINCY ST S	4	3	1	ARLINGTON	\$925,000	Detached	0.26	22204	ALCOVA HEIGHTS
4805 ROCK SPRING RD	0	0	0	ARLINGTON	\$925,000	Detached	0.36	22207	XXX
1406 MCKINLEY RD	4	3	0	ARLINGTON	\$923,000	Detached	0.15	22205	WESTOVER
1581 21ST CT N	4	3	3	ARLINGTON	\$910,000	Townhouse	0.03	22209	PALISADES PARK
1209N TAFT ST #B	3	3	1	ARLINGTON	\$905,000	Townhouse		22201	COURTHOUSE HEIGHTS CONDO
1810 QUEBEC ST N	5	4	0	ARLINGTON	\$900,000	Detached	0.23	22207	CHERRYDALE
2617 ARLINGTON RIDGE RD S ...	4	2	1	ARLINGTON	\$899,900	Detached	0.26	22202	OAKCREST
1300 CRYSTAL DR #PH2S	3	2	1	ARLINGTON	\$899,000	Hi-Rise 9+ Floors		22202	CRYSTAL GATEWAY
1530 KEY BLVD #928	2	2	0	ARLINGTON	\$888,000	Hi-Rise 9+ Floors		22209	ATRIUM
3904 8TH ST S	4	3	0	ARLINGTON	\$881,000	Detached	0.35	22204	ALCOVA HEIGHTS
1418 RHODES ST #B401	2	2	1	ARLINGTON	\$875,000	Garden 1-4 Floors		22209	RHODES HILL SQUARE
3806 RICHMOND ST N	2	4	1	ARLINGTON	\$870,000	Townhouse	0.06	22207	THE SANCTUARY
7033 WILLIAMSBURG BLVD	5	3	0	ARLINGTON	\$867,000	Detached	0.31	22213	BERKSHIRE OAKWOOD
6004 19TH ST N	4	2	1	ARLINGTON	\$860,000	Detached	0.13	22205	NORTH ARLINGTON
433 MANCHESTER ST N	5	3	0	ARLINGTON	\$859,000	Detached	0.15	22203	BLVD MANOR
1306 EDISON ST	4	3	0	ARLINGTON	\$857,500	Detached	0.13	22205	WAYCROFT
410 HIGHLAND ST S	4	4	1	ARLINGTON	\$850,000	Detached	0.19	22204	ARLINGTON HEIGHTS
6725 27TH ST N	4	3	0	ARLINGTON	\$850,000	Detached	0.18	22213	HEATHER HEIGHTS
4342 HENDERSON RD N	3	3	2	ARLINGTON	\$835,000	Townhouse	0.03	22203	BUCKINGHAM COMMONS VILLAGE
2271 UPTON ST	4	2	0	ARLINGTON	\$825,000	Detached	0.18	22207	LEE HEIGHTS
4824 16TH RD N	4	3	0	ARLINGTON	\$820,131	Detached	0.13	22207	WAYCROFT-WOODLAWN
3519 13TH ST N	3	2	0	ARLINGTON	\$810,750	Detached	0.17	22201	VIRGINIA SQUARE
1312 23RD ST S	3	2	2	ARLINGTON	\$810,000	Detached	0.17	22202	ARLINGTON RIDGE
5113 8TH RD N	3	2	1	ARLINGTON	\$806,000	Detached	0.21	22205	BLUEMONT
455 GEORGE MASON DR	4	3	1	ARLINGTON	\$805,000	Townhouse	0.02	22203	BUCKINGHAM COMMONS
5711 5TH ST N	3	3	1	ARLINGTON	\$800,000	Detached	0.14	22205	BON AIR
727 26TH ST S	3	2	1	ARLINGTON	\$775,000	Detached	0.15	22202	ARLINGTON RIDGE
445 GEORGE MASON DR N	3	3	1	ARLINGTON	\$775,000	Townhouse	0.02	22203	BUCKINGHAM COMMONS VILLAGE
709 CLEVELAND ST N	3	1	0	ARLINGTON	\$770,000	Detached	0.11	22201	LYON PARK
705 19TH ST S	3	2	0	ARLINGTON	\$770,000	Detached	0.14	22202	ADDISON HEIGHTS
5729 8TH ST N	4	2	1	ARLINGTON	\$761,000	Detached	0.14	22205	BON AIR
6559 28TH ST N	3	2	1	ARLINGTON	\$761,000	Detached	0.14	22213	SYCAMORE GARDENS
1881 NASH ST #606	1	2	0	ARLINGTON	\$758,000	Hi-Rise 9+ Floors		22209	TURNBERRY TOWER
4940 35TH ST N	3	2	0	ARLINGTON	\$756,000	Detached	0.16	22207	COUNTRY CLUB MANOR
2369 QUEEN ST S	4	3	1	ARLINGTON	\$755,000	Townhouse	0.05	22202	FOREST HILLS COMMONS
6 COLUMBUS ST	4	3	0	ARLINGTON	\$750,266	Detached	0.17	22204	ARLINGTON FOREST
5943 2ND ST N	4	3	0	ARLINGTON	\$750,000	Detached	0.15	22203	NORTH ARLINGTON
5700 8TH RD N	3	2	1	ARLINGTON	\$750,000	Detached	0.20	22205	BON AIR
613 TAZEWELL ST	3	2	2	ARLINGTON	\$749,900	Townhouse	0.02	22203	TOWNES OF BALLSTON
875 LEBANON ST N	3	2	0	ARLINGTON	\$747,500	Detached	0.14	22205	DOMINION HILLS
1237 NASH ST #1	2	2	2	ARLINGTON	\$740,000	Townhouse		22209	OVERLOOK TOWNHOUSES
937 N POTOMAC ST	3	1	1	ARLINGTON	\$732,500	Detached	0.14	22205	MADISON MANOR
2617 KENMORE CT	3	3	1	ARLINGTON	\$725,560	Townhouse	0.03	22206	SHIRLINGTON CREST
4309 4TH CT N	3	2	1	ARLINGTON	\$725,000	Townhouse	0.02	22203	BUCKINGHAM COMMONS
6316 25TH ST N	3	1	1	ARLINGTON	\$725,000	Detached	0.16	22207	BERKSHIRE OAKWOOD
1020 N. HIGHLAND ST #608	2	2	0	ARLINGTON	\$720,000	Hi-Rise 9+ Floors		22201	THE PHOENIX
5905 9TH ST N	4	2	0	ARLINGTON	\$717,500	Detached	0.15	22205	DOMINION HILLS
2618 18TH ST S	4	3	0	ARLINGTON	\$713,000	Detached	0.16	22204	FAIRVIEW
2454 JEFFERSON ST N	3	1	1	ARLINGTON	\$710,000	Detached	0.19	22207	LEEWAY GARDENS
1049 N STAFFORD ST	3	2	0	ARLINGTON	\$707,500	Townhouse		22201	RANDOLPH SQUARE
3223 13TH ST S	4	3	1	ARLINGTON	\$703,975	Detached	0.16	22204	DOUGLAS PARK
739 ALBEMARLE ST N	5	3	0	ARLINGTON	\$703,000	Detached	0.14	22203	MAPLE VIEW PARK
2501 KENILWORTH ST N	3	2	1	ARLINGTON	\$701,000	Detached	0.15	22207	LEEWAY GARDENS
700 GREENBRIER ST N	3	3	0	ARLINGTON	\$700,000	Detached	0.16	22205	BRANDON VILLAGE
3700 17TH ST N	3	2	0	ARLINGTON	\$699,900	Detached	0.21	22207	CHERRYDALE
1237 FOREST DR	5	3	0	ARLINGTON	\$699,050	Detached	0.35	22204	VIRGINIA HEIGHTS
1110 TAYLOR ST	3	3	1	ARLINGTON	\$699,000	Townhouse	0.03	22201	BALLSTON
1300 CRYSTAL DR #1209-S	3	2	1	ARLINGTON	\$695,000	Hi-Rise 9+ Floors		22202	CRYSTAL GATEWAY
2205 MONROE ST S	4	3	1	ARLINGTON	\$695,000	Townhouse	0.11	22206	NAUCK
4664 17TH ST N	3	1	0	ARLINGTON	\$695,000	Detached	0.12	22207	WOODLAWN VILLAGE

