

Fairfax Station ♦ Clifton ♦ Lorton CONNECTION

Inside
SPRING FUN &
ENTERTAINMENT

Marcy Mager and husband David Lunter of Lorton worked with the Community Foundation for Northern Virginia to set up a scholarship in honor of their daughter who died in 2009.

Community Foundation Awards \$380,000 in Local Grants

NEWS, PAGE 4

Food Trucks are the Kitchen at Local Breweries

NEWS, PAGE 8

Magical, Fictional 'Almost, Maine'

SPRING FUN & ENTERTAINMENT, PAGE 8

AREA ROUNDUPS

Legislative Wrap-Up Forum

Learn what your area legislator did during the Virginia General Assembly at SALT's Richmond Wrap-Up on Sunday, April 3. The forum is from 2-4 p.m. at the Virginia International University Conference Room (VD-102), 4401 Village Drive, Fairfax.

Hear from state legislators. Bring your questions. Join the discussion.

For more information go to s-a-l-t.org/ or

call 703-591-7042 ext. 352.

Nominations Accepted for No Roof Left Behind

Orion Home Improvement, of Fairfax is now accepting nominations for its fourth No Roof Left Behind (NRLB) Campaign in Fairfax and Arlington county and Alexandria. NRLB is a nationwide program that

relies on local contractors to help provide free roofs to local community members in need.

Nominations are being accepted at <http://norooyleftbehind.com/program/va/1258/> now through April 30, 2016. Anyone can nominate a friend, neighbor or family member (even themselves) for a free new roof. From the submissions, Orion's community volunteers will select four finalists.

The four finalists' stories and photos will be displayed on Orion's No Roof Left Behind homepage. Public voting for the free

roof winner will take place from May 8-22, 2016.

The winner will be revealed May 29, 2016 and the roof will be installed shortly afterwards.

Nominees for Orion's current roof giveaway must own and reside in the home nominated and be a resident of either Fairfax or Arlington county or Alexandria. Free roof recipients must be current on his/her mortgage payments. For more information visit <http://www.orionhomeimprovements.com>.

MARCH 24TH THRU MARCH 28TH, 2016

PLUS EXTRA 20% OFF

OVER 50,000 NEW IN-BOX APPLIANCES

ALL OF OUR APPLIANCES COME WITH A FULL WARRANTY

LOOK FOR BRANDS LIKE: Electrolux Kenmore Whirlpool MAYTAG FRIGIDAIRE KENMORE KitchenAid FOR THE WAY IT'S MADE

PLUS ENTER FOR A CHANCE TO WIN!

MARCH 24TH THRU MARCH 28TH, 2016

Valued at **\$999⁹⁸**

TOP 10 NATIONAL BRAND

3.5 cu. ft. top load washer #01317 List 499.99 ea.

6.5 cu. ft. capacity electric dryer #01318

Gas dryer priced higher.

75% OFF¹ **PLUS EXTRA 20% OFF**

ALL MATTRESSES AND BOX SPRINGS

50% OFF¹ **PLUS EXTRA 20% OFF**

NEW SEALY[®] MATTRESSES AND BOX SPRINGS

Excludes Tempur-Pedic, Sealy Great Values and Night Therapy. All sizes Twin thru King available at select stores only. Mattresses not available at all locations.

\$4⁹⁹ FINAL **50% OFF**

AFTER 20% SAVINGS

Assorted emoji pillows #11118 List 9.99

\$7⁹⁹ FINAL **60% OFF**

AFTER 20% SAVINGS

2-pk. pillows #11116 List 19.99

43% OFF

\$227 FINAL

AFTER 20% SAVINGS

Ivy League bed #12280/1/2 List 399.97

Mattress, dresser, nightstand and mirror sold separately.

your choice

69% OFF OR MORE EA.

\$147 FINAL

AFTER 20% SAVINGS

Slumberville[®] or Parker[®] recliners #1245/12450 #12451/52/12402/03 List 479.99 to 499.99 ea.

(1) Savings off List price. Excludes Special Orders, new in-box Kenmore[®] and accessories. Limited to stock on-hand. (2) Savings off List price. Excludes Special Orders, Great Values, new in-box Kenmore[®], Special Purchases and accessories. Limited to stock on-hand. (3) Savings off List price. Excludes Special Purchases and Kenmore[®] Shop items. Limited to stock on-hand. Sears Outlet Stores may be independently operated by authorized franchisees of Sears Home Appliance Showrooms, LLC. The SEARS mark is a service mark of Sears Brands, LLC.

BULLETIN BOARD

Send notes to the Connection at south@connectionnewspapers.com or call 703-778-9416. The deadline for submissions is the Friday prior to publication. Dated announcements should be submitted at least two weeks prior to the event.

WEDNESDAY/MARCH 23

Budget Town Hall. 7-9 p.m. Community Room, West Springfield Government Center, 6140 Rolling Road, Springfield. County Executive Ed Long and representatives from the Department of Management and Budget will be available to answer questions. Sponsored by Supervisor Pat Herry (R-Springfield). 571-585-4540.

SATURDAY/APRIL 2

Breathe Out. 10 a.m.-2 p.m. Fairfax United Methodist Church, 10300 Stratford Ave., Fairfax. Breathe Out has been developed to address teen stress. Registration required. breatheoutnow.wix.com/goldaward.

Donation Drop-Off. Noon-3 p.m. The Historic Sydenstricker Schoolhouse, 8511 Hooes Road, Springfield. Community drop-off for household items, clothing, etc. to be sold at upcoming yard sale. Donations tax-deductible. sydenstrickerschoolhouse.org.

SUNDAY/APRIL 3

Richmond Wrap-Up. 2-4 p.m. Virginia International Conference Room, 4401 Village Drive, Fairfax. Learn what your area legislator did during the Virginia General Assembly. Bring your questions. Join the discussion. For more information go to s-a-l-t.org/ or call 703-591-7042 ext. 352.

Plant NoVA Natives. 2-4 p.m. NVRC Office, 3040 Williams Drive, Suite 200, Fairfax. Learn about native plants and to be a Plant NoVA community leader. <https://www.novaregion.org/>. 703-642-0700.

WEDNESDAY/APRIL 6

The Business Case for a Best Case to Work. 6-8 p.m. 2910 District Ave. Suite 300, Fairfax. Join a panel of business leaders to hear the intentional approaches they are taking to infuse their organizations with values of inclusion, collaboration, trust, passion, accountability, inspiration and mission. \$25. nvsvf.org/care-launch. 571-748-2871.

Centreville 6365 Multiplex Drive Centreville, Virginia 20121
703-631-3984 Monday-Friday 9: am to 9: pm | Saturday 9: am to 9: pm
Sunday 10: am to 7: pm

Join us 3/26/16 for many events

Seasonal themes decorate the white board in the children's book section of the Burke Centre Library book sale on Saturday, March 19.

Great Finds at the Burke Book Sale

BY ABIGAIL CONSTANTINO
THE CONNECTION

The Burke Centre Library book sale had a steady trickle of customers despite the steady trickle of rain on Saturday, March 19.

Volunteers spent hours processing and pricing some 10,000 donations for the four-day book sale.

"Everyday, all day, every time the library's open" donations came in, said Joy Whittington, the book sale chair of the Burke Centre Friends of the Library.

Books are priced between a quarter to a third of how much it would cost on Amazon.

Behind a glass book case are more expensive or rare items but they still only cost between \$5 to \$15.

Allen Schmidt, of Fairfax Station, found something he's been looking for for a few years, a first edition Brad Thor book that costs \$60 on Amazon. He paid \$2.

The four-day sale netted over \$11,000, which will be used to support the library and its programs.

The Burke Centre Library book sale is organized by the Friends of the Burke Centre Library. Volunteers collected some 10,000 donations for the sale that ran Thursday, March 17 till Sunday, March 20.

Inside one of the donated books is a secret hiding place. Guesses as to what it could have concealed include a small gun, cash, photos or a flask.

What did you find today?
What do you look for when you shop at library book sales?

"Photo books that cost in the area of \$50 each. Here they cost \$2, \$3...less than \$10."

—MALCOLM PHILLIPS,
FAIRFAX

"Looking for books for our grandkids. There's a wide variety of books that you can get here—anything from kids' book to historical books to just fun books to read."

—STATE SEN. GEORGE BARKER (D-39), CLIFTON

"I found a Brad Thor first edition book that I've been looking for for five or six years. It's \$60 on Amazon and it's \$2 here."

—ALLEN SCHMIDT,
FAIRFAX STATION.

"I found three books—'A Train in Winter,' 'Provence 1970' and 'The Good Earth.' I find books that have been on my reading list for years but I never seem to make it to the library. But I like owning books, so when I find books that have been on my list and they're a good price, it's great to take advantage of that."

—ELLEN OLSON, BURKE

"Just some normal books, Chapter books for girls, Baby Sitters Little Sisters series. I like a lot of books of those series."

—MACKENZIE MAISEL, 9,
WOODBRIDGE

"A Santana CD so far. I'm pretty eclectic. I buy anything. I've bought old English navy novels...any kind of thing."

—STEVE STROBRIDGE,
SPRINGFIELD

NEWS

Community Foundation for Northern Virginia Awards \$380,000 in Local Grants

PHOTOS BY TIM PETERSON/THE CONNECTION

Five of 36 grant awardees speak at “Cocktails & Conversation” event.

BY TIM PETERSON
THE CONNECTION

When Lorton residents Marcy Mager and husband David Lunter’s daughter Michell Merhige was killed in 2009, they wanted to establish a scholarship in her honor but knew handling the financial logistics would be tricky.

“Michell was a very generous person, with her time and talents,” Mager said. “She was a businesswoman, worked for orphanages and the youth ministry at her church.”

Mager and Lunter adopted Merhige at 14. She had been homeless, lived in orphanages herself and foster homes.

Four years ago, Mager and Lunter connected with the Community Foundation for Northern Virginia, a philanthropy organization that helps connect donors around the region with the community. In Fiscal Year 2015, the Foundation awarded \$4.2 million in grants to local nonprofit organizations, faith groups and schools, and \$215,000 in scholarships to graduating high school seniors.

“They were a vehicle for us establishing this scholarship,” Mager said, which is now awarded to one graduating Fairfax County senior each year. With the Foundation administering the scholarship funds, it allows Mager and her husband to focus on collecting money and organizing the selection committee.

Though not necessarily a requirement, they tend to look for a senior who’s overcome obstacles, who may have been orphaned or spent time in foster homes like their daughter. Or it may be a student who has to work to help support their family.

Mager and Lunter joined other donors and members of the Community Foundation for Northern Virginia March 15 at the Capital Grille in McLean to celebrate the Foundation’s Community Investment Fund grantees.

With the biggest cycle of the year, the Foundation awarded \$380,418 to 36 organizations around Northern Virginia. The categories for nonprofits included Child, Youth Development and Education; Health, Mental Health and Aging; Poverty Relief; and Military Personnel and Their Families.

The 36 grantees were chosen from a field of 119 applications by committees filled with community experts in each field that were set up by the Community Foundation.

“These represent our most critical needs,” said Community Foundation of Northern Virginia president and CEO Eileen Ellsworth, of Oakton.

Representatives from one grantee from

The Community Foundation for Northern Virginia hosted a “Cocktails & Conversation” event March 15 at the Capital Grille in McLean to celebrate awarding \$380,418 in 2016 Community Investment Grants.

Sari Raskin, director of Grants and Community Leadership for the Community Foundation for Northern Virginia, based in Oakton, speaks at the “Cocktails & Conversation” event March 15.

Maria Vasquez is executive director of INMED Partnerships for Children, which received a Community Investment Fund Grant for the Child & Youth Development category.

Ernie Spycher is Northern Virginia program manager of Serving Together, Mental Health Association of Montgomery County, that received a Community Investment Fund Grant for the Military Personnel & Their Families category.

each category said a few words about their nonprofit and the significance of the grant.

Ernie Spycher is Northern Virginia program manager of Serving Together, Mental Health Association of Montgomery County,

which provides mental health and other services and resource information for military veterans and their families.

“The Community Foundation is more than a funder, they’re a partner,” Spycher said. “They help provide connections. It’s an amaz-

Community Foundation for Northern Virginia Board of Directors chair Paul Leslie, CEO of Dovel Technologies in McLean, said he loves having the opportunity “to be part of an organization that’s giving something back to the community, after building businesses here for 30 years.”

Jeanne Comeau is president and CEO of NAMI Northern Virginia, based in Reston, that received a Community Investment Fund Grant for the Health, Mental Health and Aging category. NAMI Northern Virginia is the local, self-sustaining chapter of the National Alliance on Mental Illness, serving Alexandria, Arlington, Fairfax, Falls Church, and Loudoun.

Marcy Mager and husband David Lunter of Lorton worked with the Community Foundation for Northern Virginia to set up a scholarship in honor of their daughter who died in 2009.

ing feeling, to know we have that support.”

For the full list of all 36 local nonprofits that were awarded 2016 Community Investment Grants, visit www.cfnova.org/our-programs/community-investment-funds/2016-awardees.

SCHOOL NOTES

Send notes to the Connection at south@connectionnewspapers.com or call 703-778-9416. Deadline is Friday. Dated announcements should be submitted at least two weeks prior to the event.

John Hollinger, of Fairfax, was awarded Dean's list at Canisius College in Buffalo, N.Y.

Sarah Boyle from Marshall High School, Razan Elbaba from Oakton High School, and Rosy Molina from Fairfax High School on Feb. 24, 2016 were recognized at the annual Scholastic Art Awards ceremony with a 2016 Uphoff Scholarship from the Arts Council of Fairfax County. Each student received a \$1,000 prize and their work is on public display at the Ernst Community Cultural Center from Feb. 21 through March 3. To find out more about the Arts Council's Uphoff Scholarships program, visit <http://artsfairfax.org/grants/programs/uphoffscholarship>.

Hannah Emily Sandler, of Fairfax Station, has been named to the president's list at James Madison University for the fall 2015 semester. Students who earn president's list honors must carry at least 12 graded credit hours and earn a GPA of 3.900 or above. Sandler is scheduled to graduate in 2019 and is majoring in health services administration.

Hannah Emily Sandler, of Fairfax Station, has been named to the president's list at James Madison University for the fall 2015 semester. Students who earn president's list honors must carry at least 12 graded credit hours and earn a GPA of 3.900 or above.

Sandler is scheduled to graduate in 2019 and is majoring in health services administration.

Fairfax Station resident, **Hannah Emily Sandler**, has been named to the president's list at James Madison University for the fall 2015 semester.

Cadet Martin C. Krawczak of Springfield earned top honors during the winter semester at The Citadel. Krawczak was selected for the school's President's List which is one of the most distinguished cadet awards presented by The Citadel. He was also awarded Gold Stars and Dean's List for earning a grade point ratio of 3.7 or higher. Krawczak graduated from West Springfield High School in 2013 and is majoring in Business Administration and minoring in German at The Citadel in South Carolina.

U.S. Air Force Airman **Henry H. Tran** graduated from basic military training at Joint Base San Antonio-Lackland, San Antonio, Texas. He completed an intensive, eight-week program that included training in military discipline and studies, Air Force core values, physical fitness, and basic warfare principles and skills.