Copyright 2015 RealEstate Business Intelligence. Source: MRIS as of June 15, 2015.

Adopt.

Don't buy.

The Animal Welfare League of Arlington offers community services, programs and a diverse selection of adoptable animals, including: cats, dogs, rabbits, birds, guinea pigs and hamsters.

Animal Welfare League of Arlington

Improving the lives of those who enrich ours, since 1944.

Download our free Arlington Pets App or visit www.awla.org

2650 S. Arlington Mill Dr., Arlington, VA 22206
703-931-9241

FITNESS AND HEALTHY LIFESTYLE CLASSES

Register online:
www.virginiahospitalcenter.com/healthy

Fitness Options for Everyone, Including:
Pre/Postnatal and Senior Fitness

VIRGINIA HOSPITAL CENTER

Health Promotion Department:
703.558.6740

SPECIAL CONNECTIONS CALENDAR

Advertising Deadlines are the previous Thursday unless noted.

JULY

7/8/2015.....HomeLifeStyle
7/15/2015.....A+ Camps & Schools
7/22/2015.....Pet Connection
7/29/2015.....Professional Profiles & Business in the Community

AUGUST

8/5/2015.....Wellbeing
8/12/2015.....HomeLifeStyle
8/19/2015...A+ Camps & Schools – Back to School – Private Schools

E-mail sales@connectionnewspapers.com for more information.

703-778-9431
www.ConnectionNewspapers.com

Wakefield High School Salutes Its 2015 Graduates

Students wait in the wings for the procession to begin.

PHOTOS BY
LOUISE KRAFFT
THE CONNECTION

Cory Mainoi and Omair Khokhar

Ahmad Mohamed and Eyerys Taye

Senior class president Sara Najah talks with assistant principal Gordon Laurie.

Roxanne Borjas, her husband Franklin and son Sammy wait for family members outside Constitution Hall before the start of the Wakefield High School graduation on Thursday evening, June 18.

Carlos Varela poses for a photo with his family before graduation.

Faculty speaker Dr. Michael Megaree

Wakefield High School Principal Dr. Christian Willmore

Mahnoor Moien and Sidra Manzoor talk with English teacher Diana Dempsey.

Valedictorian speaker Eva Davis reflects on the past four years at Wakefield.

Jasmine and Alecia Bonner and Lamonie Robinson

Jada Parker and Kenneth Simpson

Taylor White and Nilofar Tokhi

Violinist Casey Spellman performs with the W-L Madrigal Singers directed by Theresa Severin.

Valedictorian Brandi Moore, senior class president Mackenzie Sturka, senior class vice president Maria Serfis and director of student activities Carol Calloway at Washington-Lee High School's graduation in D.A.R. Constitution Hall on June 18.

Washington-Lee High Graduates Look to the Future

2015 Principal's Award recipients Adam Michalak and Hannah Walmsley.

Luis Santos-Molina is presented the 2015 O.U. Johansen Award for Educational Excellence by Principal Dr. Gregg Robertson.