Tran is the son of Hung Tran of Springfield. He is a 2015 graduate of Annandale High School.

Janvier Byiringiro, of Fairfax, graduated during the fall of 2015 with a bachelor of science Information Technology Security from St. Cloud State University in Minnesota.

Irene Martinko, of Springfield, is on the Dean's List at Muhlenberg College in Pennsylvania for fall 2015.

She is a theatre major and music minor and women and gender studies minor of the class of 2018. She is the child of Mr. Martinko & Ms. Pines and is a graduate of West Springfield High School.

Seokmin Yang, of Fairfax, is on the dean's list at the University of Wisconsin-Madison for Fall 2015.

Jeffrey A. Renner and **Vincent Lorenzo Rimanelli**, of Fairfax, are on the dean's list at Baylor University in Waco, Texas.

Maria A. Larrazabal, of Fairfax, is on the dean's list at Iowa State University for Fall 2015. She is studying Psychology.

U.S. Air Force Airman **Braulio Castro** graduated from basic military training at Joint Base San Antonio-Lackland, San Antonio, Texas. He completed an intensive, eight-week program that included training in military discipline and studies, Air Force core values, physical fitness, and basic warfare principles and skills. Castro is the son of Pedro Amaya and Cristina Mairana of Burke. He is also the brother of Cristina Herrera. He graduated in 2009 from James W. Robinson Secondary School, Fairfax.

Lee High School seniors **Lynn Nguyen** and **Pritpaul Matharoo** received full-ride college scholarships from the Posse Foundation. Nguyen will attend Grinnell College in Iowa. Matharoo will attend The University of the South in Tennessee. This the second year in a row Robert E. Lee High School has had two Posse Scholars. Last year,

SEE SCHOOL NOTES, PAGE 7

Easter Brunch Buffet

Sunday, March 27th

Seatings: 10:00 am, 11:30 am, 1:00 pm, 2:30 pm

Now Accepting Reservations

Join Us at the Bar for Happy Hour Specials Mon.-Fri. 3-7 P.M.

9000 Lorton Station Blvd., Lorton, VA
703-372-1923 • firesidegrillva.com

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

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

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

Questions? E-mail: goinggreen@connectionnewspapers.com

THE CONNECTION
NEWSPAPERS

Everyone is Welcome

Easter Weekend at Antioch

Good Friday Services

March 25th

Prayer	Worship
5:30-6:30 p.m.	7:00 p.m.

Worship Center

Children's Egg Hunt

March 26th 1:00 p.m.

Ministry Center

Easter Sunday Worship Services

March 27th

8:00, 9:30, & 11:30 a.m.

Worship Center

Antioch
Fairfax Station

6531 Little Ox Road
Fairfax Station, VA 22039
(703) 425-0710

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

OPINION

Purple State

Nonpartisan redistricting could support the best interests of the population, not the politicians.

While the case of Virginia gerrymandering argued before the Supreme Court on March 21 does not impact Congressional Districts in Northern Virginia, it shows again that partisan efforts have diminished voter power in the Commonwealth.

This is one of multiple challenges in the courts about how political boundaries are drawn in Virginia.

Consider that in statewide elections, Virginia voters have chosen Democrats in the last two presidential elections, for U.S. Senate, for Governor, Lieutenant Governor and Attorney General, as we have said in previous editorials.

Here are the actual numbers:

In 2013:

McAuliffe (D) 1,069,789; Cuccinelli (R) 1,013,389

Northam (D) 1,213,155; Jackson (R)

980,257

Herring (D) 1,103,777; Obenshain (R) 1,103,612

In 2012:

Obama (D) 1,971,820; Romney (R) 1,822,522

Kaine (D) 2,010,067; Allen (R) 1,785,542

It's reasonable to assume that a state so evenly divided would be about evenly divided in political representation.

How is possible then that Virginia House of Delegates consists of 67 Republicans and 33 Democrats?

Why is it that Virginia's delegation to the U.S. House of Representatives consists of 11 Republicans and three Democrats?

Virginia's 11 Congressional districts should be split about evenly. You could understand a split of five Dems and six Republicans; or five Republicans and six Democrats. A four and

seven split would smack of some unusual circumstance. But three and eight?

The answer is gerrymandering. Political parties should not control the drawing of political districts. Gerrymandering thwarts the will of the voters.

Both political parties have been guilty of this when in power, although new technology and better data have made the process more egregious, the effects more damaging.

The courts will have a hand in redrawing boundaries in some Virginia districts. It's past time for courts to challenge political gerrymandering in general. Virginia's current system is an incumbent protection plan. Every incumbent who sought reelection to the General Assembly last November won. Why? Their districts were drawn for them, not for the voters who live there.

Virginia should embrace nonpartisan redistricting that supports the best interests of the population, not the politicians.

— MARY KIMM

MKIMM@CONNECTIONNEWSPAPERS.COM

LETTERS TO THE EDITOR

Hug Your Dog

To the Editor:

Dogs have always been a huge part of my life. My first dog, Leroy, was here before I was, and would follow me around the house to keep me out of trouble. He was some kind of German shepherd hound mix, so he was the biggest dog I've ever owned. When I was only four, we got a puppy.

She was a tiny fluffball named Lacy — a Yorkie/Bichon cross. We got her from a breeder, and I didn't understand that we should have gotten our puppy from a shelter. I mean, who cares, right? A puppy is a puppy.

Maybe a year or two years after Lacy came to the family, Leroy died, unfortunately, of cancer. He was only eight — way too young. Lacy was an only dog for a couple of years, and she loved it. However, that didn't last.

My mom decided that she wanted a puppy. She scoured the Internet, looking for the perfect puppy. They were all cute, but none were just right. Until, we came across a small litter of two Cavachons. Sugar and Sweetie were photographed in flower pots, work boots, flowering cans, flower beds and covered in dirt. They were being sold from Lancaster, Pa. After lots of convincing, we took the four hour drive on my parent's anniversary to pick up one of the pups. She was supposed to be my mom's anniversary present, but as soon as I laid eyes on the two fluffy munchkins with their "adoptive mother" - a German shepherd - I knew that wasn't happening. She rode home in my arms, and the whole way we were thinking up a name. I was the one to pick it out. "Lulu!" And it stuck. Lulu was mine, I was hers. I started training her as soon as she turned four months. We did obedience, rally and showmanship. We even got so good that we won first place in shows. When she was about a year, I started

PHOTO CONTRIBUTED

My dogs have taught me that sometimes it's ok to slow down, take some deep breaths, and just hug your dog.

her in agility. She loved it. We got her CGC, we did more shows.

I registered her with AKC partners. Then the family decided we should foster dogs. The first foster we were emailed about was the one we chose. A black and white beagle mix, sweet. Oh, one more thing- she's pregnant. She wasn't recommended to us first time fosters, but whatever. We loved the face staring up at us. She had eight adorable puppies in the midst of a snow storm. We couldn't go anywhere, so it's good there weren't any complications. We found out that she was actually a beagle/springer Spaniel/other stuff. They were all named after Peanuts characters, mama was

Sally. She had a little bit of food aggression towards Lacy, but other than that she was perfect. She had nothing to do with what happened next. One day, while my mom was off at a meeting for work, Lulu started yelping. I was scared, so I said we should go to the vet. My dad said no. After about an hour of begging, though, he finally agreed. We went to Pender vet, and they promised to take good care of my three- year-old doggy. When they came back they delivered the news that she had medial luxating patella. As serious as that sounds, it's just the sliding in and out of the knee cap, but it is extremely painful. That meant that I couldn't jump her, so we couldn't do agility shows. Unless we got the surgery, which we still haven't decided on.

While thinking about this, I have realized that getting upset about the no-more-agility thing is extremely selfish. I should be really happy that nothing is seriously wrong with Lulu, and that at least now she can feel a little better. Have you ever heard that "life's about the journey, not about the destination?" I would agree with that, but it's really not true. Life is a destination. You need to slow down sometimes, and look at what you've accomplished. You don't always need to know exactly where to go, or what you are doing. You don't need to go anywhere! When you stop and think about it, life isn't a journey at all. Because you have to appreciate what you have, because that can change in an instant. I didn't know that the Sunday before we took Lulu to the vet might be the last time we did agility! My dogs have taught me that sometimes it's ok to slow down, take some deep breaths, and just hug your dog.

Becky Randolph

Seventh-grader/Sydney Lanier Middle
Fairfax

Fairfax Station,
Lorton & Clifton
CONNECTION

www.ConnectionNewspapers.com

@LFSCConnection

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:
burke@connectionnewspapers.com

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

Abigail Constantino
Editorial Assistant
703-778-9410 ext.427
aconstantino@connectionnewspapers.com

Tim Peterson
Community Reporter
703-314-0789
tpeterson@connectionnewspapers.com

Jon Roetman
Sports Editor ♦ 703-752-4013
jroetman@connectionnewspapers.com
[@jonroetman](https://twitter.com/jonroetman)

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

Steve Hogan
Display Advertising, 703-778-9418
shogan@connectionnewspapers.com

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

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

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

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

Executive Vice President
Jerry Vernon
jvernon@connectionnewspapers.com

Editor in Chief
Steven Mauren
Managing Editor
Kemal Kurspahic
Photography:
Deb Cobb, Craig Sterbutzel
Art/Design:
Laurence Foong, John Heinly
Production Manager:
Geovani Flores

Special Assistant to the Publisher
Jeanne Theismann
jtheismann@connectionnewspapers.com
[@TheismannMedia](https://twitter.com/TheismannMedia)

CIRCULATION: 703-778-9426
Circulation Manager:
Ann Oliver
circulation@connectionnewspapers.com

PHOTO CONTRIBUTED

On a Bank Day, March 16, area students meet Burke & Herbert Bank chairman & CEO E. Hunt Burke: (From left) Micala Gimenez (Osborn Park HS, Manassas); CaiLynn Birts (Mt. Vernon HS, Mt. Vernon); Nisan Shretha (Hayfield HS, Alexandria); Mr. Burke; Olivia Ireland (West Potomac HS, Alexandria); Jordan Randle (St. Agnes/St. Stephens School, Alexandria); Yasmin Azam (Robinson Secondary, Fairfax); Melisa Dag (Lake Braddock Secondary, Burke); and Doriana Lichter (W.T. Woodson HS, Fairfax).

High School Seniors Tour Local Bank, Compete for Scholarships

On March 16, Virginia high school seniors from eight schools across the area spent the day at Burke & Herbert Bank as part of Bank Day, a statewide effort sponsored by the Virginia Bankers Association (VBA) Education Foundation and the Virginia Bankers Association Leadership Division. The purpose of the day is to expose students to the banking industry and provide an opportunity for the students to learn about banking, financial services and the vital role a bank plays in its community.

The third Tuesday in March was declared Bank Day by the Virginia General Assembly in 1991 and Burke & Herbert Bank hosted students for this program. From their experience, participating students will write an essay for the chance to win a scholarship. Six regional scholarships of \$2,500 each will be

awarded, and from those six winners an overall statewide winner will be chosen. The statewide winner will receive an additional \$5,000 scholarship and receive \$7,500 in total. There will also be six honorable mention scholarships of \$1,000 each. In all, twelve students will receive scholarships totaling \$26,000.

During their visit, the students visited with lenders to learn about the loan process, the importance of good credit, and the profile of a qualified borrower. They toured a branch and learned about the daily functions of a branch manager. They learned about Burke & Herbert Bank's involvement in the community and the importance of a bank in the vitality of its local community. Chairman & chief executive officer E. Hunt Burke shared his experience and a few stories with the students from the Bank's 163-year local history.

SCHOOL NOTES

FROM PAGE 5

the two Posse Scholars were Sarah Nefcourt (University of Wisconsin at Madison) and Yishak Desta (Lafayette College). For information about the Posse Foundation, visit <https://www.possefoundation.org/>.

Thomas Le of Clifton is the 2015 recipient of the David C. Jenkins Memorial Scholarship in creative writing. Le is a student at William and Mary's English Department's Creative Writing Program. Le's essay Hungers won the scholarship in creative nonfiction.

Moriah Dreisbach, of Fairfax, has been named to the Fall 2015

Dean's List of Union University in Tennessee.

Fishburne Military School in Waynesboro, Va. announced that Cadet Sg. **Timothy Arndt**, of Fairfax Station, was officially named Fishburne Military School's Cadet Non-Commissioned Officer of the Month for October. Arndt is a junior and the son of Mr. and Mrs. David Arndt. Cadet Arndt is a squad leader for Band Company, is on the Distinguished Honor Roll, and plays football and baseball.

Arden L. Scott, of Springfield, received a Master of Science in Media Ventures from Boston University in September 2015.

HOPPY EASTER

Our Honey Bunnies make great Easter gifts!

MOUTHWATERING BREAD & SWEETS MADE FROM SCRATCH!

TODAY'S THE LAST DAY to order your Hot Cross Buns and to place an adoption order for a Honey Bunny! We'll be baking a special Easter menu Friday & Saturday featuring all sorts of goodies to make your Easter deliciously special, so be sure to stop by.

GREAT HARVEST BURKE & LORTON
6030-G BURKE COMMONS RD, BURKE
9000-S LORTON STATION BLVD, LORTON
B-703-249-0044 L-703-372-2339
GREATHARVESTBURKE.COM
FACEBOOK.COM/BURKEGREATHARVEST

Home of the \$6,850 Bathroom Remodel From Now to WOW in 5 Days Guarantee

TWO POOR TEACHERS
Kitchen and Bathroom Remodeling

Free Estimates
703-999-2928

Visit our website: www.twopoorteachers.com

Select your products from our Mobile Showroom and Design Center

Fully Insured & Class A Licensed Since 1999

Find Your Children Safe & Sound KIDDIE COUNTRY DEVELOPMENTAL LEARNING CENTER

REGISTER NOW!

OUTSTANDING SCHOOL YEAR AND SUMMER CAMP PROGRAMS

Designed to provide a complete, happy, safe learning environment in harmony with the needs of the child.

CHILDREN AGES 2-5

Full (6:30 a.m.-6:30 p.m.) and half day (9:00 a.m.-1:00 p.m.) programs

SPECIAL FEATURES

Developmental Curriculum • Degreed Teachers • Registered Nurse • Music Director • Nutritious Breakfast, Lunch and Snacks • Heated Swimming Pools • Spacious Shaded Playgrounds • Planned Orientations and Presentations for Parents • State Licensed

BEFORE & AFTER SCHOOL PROGRAMS

AGES SIX-ELEVEN YEARS

GRADES 1-6

Transportation provided to Terra Centre, Fairview, White Oaks, Orange Hunt, Sangster, Hunt Valley and Cherry Run Elementary Schools. Emphasis on special events, sports, time for homework, and student's choice of activities.

KINDERGARTEN

Registrations are now being accepted for the 2016-2017 School Year. Two Virginia certified teachers per classroom. Program emphasizes language arts, math, computer literacy, science, social studies, social development, art, music and physical development.