Jonathan Yaw-Kwei Wilson is presented with the 2015 Marion D. Spraggins Award for Excellence in Service.

The 2015 W-L High School Generals' Way Award was presented to Jeffrey Kruger.

Charlotte Marie Hay also received a 2015 Generals' Way Award.

W-L principal Dr. Gregg Robertson

Maria Serfis is awarded the 2015 Dr. William J. Sharbaugh Award for Leadership Excellence.

Izzadean Salah Mirghani and his brother Shamsadean.

Arlington School Board member Dr. Emma Violand-Sanchez and commencement speaker Steven Brown.

Friends and family of the Class of 2015 stand and cheer and take photos as the graduates enter the hall.

Caitria Boomsma, Emily Bragaw and Ben Bohannon

PHOTOS BY
LOUISE KRAFFT
CONNECTION

SPORTS

PHOTOS BY CORRIN REID/THE CONNECTION

The men's group officially starts the competition.

Air Force Association Cycling Classic

The women's group participate in the Air Force Association Cycling Classic course in Crystal City on June 14. The course was marked off with cones, traffic signs and police presence. Supporters were on hand to encourage the participants, as well as provide water. The winner was Coryn Rivera.

SWIM NOTES

Donaldson Run Thunderbolts

The Donaldson Run Thunderbolts lost narrowly, by four points, to Hunter Mill in its first NVSL Division II meet of the season. Despite many impressive swims, several event sweeps and impressive relay wins, it wasn't enough to close the small gap.

Double individual race winners for Donaldson Run were (in order of age and event): Charlie Greenwood, boys 8&U breaststroke and butterfly; Rachel Conley, girls 8&U freestyle and butterfly; Jack Tsuchitani, boys 9-10 freestyle and butter-

fly; Emma Hutchison, girls 13-14 backstroke and butterfly; and Brian Meade, boys 15-18 freestyle and butterfly.

The team's single winners were: Coco Rigoli, girls 8&U backstroke; Eliza Gromada, girls 8&U breaststroke; Gracie Jansen, girls 9-10 breaststroke; Tony Cuellar, boys 13-14 backstroke; Audrey Engel, girls 13-14 butterfly (note: this was a tie with Emma Hutchison also on DR); Emily Brooks, girls 15-18 freestyle; Andrew Fleckenstein, boys 15-18 freestyle; and Andrew Walker, boys 15-18 breaststroke.

BULLETIN BOARD

Email announcements to arlington@connectionnewspapers.com. Include date, time, location, description and contact for event: phone, email and/or website. Deadline is Thursday at noon, at least two weeks before event.

WEDNESDAY/JUNE 17

Community Meeting. 7 p.m. at Swanson Middle School Auditorium, 5800 Washington Blvd. The community is invited to attend a forum on interim options to address capacity issues at Swanson and Williamsburg Middle Schools between September 2016 to 2019. Visit <http://www.apsva.us//site/Default.aspx?PageID=30095> for more.

THURSDAY/JUNE 18

Managing Pests and Diseases in the Landscape. 7-8:30 p.m. at Fairlington Community Center, 3308 S. Stafford St. Learn to control insects in your garden. Free. Visit www.mgnv.org to register.

SATURDAY/JUNE 21

ZERO - The End of Prostate Cancer's Run/Walk. 10 a.m.-6 p.m. at Pentagon Row Courtyard, 1101 Joyce St. A run/walk benefitting prostate cancer research will feature a 4 mile run/walk, 1 mile walk, 200 yard sprint for children, and a "Snooze for Dudes" program in which participants may support the program by sleeping in. Registration fee vary. Visit

www.kintera.org.

MONDAY-THURSDAY/JUNE 22-25

Intelligence Education Conference. Various times at Marymount University, 2807 N. Glebe Road. "Preparing the Next Generation of Intelligence Analysts to Confront a Changing World" will offer dual tracks: one exploring new methodologies to enhance the teaching of intelligence and the other looking at emerging challenges facing intelligence professionals. Cost is \$250 for members of International Association for Intelligence Education, \$400 for non-members and \$100 for students. Visit www.iafie.org.

TUESDAY/JUNE 23

Leadership Arlington Event. 7:30-9 a.m. at Marymount University, Caruthers Halls, Room 1021, 2807 N. Glebe Road. Leadership Arlington and Victor Hoskins, director of Arlington Economic Development, will connect to discuss the future of the community. \$25 for Leadership Arlington members, \$35 for the general public. Visit www.leadershiparlington.org for more.

Volunteers Needed. 3-5 p.m. at Buchanan Garden Apartments, 914 S Buchanan St. Arlington Partnership for Affordable Housing is seeking volunteers to help with a book drive for low-income families. Children will also be registering for a summer reading program. Visit www.apah.org.

SPORTS BRIEFS

Yorktown Competes At 7on7 University Bulldog Classic

The Yorktown football program had two teams compete on June 21 at the 7on7 University Bulldog Classic at Westfield High School.

The Patriots' primary group went 1-2 during pool play and outscored opponents 56-51. Yorktown No. 2 went 3-0 during pool play, outscoring opponents 39-23.

John Champe won the single-elimination tournament and qualified for the 7on7 University National Championship Tournament on July 10 and 11 at Oakton High School. Chantilly, Lake Braddock and Oakton also qualified for the national tournament.

Field Hockey Camps

The Academy International Coaches will be running field hockey camps this summer in the following locations at Herndon High School, Annandale High School, Yorktown High School and Long Bridge Park in Arlington. Beginners to advanced players welcome. For dates and times go to www.academyinternational.net or call 1-888-529-3827.