FULL DAY SUMMER CAMP PROGRAM AGES SIX TO ELEVEN YEARS

Program is organized into weekly themes packed with FANTASTIC FIELD TRIPS, A SENSATIONAL OVERNIGHT CAMP OUT, DAILY SWIMMING, SPORTS, DANCING, MUSIC, AND AN END OF THE SUMMER "SMASH" MUSICAL PRODUCTION BY OUR CAMPERS FOR THEIR FAMILIES.

KIDDIE COUNTRY

9601 Old Keene Mill Rd.
Burke, Virginia 22015
703-644-0066

Come See Our Award-Winning Facility!
Winner of American Institute of Architects Award

Burke, Springfield,
Fairfax, Lorton
Fairfax Station

www.kiddiecountry.com

Gina Bucholz is comfortable behind the bar serving craft brews while the Rocklands truck out front deals with the food.

Neil and Anne Pappalardo frequent the Fair Winds parking lot in Lorton on certain weekends.

Food Trucks are the Kitchen at Local Breweries

Food trucks serving microbrewery customers across the area.

By Mike Salmon
The Connection

At Port City Brewing in the western Alexandria, the “pearl,” a layered dish of macaroni and cheese, baked beans and barbecue meat, is downed with a micro beer so it’s known to bring on a “food coma” of sorts. Port City is one of the many microbreweries that serve no food but rely on independent food trucks that pull out outside for their food source. The pearl is the creation of Rocklands Barbeque and Grilling Company, one of the trucks known around the circuit.

“They layer it in a bowl, it’s fantastic,” said Gina Buchholz, a Port City manager. “After eating it, you need a nap but it’s totally worth it,” she said.

FOOD TRUCKS serving microbrewery customers are a work-around that fits the bill at many microbreweries across the area though. Ever since the Virginia legislators passed State Bill 604 in May 2012, saying “tastings” were allowed at breweries, the number of breweries across the state multiplied. And people drinking beer need food, and that’s where the food trucks come in, like Rocklands that makes regular stops at Port City. “I think people appreciate having that as an option,” Bucholz said. Alexandria resident Derek Fargino, a Rocklands driver, said the menu “depends on what goes well with beer, we mix it

up.” Chadwick Kanney, a student from Roanoke, split a Rockland’s pork sandwich and beef brisket with her boyfriend. “We like to hit all the breweries around here,” she said.

Julie Drews, manager of the Brew Shop in Arlington, loves the food truck convenience when she’s sipping on “craft brew,” as it’s known. The Brew Shop sells craft beer and homebrewing supplies so Drews has her finger on the pulse of the local brew scene. “It’s a cool thing, they don’t have to have a kitchen and deal with all that,” she said.

According to Jennifer Guild, public relations Specialist at Virginia Alcoholic Beverages Control, SB 604 was a big deal. “Senator Jeffrey McWaters sponsored Senate Bill 604, which added additional privileges to the brewery license. Brewers formerly were required to obtain a second license to sell beer for off-premises consumption, and they had to obtain a restaurant license in order to sell beer for on-premises consumption. Under the new law, brewers are able to operate more like a Virginia farm winery, with on- and off-premises sales privileges combined into the brewery license,” she said, responding by email.

According to Guild, there is no food requirement to hold a brewery license. “More and more breweries take it upon themselves to invite food trucks and outside food delivery to their facility on higher traffic days,” she said.

Both the food trucks and breweries benefit from this arrangement, says Jeff Maisey, publisher/

editor Virginia Craft Beer Magazine, a monthly publication for the brew crafters in the area.

“Breweries want to brew and serve beer to their consumers without the hassle and expense of operating a kitchen/restaurant and food trucks have a captive audience at breweries as patrons get hungry” he said in an email.

Although legitimate restaurants and food trucks have had disputes before, “most breweries are in industrial areas not directly near an established restaurant,” said Maisey. This is true with Port City, which is located in warehouse area off the beaten path. “The breweries in downtown areas make the inclusion of food truck service less likely — as it should be,” said Maisey.

Arlington’s newest microbrewery, New District Brewing Company, does have a relationship with a nearby food truck vendor, which parks in front of the brewery when it’s open. So far, the arrangement is working.

Localities have adopted rules on the trucks as well. In Alexandria, the City Council adopted regulations last May that allow food truck vending in certain off-street locations, including private property, public property and farmer’s markets, with the permission of the property owners. The demand for the additional food choices provided by food trucks was part of their decision. In August 2015, Arlington launched a pilot program in Rosslyn for food trucks that creates four exclusive zones where vendors can offer restricted curbside lunch spots without having to compete for parking space with other vehicles, similar to an outdoor food court. In Arlington, the designated spots will be active weekdays from 10 a.m. to 2 p.m.,

giving vendors at least two hours more than they are usually allowed in traditional parking spaces. The program is designed to create pedestrian-friendly food truck access for area workers and residents and the participation is voluntary, meaning food trucks can park in other areas of Rosslyn and the County, provided owners observe the parking rules for those streets.

ROCKLANDS DRIVER Derek Farino stops at the New District Brewing Company, as well, and even though it’s frequented by other food trucks, there’s plenty of business to go around. “We’re good friends with the other trucks,” he said. The Urban Bumpkin BBQ is one of the food truck competitors that specializes in handmade fried dough “native/Indian frybread” topped with a variety of ethnic treats cooked to order on the truck with wonton wraps. The food truck menus don’t really resemble a health food diet, but then again, it’s brewery food we’re talking about. They are part of the food truck community, according to Urban Bumpkin BBQ official John Nguyen. “The breweries have a rotation of different trucks for variety,” he said.

Neil Pappalardo drives his Grand Slam BBQ truck from Manassas to the parking lot of the Fair Winds brewery in Lorton where their big seller is the “Scotch Eggs,” a hard boiled egg wrapped in sausage. “I cannot make them fast enough,” he said, noting that the brisket and pot roast sandwiches do well at Fair Winds, as well. His truck also visits the Vint Hill area in Warrenton.

SPRING FUN & ENTERTAINMENT

Magical, Fictional ‘Almost, Maine’

Providence Players present a romantic-comedy aimed directly at the heart.

By David Siegel
The Connection

Love can be so utterly complex, yet so invigorating as the unexpected comes into view. But then what? The Providence Players will help answer what next in its production of the clever whimsy of “Almost, Maine.” The play is about the appeal of the love with all of its unconventional aspects by the usually grounded citizens of a small town not on any real map in northern Maine. And with surprises.

Written by award winning actor John Cariani, “Almost, Maine” is more than just a sly tale of what happens on a cold moonless night for the inhabitants of rural “Almost, Maine.” The plays provides charm and a chewiness as the characters share their prickly personalities, awkward moments, complicated relationships and search for that special someone to share life with. Veteran Providence Players director Chip Gertzog called the play “delightful, full of romance, mystery and plenty of humor. It is like

From left — Jack Read as Jimmy, Julie Janson as the waitress and Elizabeth Floyd as Sandrine in the Providence Players production of the comedy “Almost, Maine.”

little one-acts connected together in absurdly unexpected ways as it examines love from many angles.”

Gertzog said that “Almost, Maine” is a contemporary look about people who fall in love and work to remain in love; even with the inevitable bumps along the way. He promised a “delightful, crowd pleasing evening” for patrons.

Award-Winning ‘in a word’ Receiving Area Premiere

A dark comedy at Fairfax’s Hub Theater.

By David Siegel
The Connection

Fans of new plays have an opportunity to take in a “beautiful and funny play” about regular people trying to make sense of a family mystery, said Helen Pafumi, artistic director, Fairfax’s Hub Theatre. It is an imaginative tale written by award-winner Lauren Yee, called “in a word.”

“We have two people, besieged by a great loss, swimming in an abyss, and there seems to be no way to connect with each other,” said Pafumi. “But even after the hardships and the utter bone weariness that their lives have brought, two people find a way to say the right words at the right time in the right way to bring each other back.”

The mystery that the parents face is the disappearance of a son. Nothing makes sense. There is the mother, a seemingly blasé husband

PHOTO COURTESY OF HUB THEATER

The cast of “in a word,” from left, Kerri Rambow, Robert Bowen Smith and Colin Hovde.

and an incompetent detective along with the kidnapper as key characters. The mother delves back into her memories trying to peel away missing pieces even as grief and comedy collide.

Yee writes “about the good and bad things that make us ache inside. She is extremely adept with the poetry of her words, and highly tuned in to the human condition,” added Pafumi. “She writes what we love best at The Hub. Stories about our common humanity.”

In a sit-down interview with a number of the 14 member cast including, Amanda Ranowsky, Bob Thompson, Susan Kaplan, Jack Read, Elizabeth Floyd, Julie Janson and Allison Turkel, all were in unison that “Almost, Maine” will resonate with audiences. Their characters will seem honest people just trying to make their way in their convoluted world.

Where and When

Providence Players present “Almost, Maine” at James Lee Community Center Theater, 2855 Annandale Road, Falls Church. Performances April 1 to April 16. Thursday, Friday and Saturday at 7:30 p.m., with Sunday Matinees on April 3 and 10 at 2 p.m. Tickets \$17-\$20. Call 703-425-6782 or visit www.providenceplayers.org.

For Ranowsky her character Ginette is “a sensitive, trusting soul who can be so awkward and quiet.” Thompson described his character East as “just a regular guy, set in his ways, yet finding himself fixing someone’s broken heart.” Kaplan’s Glory is a “nervous person in need of mending her heart.” Janson described her character Rhonda as “that person we all know, acting all cool on the outside, to cover her inner fears.”

Inviting audiences to the production, Floyd said it “will resonate with everyone, they will know these people as real people,” while Turkel noted that the play depicts “many trajectories of emotion as the characters begin to expose their inner feelings.”

“This is not a goofy play, but one where humor is heartfelt and real,” said Reed. “Almost, Maine,” a romantic-comedy aimed directly at the heart.

Where and When

“in a word” presented by the Hub Theatre performed at The John Swayze Theatre, The New School of Northern Virginia, 9413 Silver King Court, Fairfax. Performances April 1 to April 24. Fridays at 8 p.m., Saturdays at 2 p.m. and 8 p.m. and Sundays at 2 p.m. Tickets \$30, \$20 for 65+ seniors and for students. Call 800-494-8497 or visit www.thehubtheatre.org.

struggles and joys as the parent of a young child in this play.” Yee uses “absurdist, magical-realist humor to discuss trauma, grief and a basic, and the desperate need for connection.”

“in a word” demands actors who are smart, honest and collaborative, noted Bassett. He has cast three actors, all of whom are 2016 Helen Hayes Theater Award nominees including Colin Hovde, Kerri Rambow and Robert Bowen Smith.

Time is fluid in the play. There will be shifts, jumps, fights, re-winds, even trees growing before the audience’s eyes. But, it is a play that depicts how strong human connections can be, even in the worst of times.

Easter Flowers are Here!

HUGE Assortment of Pansies, Perennials and Flowering Trees & Shrubs in Stock

Everything You Need For Your Lawn!

Grass Seed, Fertilizer, Straw & Lime. We Carry a Full Line of Mulches (Bagged or Bulk), Soils & Soil Conditioners. Fresh Sod Every Friday (weather permitting)

Landscape Design & Installation Services

Delivery Service Available

703-323-1188

Open Mon-Sat 8-8 • Sun 8-7
9401 BURKE ROAD
BURKE, VIRGINIA 22015
www.burkenursery.com

\$10⁰⁰ OFF Purchase of \$100 or More
One coupon per customer, per day. Not valid with any other offers. Not valid on sale items or landscape design services. Expires 4/15/16.

**DR. GENE SWEETNAM
DR. GRACE CHANG**

O P T O M E T R I S T S

**TWO
CONVENIENT
LOCATIONS**

- Family & Pediatric Vision Care
- Comprehensive Eye Exams • Treatment of Eye Diseases
- 21 years Naval Service, 6 years Active Duty
- Laser Vision Consultants • Over a thousand frames in stock
- We carry all major brands of contact lenses • In-house lab

Most Insurances Accepted:

Anthem Blue Cross/Blue Shield, Care First, Medicare, Tricare In-network
Doctor, Vision One Discount, Avesis, Aetna HMO/PPO/POS, PHCS,
VSP® Network Doctor, EyeMed Vision Care, United Healthcare, VA Medicaid

WE WELCOME YOUR DOCTOR'S PRESCRIPTION

5204A Rolling Rd.
Burke Professional Center
Burke, VA 22015
703-425-2000

8951 Ox Rd., Suite 100
Shoppes at Lorton Valley
Lorton, VA 22079
703-493-9910

www.drsweetnam.com • www.sightforvision.com

FAITH NOTES

Send notes to the Connection at south@connectionnewspapers.com or call 703-778-9416. Deadline is Friday. Dated announcements should be submitted at least two weeks prior to the event.

Harvester Presbyterian Church will hold Easter Sunday Service on March 27 from 11 a.m.-12:30 p.m. The church is located at 7800 Rolling Road, Springfield. www.harvesterpca.org

An Easter Cantata, "Risen," will be presented at **Jubilee Christian Center** on Easter Sunday, March 27, 8:45 and 11 a.m. services. The center is located at 4650 Shirley Gate Road, Fairfax. There is no Easter Sunday evening service. Call 703-383-1170, or see www.jccag.org.

Lenten Soup Supper. Fridays from Feb. 26-March 18. 5:30-7 p.m. will be offered at **Holy Spirit School** Cafeteria, 8800 Braddock Road, Annandale. Meatless soup suppers on Fridays during Lent, followed by the Stations of the Cross in the Church at 7 p.m. Free. Contact Lambie Renner, lrenner@holyspiritchurch.us.

Jubilee Christian Center of Fairfax is restarting its "Living Free" support groups for the Spring on Wednesdays, starting on Mar. 30, 7:15 p.m. The support groups are free, and will cover "Stepping into Freedom," "Concerned Persons Group" (for family and friends of addicts), "Understanding and Overcoming Depression," "The Image of God in You," and "Handling Loss and Grief." There will also be support groups meeting on Sundays, 10:10 a.m. 4650 Shirley Gate Road, Fairfax. For information or to register, call 703-383-1170, email livingfree@jccag.org or see www.jccag.org.

Fairfax Baptist Temple, at the corner of Fairfax County Parkway and Burke Lake Roads, holds a bible study fellowship at 9 a.m. Sundays followed by a 10 a.m. worship service. Nursery care and children's church also provided. 6401 Missionary Lane, Fairfax Station, 703-323-8100 or www.fbtministries.org.

The Guhyasamaja Buddhist Center, 10875 Main St., Fairfax City provides free classes to both newcomers and advanced practitioners of Tibetan Buddhism. The center emphasizes working with the mind and learning how to understand the workings of the mind, overcoming inner causes of suffering, while cultivating causes of happiness. Under the direction of Lama Zopa Rinpoche, the center is a place of study, contemplation and meditation. Visit <http://www.guhyasamaja.org> for more information.

Lord of Life Lutheran offers services at two locations, in Fairfax at 5114 Twinbrook Road and in Clifton at 13421 Twin Lakes Drive. Services in Fairfax are held on Saturdays at 5:30 p.m. and Sundays at 8:30 and 10 a.m. Services in Clifton are held on Sundays at 8:15 and 10:30 a.m. 703-323-9500 or www.Lordoflifeva.org.