Register for Senior Olympics

The 2015 NVSO competition will take place Sept. 12-25 at 23 venues throughout Northern Virginia. Events include track and field, rowing, swimming, diving, tennis, table tennis, pickleball, racquetball, handball, bocce, golf, miniature golf, ten pin bowling, Wii bowling, eight ball pool, nine ball pool, horseshoes, men's basketball, men's and women's basketball free throw and field goals, Frisbee throw, football throw, bunco, badminton, volleyball, cycling, scrabble, cribbage, duplicate bridge, softball hit and throw, Mexican Train dominoes. Mah Jongg, 5K road race, cornhole toss and yo-yo tricks. Registration forms are available at senior centers, community centers and senior residences or by calling 703-228-4721. Participants can register online at www.nvso.us after July 1. Registration fee is \$12 which covers multiple events. There is no onsite registration.

Marymount Hosts Boys' Lacrosse Camp

Marymount University is hosting a series of lacrosse camps for boys ages 6 to 15. There will be a day camp Monday-Friday, July 13-17, 9 a.m.-4 p.m. and again Monday-Friday, July 20-24. Cost is \$310. Lunch is included for the day camps.

Campers will have access to all of Marymount University's Division III varsity athletic facilities. Rental equipment is available for \$35 a week but does not include sticks.

Contact jreynolds@marymount.edu.

Gone But Always Remembered

By KENNETH B. LOURIE

As Father's Day approaches, (written Thursday, June 18th) I am reminded of one of my father's standard lines which characterize his positive attitude on life, for which I am eternally grateful – because I inherited it. My father would say that every morning that he woke up was a good day. Ultimately, my father would die a few months past his 87th birthday, having lived longer than either of his parents and his seven siblings. A child of the Depression, born in 1919, he spent his formative years not playing Little League baseball as I did, but rather selling newspapers and hot dogs at Fenway Park in Boston. Upon his return home, his mother would hold out her apron, into which my father would pour his day's earnings. At that time, life was not so much an adventure as it was finding a job/way to make money so the family could eat. His mother/my grandmother worked for a caterer, and at the end of her day, she would bring home remnants of her day's/evening's work: food that was discarded before the meal (chicken wings were not so highly regarded then as they are now.) My father/the Lourie family ate chicken wings often. And throughout his life, my father was happiest when eating chicken wings. The experience did not weaken him; it seemed to make him stronger and more grateful for what good fortune fell upon him later in life. In fact, all he ever wanted in life – aside from the obvious things, was "a hot meal and clean sheets." His upbringing and the hardships he endured seemed to simplify his life.

Another story he would tell – with a smile – was concerning the bathroom in the tenement building where he lived with his nine other family members: it was down the hall, outside of the apartment in which he lived. There was no toilet paper; toilet paper cost money, money which they didn't have. There were, however, catalogues (Sears, Montgomery Ward, etc.) that were mailed and thus were free. Tenants would cut the pages into squares and hang them in the bathroom on a nail convenient to the commode. My father never complained about this; they were too poor to complain. Occasionally though, staples were not removed from all the squares. Unfortunately, my father, like many other residents I'm sure, found out a bit too late. I imagine there was some pain and suffering, but my father always laughed when he told this story, as much for others' benefit no doubt as it was for his.

And so too do I try to make people laugh when I am asked to share my cancer stories. I do this because my father always found the humor in things. And before I realized what I was doing and/or why I was doing it, it became clear that unbeknownst to me, I had been following a family tradition and one I am most proud to be continuing. This is not to say that being diagnosed with "terminal" cancer is a wonderful opportunity to find humor and attempt to make people laugh. Nevertheless, I'm not going to be negative. After all, I am my father's son. Of that I'm positive.

One of the other things I'm super-positive about was how helpful my father would have been had he lived to see me diagnosed with cancer. He would have been my biggest booster, my 24-7 support staff, my unwavering source of encouragement, my inspiration, my up whenever I was down; a man anyone would be lucky to call dad; although I actually called him "Beez," the nickname given to him by his fellow knothole gang members (Benet was his given name). Whatever good fortune I'm able to experience going forward though, I'll do so with gratitude and the acknowledgment that none of it would have happened without having had the father I did and hearing about the life he led. Thanks for everything, "Beez." I'll see you Sunday.

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

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

HOME & GARDEN

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.com

703-778-9411

ZONE 6 AD DEADLINE:
MONDAY NOON

CLEANING

CLEANING

Housecleaning

Offices, condos, and offices.
Excellent references, own
transportation, 12 yrs exp.
Erika 703-507-9174

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

HAULING

HAULING

ANGEL'S HAULING

- Junk Trash Removal
- Yard/Construction Debris
- Garage/Basement Clean-Out
- Mulching

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

GUTTER

GUTTER

GUTTER CLEANING

Gutters and Downspouts Cleaned
Small Repairs • Gutter Guards

PINNACLE SERVICES

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

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

IMPROVEMENTS

IMPROVEMENTS

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

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**

Picture Perfect

(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

LAWN ENFORCEMENT SVCS., LLC

Residential/Commercial • Licensed & Insured

- ♦ Mowing ♦ Mulching
- ♦ Spring & Fall ♦ Fertilization Programs
- Clean-up ♦ Power Washing

703-237-0921

lawnenforcementservices@yahoo.com

For All Your Lawn Care Needs

MASONRY

MASONRY

Alfredo's Construction Company, Inc.

- Concrete Driveways
- Patios • Sidewalks
- Stone • Brick

Phone:

VA: (703) 698-0060 • MD: (301) 316-1603

www.alfredosconstructioncompany.com

LANDSCAPING

TREE SERVICE

LANDSCAPING

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**

LAWN SERVICE

LAWN SERVICE

J.E.S. Services

Your neighborhood company since 1987

703-912-6886

Landscaping & Construction

Free Estimates • Fully Licensed & Insured

- Planting & Landscaping Design
- Drainage & Water Problems
- Concrete Driveways, Replacement or New
- Patios and Walks • Masonry Work or Dry Laid
- Paver, Flagstone, Brick, any style you choose
- Retaining walls of all types

All work Guaranteed

BRICK AND STONE

Custom Masonry

703-768-3900

www.custommasonry.info

Patios, Walkways, Stoops, Steps, Driveways

Repairs & New Installs • All Work Guaranteed

Potomac Masonry

703-498-8526

New Installations & Repairs
Stone - Flagstone - Brick - Concrete

FREE ESTIMATES!!

Lic. & Ins

potomac-masonry.com

Angie's list

PAVING

PAVING

GOLDY BRICK CONSTRUCTION

Walkways, Patios, Driveways,
Flagstone, Concrete
FREE ESTIMATES

Licensed, Insured, Bonded

703-250-6231

TREE SERVICE

TREE SERVICE

Pit bull Tree Choppers

We take a
bite out of
your bark.

Call: Lee Lohan **703-400-5005**
Licensed and insured. We accept all
major credit cards.

- Complete tree removal, stumps and limbs.
- Clearing of deadwood,
- Landscaping and design,
- Ponds and waterfalls,
- Trimming and pruning.

Division of Lohan Construction, LLC.

JUNK HAULING

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

703-520-3205 N-VA

TREE SERVICE

TREE SERVICE

The biggest
things are
always the
easiest to do
because there is
no competition.
-William Van Horne

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**

CLASSIFIED

21 Announcements

21 Announcements

ABC LICENSE
Intrepid Wines, LLC trading as
Intrepid Wines, 1621 23rd St,
South, Arlington, VA 22202.
The above establishment is
applying to the VIRGINIA DE-
PARTMENT OF ALCOHOLIC BE-
VERAGE CONTROL (ABC)
for a Wine Shipping
(Wholesale) license to sell or
manufacture alcoholic bever-
ages. Charles W. Fowler III,
President
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
legal notices. Objections
should be registered at
www.abc.virginia.gov or
800-552-3200.

ABC LICENSE
Best Value Petroleum, Inc
trading as Best Value Petrole-
um, 5630 Lee Hwy, Arlington,
VA 22207. The above estab-
lishment is applying to the
VIRGINIA DEPARTMENT OF
ALCOHOLIC BEVERAGE
CONTROL (ABC) for a Wine
and Beer Off Premises license
to sell or manufacture alcohol-
ic beverages. Arpit Sethi,
President
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. Ob-
jections should be registered
at www.abc.virginia.gov or
800-552-3200

21 Announcements

21 Announcements

PUBLIC NOTICE

PROPOSAL TO CLEANUP AT UNDERGROUND STORAGE
TANK SITE

There has been a release from an underground storage tank
system at:

Mount Vernon #27434
1824 Wilson Blvd
Arlington, Virginia 22209

The Department of Environmental Quality (DEQ) is requiring
Mount Vernon Petroleum Realty, LLC to develop a Corrective
Action Plan Addendum (CAPA) to modify remediation end-
points at the site. If you have questions regarding the cleanup,
please contact:

Kleinfelder
1340 Charwood Road, Suite I
Hanover, Maryland 21076
(443) 850-0404

The CAPA will be submitted to the Northern Regional Office of
the DEQ on June 17, 2015. If you would like to review or dis-
cuss the proposed CAPA with the staff of the DEQ, please feel
free to contact Joseph Glassman (Joseph.Glassman@deq.vir-
ginia.gov) at (703) 583-3808 after the date of the
CAPA submittal. The DEQ Northern Regional Office will con-
sider written comments regarding the CAPA until July 17,
2015. Written comments should be sent to the DEQ at the ad-
dress listed below. The DEQ requests that all written com-
ments reference the tracking number for this case; PC# 2009-
3121.

Department of Environmental Quality
Storage Tank Program
13901 Crown Court
Woodbridge, Virginia 22193

21 Announcements

ABC LICENSE
Virginia Eats, LLC & CCRC
Tysons, LLC trading as Ameri-
ca Eats Tavern, 1700 Tysons
Blvd Fl 4, McLean, VA 22102.
The above establishment is
applying to the VIRGINIA DE-
PARTMENT OF ALCOHOLIC BEVERAGE CONTROL (ABC)
for a Mixed Beverage Caterer
license to sell or manufacture
alcoholic beverages. Robert
Wilder, Vice Chairman/Share-
holder of Think Food Group
LLC (Managing Member of
Virginia Eats, LLC)
NOTE: Objections to the issuance of this license must be submitted to ABC no later than 30 days from the publishing date of the first of two required legal notices. Objections should be registered at www.abc.virginia.gov or 800-552-3200.

21 Announcements

ABC LICENSE
Church Street Venture, LLC
trading as Chase the
Submarine, 132 Church St,
NW Unit A, Vienna, VA 22180.
The above establishment is
applying to the VIRGINIA
DEPARTMENT OF
ALCOHOLIC BEVERAGE
CONTROL (ABC) for a Wine
and Beer On and Off Prem-
ises/Keg Permit license to sell
or manufacture alcoholic
beverages. Timothy Ma,
member
NOTE: Objections to the issuance of this license must be submitted to ABC no later than 30 days from the publishing date of the first of two required newspaper legal notices. Objections should be registered at www.abc.virginia.gov or 800-552-3200

18 Cemetery Lots

For Sale: 3 joined grave sites (can bury up to six) plus bench space at scenic Columbia Grdns Cem, in Arl, VA. \$12,500. Call 301-837-1473.