CALENDAR

Send notes to the Connection at south@connectionnewspapers.com or call 703-778-9416. The deadline is the Friday prior to the next paper's publication. Dated announcements should be submitted at least two weeks prior to the event.

ONGOING

Scholarship. Deadline April 1. The Bull Run Civil War Round Table in Centreville is offering a \$1,500 scholarship to a high school senior who resides in Fairfax or Prince William counties and will attend college or community college in fall 2016. Information and application instructions can be found at <http://bullruncwrt.org>.

Cell Phones for Soldiers. March 1-April 18. Liberty Tax, 5622-G Ox Road, Fairfax Station. Donate unwanted cell phones to help active duty military and vets call loved ones. 703-323-5580.

FUN-Exercise. Thursdays, noon-12:50 p.m. Grace Presbyterian Church Family Room, 7434 Bath St., Springfield. Inova certified exercise instructor leads a moderate level exercise class with music and current events conversation. Muscle, Balance, Strength Training using stretch bands and weights both standing and seated exercises. Instructor donation is \$5. Contact Chris Moore at moorefitt@yahoo.com or 703-499-6133.

Lake Accotink Park Campfire Saturdays. March 26, April 16, May 14. Starts between 6:30-7 p.m. Lake Accotink Park, 7500 Accotink Park Road, Springfield. Adventure awaits as you explore the woodlands and Lake Accotink spots where wildlife hides and resides, guided by a naturalist. Program ends with a cozy campfire. Bring whatever you like to

roast. S'mores provided. Topics vary each month. \$8-\$10. <http://www.fairfaxcounty.gov/parks/lake-accotink/>.

Foon Sham: Culture House. Through April 3. W-16 Vulcan Gallery, 9518 Workhouse Way, Lorton. Foon Sham was born in Hong Kong and received a BFA from the California College of Arts and Crafts, and a MFA from Virginia Commonwealth University. He is professor of Art at the University of Maryland, College Park. www.workhousearts.org. 703-585-2900.

Spotlight on the Arts Festival. April 15-May 9. Various locations. Celebrates three decades of arts in the City of Fairfax. fairfaxspotlight.org.

"Reflections of the Spirit" Art Exhibition. April 3-May 1. Workhouse Arts Center, 9601 Ox Road, Lorton. Exhibit by artist, Kathy Strauss. workhousearts.org. 703-492-8215.

Skating Equipment Collection. Mondays, 7-9 p.m. through May 9. Fairfax Ice Arena, 3779 Pickett Road, Fairfax. Gently used skating equipment needed for Kids on Ice. For information, contact dondes@cox.net.

SATURDAY/MARCH 26

Easter Egg Hunt. 10-11:30 a.m. Sangster Elementary School, 7420 Reservation Drive, Springfield. Parkway Bible Church will hold an Easter Egg Hunt. There will be separate egg hunts for the little tykes and the school aged kids. Pre-K and school-aged children and families. Free. www.parkwaybibleva.org.

Breakfast and Easter Egg Hunt. 9 a.m. Grace Presbyterian Church, 7434 Bath St., Springfield. Free. All

welcome. gracepresby.org.

Children's Performance Series. 10:30 a.m. Old Town Hall, 3999 University Drive, Fairfax. Good Gollie, It's Mollie. Free. fairfaxarts.org.

Eggstravaganza. 1-3 p.m. Fairfax County Government Center, 12000 Government Center Parkway, Fairfax. Egg roll, moon counce, face painting, door prizes, carnival games and more. Sponsored by Jubilee Christian Center and Brincolin Moonbounce. Free. jccag.org. 703-383-1170.

SATURDAY-SUNDAY/MARCH 26-27

Laurel Hill Junior Shootout. Laurel Hill Golf Club, 8701 Laurel Crest Drive, Lorton. By the Hurricane Junior Golf Tour (HJGT). Open to golfers 8-18 years old. Register by March 16. <http://hjgt.org/>.

FRIDAY/APRIL 1

Annual Funfair. 6-9 p.m. Cardinal Forest Elementary School, 8600 Forrester Blvd., Springfield. Family friendly event that combines food, a raffle, carnival type games as well as moon bounces, a rock wall and an obstacle course to create an exciting, fun-filled evening. Tickets for sale at the door to purchase food, play games and enter the raffle. More information at <https://sites.google.com/site/cardinalforestpta/home/Funfair>

FRIDAY-SATURDAY/APRIL 1-2

Children's Consignment Sale. Friday, 9 a.m.-8 p.m. Saturday, 9 a.m.-noon. Cameron United Methodist Church, 3130 Franconia

SEE CALENDAR, PAGE 11

SPECIAL CONNECTIONS CALENDAR

Advertising Deadlines are the previous Thursday unless noted.

APRIL

4/6/2016.....Wellbeing – Senior Living Pullout
Easter Sunday is March 27

4/13/2016.....Real Estate Pullout – New Homes

4/20/2016.....A+ Camps & Schools

4/27/2016.....A+ Camps & Schools Pullout

4/27/2016.....Mother's Day Celebrations,
Dining & Gifts I

4/27/2016.....Spring Outlook 2016

MAY

5/4/2016.....McLean Day Pullout

5/4/2016.....Mother's Day Dining & Gifts II

5/4/2016.....Wellbeing

Mother's Day is May 8

5/11/2016.....HomeLifeStyle

5/18/2016.....A+ Camps & Schools, Proms,
Summer Planning

Memorial Day is May 30

5/25/2016...Summer Fun, Food, Arts & Entertainment

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

THE CONNECTION

Newspapers & Online

703-778-9431

www.ConnectionNewspapers.com/Advertising

Reaching Suburban Washington's Leading Households

- Alexandria Gazette Packet
- Arlington Connection
- Burke Connection
- Centre View
- Chantilly Connection
- Fairfax Connection
- Fairfax Station/Clifton/Lorton Connection
- Great Falls Connection
- McLean Connection
- Mount Vernon Gazette
- Oak Hill/Herndon Connection
- Potomac Almanac
- Reston Connection
- Springfield Connection
- Vienna/Oakton Connection

COMMUNITIES OF WORSHIP

5690 Oak Leather Drive
Burke, VA 22015
703-764-0456
www.BurkePresChurch.org

Easter Services
8:30 • 10:00 • 11:30

Holy Week worship also will include Maundy Thursday
and Good Friday services at 7:30 p.m. Join us!

Looking for a New Place of Worship?

Visit Antioch Baptist Church!

All Are Welcome!

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

703-425-0710 • www.antioch-church.org

6531 Little Ox Road, Fairfax Station, VA 22039

Jubilee Christian Center

"Loving People to Life"

Celebrate Easter Sunday • March 27, 8:45 – 11 AM

RISEN

Worship, Special Music, Easter Cantata & Message

Worship Gathering –

Sunday 8:45 & 11 AM

Sunday School 10:10 AM

Sunday Evening –

Realtime Worship & Youth 6 PM

Family Night –

Wednesday 7:15 PM

Home Life Groups & College/

Young Adult Ministries

Visit our Website: www.jccag.org

4650 Shirley Gate Rd., Fairfax • Bill Frasnelli, PASTOR • 703-383-1170

To Advertise
Your Community
of Worship,
Call
703-778-9418

CALENDAR

FROM PAGE 10

Road, Alexandria. Make some extra cash by selling your children's equipment/toys, and maternity wear while helping other parents outfit their growing children. Sellers receive 60% of the sales price (seller determined) and the UMW receives 40% to support local and national charities. Donations also welcome. For shopping or selling information, call 703-3299-9327. CUMC.UMW.CCS@gmail.com.