The biggest things are always the easiest to do because there is no competition.
-William Van Horne

21 Announcements

101 Computers

HDI COMPUTER SOLUTIONS
JENNIFER SMITH ♦ Serving the Area Since 1995

- Speed Up Slow Computers
- Virus Removal
- Computer Setup
- Help with Windows 8

571-265-2038
Jennifer@HDIComputerSolutions.com

21 Announcements

21 Announcements

NOTICE OF BRANCH RELOCATION

Application of First-Citizens Bank & Trust Company, Raleigh, Wake County, North Carolina, for authority to change the location of the "Tyson's Corner" from 8500 Leesburg Pike, Suite 101, Vienna, VA 22182 to 8521 Leesburg Pike, Vienna, VA 22182 has been filed with the Federal Deposit Insurance Corporation to be processed in accordance with FDIC Rules and Regs, Section 303.6.
Any person wishing to comment on this application may file his or her comments in writing with the Regional Director of the Federal Deposit Insurance Corporation at its regional office located at Millennium in Midtown, 10 Tenth Street NE; Suite 800, Atlanta, GA 30309-3906. Comments by interested parties must be received by the appropriate regional director within 15 days following the date of the last newspaper publication. The nonconfidential portions of the application are on file in the regional office and are available for public inspection during regular business hours. Photocopies of the nonconfidential portion of the application file will be made available upon request.

BUSINESS OPP

BUSINESS OPP

GLOBAL BUSINESS NEEDS GLOBAL PARTNERS

TECHNOLOGY BREAKTHROUGH CREATES MASSIVE BUSINESS OPPORTUNITY

Multi-Billion Dollar Market....
EXPLOSIVE GROWTH HUGE INCOME POTENTIAL

CALL: 571-297-2280
FOR RECORDED MESSAGE

ABSOLUTE LAND AUCTION
to benefit Patrick Henry Family Services
272Ac in 4 Tracts near Hampden-Sydney College
Friday, July 10 at 12:30 PM
233 Moore Rd, Farmville, VA
LONG frontage on 2 roads, open fields, woodland, & nice creek.
Details online or call for packet.
434.847.7741 | TRFAuctions.com

SAVE \$500*

Foundation & Structural Repair • Concrete Lifting
Crawl Space Moisture Control • Basement Waterproofing

FREE INSPECTION & ESTIMATE

888-718-3712
www.jeswork.com

JES Foundation Repair
Crawl Spaces • Waterproofing

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

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

5 Open House

5 Open House

OPEN HOUSE SUNDAY JUNE 28 NOON TO 3PM
WOLFTRAPPE SQUARE
4 BR TOWNHOUSE
117 EAST ST NE, VIENNA -
858-736-7011
MLS LISTED -
BY OWNER, MIKE SCOTT

21 Announcements

21 Announcements

VAGOLD BUYERS & LOANS
21580 Atlantic Blvd. #120
Sterling, VA 20166
703-444-7804
www.VAGoldBuyers.com
Latinos como tú sirviendo a nuestra comunidad

Do what you can, with what you have, where you are.
-Theodore Roosevelt

21 Announcements

21 Announcements

NOTICE OF SUBSTITUTE TRUSTEES' SALE OF PROPERTY OWNED BY HUNTER MILL WEST, L.C.
LOCATED AT
10736 SUNSET HILLS ROAD, RESTON, VIRGINIA
SALE TO BE HELD AT THE FAIRFAX COUNTY CIRCUIT COURT

July 2, 2015, AT 4:00 P.M.

In execution of a certain Credit Line Deed of Trust and Security Agreement dated November 19, 2008, and recorded November 20, 2008 in Deed Book 20183 at Page 0376 among the land records of Fairfax County, Virginia (the "Deed of Trust"), made by HUNTER MILL WEST, L.C., a Virginia limited liability company, now securing CATJEN LLC, a Virginia limited liability company (the "Noteholder"), default having occurred in the payment of the debt secured thereby, and being instructed to do so by the Noteholder, the undersigned Substitute Trustees, will offer for sale the property described below at public auction by the main entrance to the Fairfax County Circuit Court, located at 4110 Chain Bridge Rd, Fairfax, VA 22030 on July 2, 2015, beginning at 4:00 p.m. The public auction for the sale of the property previously scheduled for June 18, 2015 was continued to July 2, 2015.

The real property encumbered by the Deed of Trust that will be offered for sale by the Substitute Trustees is commonly known as 10736 Sunset Hills Road (Tax Identification Number: 0183-02-0004) located in Reston, Fairfax County, Virginia, as more particularly described in the Deed of Trust, and all improvements, fixtures, easements and appurtenances thereto (the "Property").

TERMS OF SALE
ALL CASH. The Property will be offered for sale "AS IS, WHERE IS" and will be conveyed by Substitute Trustees' Deed (the "Substitute Trustees' Deed") subject to all encumbrances, rights, reservations, rights of first refusal, conveyances, conditions, easements, restrictions, and all recorded and unrecorded liens, if any, having priority over and being superior to the Deed of Trust, as they may lawfully affect the Property.

The Substitute Trustees and the Beneficiary disclaim all warranties of any kind, either express or implied for the Property, including without limitation, any warranty relating to the zoning, condition of the soil, extent of construction, materials, habitability, environmental condition, compliance with applicable laws, fitness for a particular purpose and merchantability. The risk of loss or damage to the Property shall be borne by the successful bidder from and after the date and time of the sale. Obtaining possession of the Property shall be the sole responsibility of the successful bidder (the "Purchaser").

A bidder's deposit of \$150,000.00 (the "Deposit") by certified or cashier's check shall be required by the Substitute Trustees for such bid to be accepted. The Substitute Trustees reserve the right to prequalify any bidder prior to the sale and/or waive the requirement of the Deposit. Immediately after the sale, the successful bidder shall execute and deliver a memorandum of sale with the Substitute Trustees, copies of which shall be available for inspection immediately prior to the sale, and shall deliver to the Substitute Trustees the Deposit and the memo-

randum of sale. The balance of the purchase price shall be paid by the Purchaser. Settlement shall occur within thirty (30) days after the sale date, TIME BEING OF THE ESSENCE with regard to the Purchaser's obligation.

Settlement shall take place at the offices of Venable LLP, 8010 Towers Crescent Drive, Suite 300, Tysons Corner, Virginia 22182 or other mutually agreed location. Purchaser shall also pay all past due real estate taxes, rollback taxes, water rents, water permit renewal fees (if any) or other municipal liens, charges and assessments, together with penalties and interest due thereon. The Purchaser shall also pay all settlement fees, title examination charges, title charges and title insurance premiums, all recording costs (including the state grantor's tax and all state and county recordation fees, clerk's filing fees, congestion relief fees and transfer fees and taxes), auctioneer's fees and/or bid premiums, and reasonable attorneys' fees and disbursements incurred in the preparation of the deed of conveyance and other settlement documentation.

The Purchaser shall be required to sign an agreement at settlement waiving any cause of action Purchaser may have against the Substitute Trustees, and/or the Beneficiary for any condition with respect to the Property that may not be in compliance with any federal, state or local law, regulation or ruling including, without limitation, any law, regulation and ruling relating to environmental contamination or hazardous wastes. Such agreement shall also provide that if notwithstanding such agreement, a court of competent jurisdiction should permit such a claim to be made, such agreement shall serve as the overwhelming primary factor in any equitable apportionment of response costs or other liability. Nothing herein shall release, waive or preclude any claims the Purchaser may have against any person in possession or control of the Property.

If any Purchaser fails for any reason to complete settlement as provided above, the Deposit shall be forfeited and applied to the costs of the sale, including Trustees' fees, and the balance, if any, shall be delivered to the Beneficiary to be applied by the Beneficiary against the indebtedness secured by and other amounts due under the Deed of Trust in accordance with the Deed of Trust or applicable law or otherwise as the Beneficiary shall elect. There shall be no refunds. Such forfeiture shall not limit any rights or remedies of the Substitute Trustees or the Beneficiary with respect to any such default. If the Property is resold, such re-sale shall be at the risk and the cost of the defaulting bidder, and the defaulting bidder shall be liable for any deficiency between its bid and the successful bid at the re-sale as well as the costs of conducting such re-sale. Immediately upon conveyance by the Substitute Trustees of the Property, all duties, liabilities and obligations of the Substitute Trustees, if any, with respect to the Property so conveyed shall be extinguished, except as otherwise provided by applicable law.

Henry F. Brandenstein, Jr., Substitute Trustee
Patrick W. Lincoln, Substitute Trustee
FOR INFORMATION CONTACT:
Henry F. Brandenstein, Jr., Esq.
Venable LLP
8010 Towers Crescent Drive, Suite 300
Tysons Corner, Virginia 22182
(703) 760-1600

21 Announcements

21 Announcements

21 Announcements

AUCTION
Wed, July 22, 12:30PM • 70,000 Sq.Ft. in Forest, VA
Sells w/ bid of \$1.5M or higher!
TRFAUCTIONS
Torrence, Read, & Forehand
VAAF501
Details online or call for packet.
434.847.7741 | TRFAuctions.com

21 Announcements

21 Announcements

21 Announcements

AFFORDABLE METAL ROOFING
BY: VA CAROLINA BUILDINGS, INC
1-800-893-1242
www.metalroofover.com
WE FINANCE

21 Announcements

21 Announcements

21 Announcements

21 Announcements

Jack Taylor's ALEXANDRIA TOYOTA

3750 Jefferson Davis Hwy.
Alexandria, VA 22305

703-684-0710

www.alexandriatoyota.com

NEW! Extended Service Department Hours:

Monday – Friday, 7 am to 9 pm

Saturday, 8 am to 5 pm

Sunday, 10 am to 4 pm

Sunday by appointment only.

Make your next service appointment at:

alexandriatoyota.com

You Have Saturdays Off

That's Exactly Why We Don't!

29 YEARS OF
RECEIVING
THIS
HONOR
1 OF 4
DEALERSHIPS
IN THE NATION
TO RECEIVE THIS HONOR

ServiceCenters
Keep Your Toyota
a Toyota

ToyotaOwnersOnline.com

TOYOTA
LIFETIME GUARANTEE

Mufflers • Exhaust Pipes • Shocks • Struts
Toyota mufflers, exhaust pipes, shocks, struts
and strut cartridges are guaranteed to the
original purchaser for the life of the vehicle
when installed by an authorized Toyota dealer.
See us for full details.

TOYOTA
Let's Go Places

TOYOTA GENUINE SERVICE

**OIL & FILTER
SERVICE SPECIAL**
\$5.00 OFF

Includes: Change oil, install Genuine
Toyota oil filter, inspect & adjust all fluid
levels and complimentary multi-point
inspection with print out.

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES
ONLY. OFFER EXPIRES 8/31/15. COUPON MUST BE PRESENTED AT
TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.

EXTEND THE LIFE OF YOUR VEHICLE!
8G FLUID EXCHANGE SPECIAL

TRANSMISSION FLUSH **\$189.95**
POWER STEERING FLUSH **\$139.95**
BRAKE FLUSH **\$139.95**
FUEL INDUCTION FLUSH **\$139.95**

FOR TRANSMISSION FLUSH, TYPE T OR WS FLUID ADD \$60.00
NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER
EXPIRES 8/31/15. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP.
VALID ONLY AT ALEXANDRIA TOYOTA.

LOWEST PRICES ON TIRES, GUARANTEED!

WE WILL MATCH THE LOWEST
PRICE ON OEM TIRES.

SEE SERVICE ADVISOR FOR DETAILS.

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER EXPIRES 8/31/15. COUPON MUST BE
PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND SHOP SUPPLIES ADDITIONAL.

TOYOTA GENUINE SERVICE

A/C SPECIAL
\$99.95

Includes: Check compressor, add up to 1 lb.
of R134 freon, adjust drive belts, tighten
fittings, check condenser fins & check
system for leaks.

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY.
OFFER EXPIRES 8/31/15. COUPON MUST BE PRESENTED AT
TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.

TOYOTA GENUINE SERVICE
15% OFF
**WIPER BLADES WITH
FREE INSTALLATION**

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER EXPIRES 8/31/15.
COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.
TAX AND SHOP SUPPLIES ADDITIONAL.

\$32.95
PER DAY WITH ANY SERVICE

RENTAL OF VEHICLE WITH INSURANCE. TOYOTA RENT A CAR. COUPON MUST BE PRESENTED AT TIME OF
PURCHASE. VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND SHOP SUPPLIES ADDITIONAL.

TOYOTA GENUINE SERVICE
**30,000 MILE MINOR FACTORY
RECOMMENDED MAINTENANCE
SERVICE**
\$159.95

SYNTHETIC OIL ADDITIONAL \$10
NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY.
OFFER EXPIRES 8/31/15. COUPON MUST BE PRESENTED AT
TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND
SHOP SUPPLIES ADDITIONAL.

TOYOTA GENUINE SERVICE
BRAKE SPECIAL
\$99.95
PADS

Includes: Install Genuine Toyota front
brake pads, inspect front & rear rotors
& drums, check tire condition and
inspect all hardware. TCMC pads only.

MACHINE ROTORS AN ADDITIONAL \$199.95.
DOES NOT APPLY TO ALL VEHICLES. PLEASE SEE SERVICE ADVISOR
FOR DETAILS. NOT VALID WITH ANY OTHER OFFER OR COUPON.
TOYOTA VEHICLES ONLY. OFFER EXPIRES 8/31/15. COUPON MUST BE
PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA
TOYOTA. TAX AND SHOP SUPPLIES ADDITIONAL.

**WE WILL
MEET OR BEAT
ANY LOCAL TOYOTA
DEALERSHIP'S
CURRENT ADVERTISED
SERVICE SPECIALS**

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY.
OFFER EXPIRES 8/31/15. COUPON MUST BE PRESENTED AT
TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.

TOYOTA GENUINE SERVICE
**TRUE START
BATTERY SPECIAL**

\$139.95

Includes: 84 month warranty, 24 month
FREE replacement, 24 month FREE roadside
assistance, 60 month prorated, PLUS we'll
check all battery cables & connections.

Does not apply to hybrid vehicles.

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY.
OFFER EXPIRES 8/31/15. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP.
VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND SHOP SUPPLIES ADDITIONAL.

TOYOTA GENUINE SERVICE
**POTHOLE SPECIAL
4 WHEEL ALIGNMENT**

\$99.95

Your car's alignment suffers, and can cause uneven tire
wear, steering problems and decreased fuel economy.

Includes: Inspect suspension,
ball joints, struts & shocks, tire
condition and set tire pressure.

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY.
OFFER EXPIRES 8/31/15. COUPON MUST BE PRESENTED AT
TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.
TAX AND SHOP SUPPLIES ADDITIONAL.

TOYOTA GENUINE SERVICE
DETAIL SPECIALS

\$39.95
Wash & Vacuum
\$139.95

Hand wash, wax & interior cleaning

\$295.95

Full premium detail

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY.
OFFER EXPIRES 8/31/15. COUPON MUST BE PRESENTED AT TIME OF
WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.

**SUMMERTIME
SAVINGS**

New Camrys, Corollas,
RAV4s and Priuses
**ALL ON SALE
LIKE NEVER BEFORE**
Summer is here and so are the SAVINGS!
Ask one of our sales managers.
George, Mike, Yared or Rocky
703-684-0700
**WE ARE HERE
TO MAKE DEALS!**

Jack Taylor's
ALEXANDRIA
TOYOTA / SCION

ALEXANDRIA TOYOTA/SCION
3750 JEFFERSON DAVIS HWY. | ALEXANDRIA, VA 22305
703-684-0700 | ALEXANDRIATOYOTA.COM
JUST MINUTES FROM REAGAN NATIONAL AIRPORT!

**Let's
Go
Places**

Thank you
for such
a warm welcome!

We are proud to be
part of your community.

Alexandria
Wegmans
Food Markets

Food Shopping
will never be the same

Tell us what you think about Wegmans in 5 words! 20 winners will be chosen at random
and receive a \$25 Wegmans gift card! Enter at wegmans.com/alexandria