SATURDAY/APRIL 2

Local Civil War Sites in Fairfax Station, Clifton and Centreville. 8:30 a.m.-3 p.m. Departs from Fairfax Station Railroad Museum, 11200 Fairfax Station Road, Fairfax Station. Local Civil War Historian, John McAnaw, will lead the tour. Good walking shoes advised. Brown bag lunch or eat at a nearby Centreville restaurant. events@fairfax-station.org. 703-425-9225.

SUNDAY/APRIL 3

Hands On Activities Day. 1-4 p.m. Fairfax Station Railroad Museum, 11200 Fairfax Station Road, Fairfax Station. A variety of education activities including train modeling and history will be featured. Local experts may be available to demonstrate techniques with track layouts, scenery design, building and painting. Other activities might focus on artifact restoration and preservation. Materials are included in the admission. Free-\$4. www.fairfax-station.org. 703-425-9225.

MONDAY/APRIL 4

Annual Meeting of Fairfax Station Railroad Museum. 7:30 p.m. 11200 Fairfax Station Road, Fairfax Station. Local Eagle Scout Project Leaders will be honored that evening for their contributions and work for the Museum. A video presentation will be shown that evening to showcase the Scouts' projects. fairfax-station.org.

FRIDAY/APRIL 8

Fairfax Volunteer Awards. 8 a.m. The Waterford, 6715 Commerce St., Springfield. Join Volunteer Fairfax, Fairfax County Board of Supervisors, and other community leaders to celebrate the work of volunteers. Purchase tickets by April 4. \$50. For information and tickets go to www.volunteerfairfax.org.

SATURDAY/APRIL 9

Opening Reception. 6-9 p.m. W-9, Workhouse Arts Center, 9601 Ox Road, Lorton. Artist Kathy Strauss will be present for her exhibit "Reflections of the Spirit." workhousearts.org.

Infant Toddler Family Daycare

Dinner. 5-7 p.m. Sydenstricker United Methodist, 8508 Hooes Road, Springfield. ITFDC hosts the 2016 International Dinner. For more information, call 703-352-3449 or email infor@infanttoddler.com.

SUNDAY/APRIL 10

T-TRAK Scale Model Train Show. 1-4 p.m. Fairfax Station Railroad Museum, 11200 Fairfax Station Road, Fairfax Station. Free/\$2/\$4. fairfax-station.org. 703-425-9225.

Shamanism - An Introduction. 2-4 p.m. Unity Spiritual Center, 8136 Old Keene Mill Road, Springfield. Three-part series exploring the fundamental aspects of Shamanism. \$20/\$55. 410-733-0994.

Celebrating Spring

FRIDAY/APRIL 1

Annual Funfair. 6-9 p.m. Cardinal Forest Elementary School, 8600 Forrester Blvd., Springfield. family friendly event that combines food, a raffle, carnival type games as well as moon bounces, a rock wall and an obstacle course to create an exciting, fun-filled evening. Tickets for sale at the door to purchase food, play games and enter the raffle. More information at https://sites.google.com/site/cardinalforestpta/home/Funfair.

SATURDAY/APRIL 2

Spring Forward. 9:30 a.m.-3 p.m. Providence Community Center, 3001 Vaden Drive, Fairfax. Celebrate foster and adopted families with face painting, balloon making, and more for the whole family. Free/\$5. formedfamiliesforward.org. 703-539-2904.

FRIDAY-SUNDAY/APRIL 8-10

Spring Book Sale. Friday, 10 a.m.-5 p.m. Saturday, 10 a.m.-4 p.m. Sunday, 1-3 p.m. Fairfax Regional Library, 10360 North St., Fairfax. Thousands of gently read books in all categories including art and architecture, history, military, cooking, gardening, spirituality, reference, classic and popular fiction. Big selection of DVDs, CDs, and audiobooks. 703-644-4870.

SATURDAY/APRIL 9

City of Fairfax Yardsale. 8 a.m.-1 p.m. Green Acres, 4401 Sideburn Road, Fairfax. Proceeds benefit the 2016 City of Fairfax Independence Day Celebration. Donated items may be dropped off at Green Acres on Friday, April 8 between 5-8 p.m. Do not price items. No adult clothing or books. Free. 703-485-7858.

SUNDAY/APRIL 17

Ninth Annual Spotlight Bluegrass Festival. 6 p.m. The Auld Shebeen, 3971 Chain Bridge Road, Fairfax. fairfaxspotlight.org.

SUNDAY/MAY 1

CroppMetcalf 5K Bug Run. 9 a.m.-3 p.m. Pohick Bay Regional Park, 6501 Pohick Bay Drive, Lorton. The warm weather means both the running and swarming bug seasons aren't far behind. \$25. croppmetcalfe.com/burrun.

Gary Kramer, D.D.S.
Sara Bunin, D.D.S.
 DIPLOMATES OF THE AMERICAN BOARD OF PEDIATRIC DENTISTRY
 Dentistry for Children, Adolescents & Special Needs
 703-978-0051 KBPediatricSmiles.com

SUITE F • 5631 BURKE CENTRE PARKWAY • BURKE, VA. 22015
 MET LIFE, DELTA, BCBS/CAREFIRST, & UNITED CONCORDIA PROVIDER
 WEEKDAYS • SATURDAYS • EVENINGS 24 HOUR EMERGENCY CARE

Help feed your neighbors! LCAC always needs:

- Cereal
- Canned Fruit
- Pasta Sauce
- Rice

**Lorton Community
Action Center**

For more information, please visit
 LortonAction.org or call 703-339-5161, ext. 120

You Can Make a Difference

Cats benefit from being in a foster home. We need long- and short-term fosters for cats of all ages, mothers with litters and kittens on their own. Email cats@lostdogrescue.org.

Consider Fostering

visit the website, click on Participate

Adopt/Donate/Volunteer at
 www.lostdogrescue.org

PHOTOS BY CRAIG STERBUTZEL/THE CONNECTION

Woodson sophomore attackman Bobby Solomon, left, had one goal and two assists against Chantilly on March 19.

Woodson goalie Nathan Kim had 11 saves against Chantilly on March 19.

Woodson senior attackman Nick Roberts scored six goals against Chantilly on March 19.

Woodson Boys' Lax Falls to Chantilly in OT

Attackman Roberts scores six goals in defeat.

BY JON ROETMAN
THE CONNECTION

The Woodson boys' lacrosse team showed on March 19 that it has what it takes to compete with the region's elite.

However, the Cavaliers also received a reminder that they need to finish the job.

Facing a Chantilly program that finished state runner-up last season and has reached the state final six of the last eight seasons, Woodson led by three goals in the third quarter and by one with less than 20 seconds remaining, but couldn't put away the Chargers.

After Chantilly's Colin Zimmerman netted the game-tying goal with 8 seconds remaining in regulation, Chantilly's Colin Meehan ended the game with an overtime goal, giving the Chargers a 15-14 victory over Woodson at Robinson Secondary School.

Woodson led 12-9 in the third quarter but Chantilly scored the next four goals, briefly taking a 13-12 lead when Zimmerman scored with 9:10 left in the fourth quarter.

Senior attackman Nick Roberts' goal with 2:34 remaining gave Woodson a 14-13 advantage. The Cavaliers needed a stop in the closing seconds to pull out the win, but Chantilly's playmakers came through.

"I think it's a good group of guys," Woodson head coach Ryan Hilliard said. "Fourteen seniors, we've been through a lot. We're all experienced enough to realize it's early. We obviously want to beat Chantilly. It's a non-district game [and] it's only going to help us get better."

Roberts scored six goals for the Cavaliers. Junior attackman Jackson Miller finished with three goals and three assists and senior attackman Noah Guttendorf totaled three goals.

Sophomore attackman Bobby Solomon and junior midfielder Alex Olson each scored one goal. Solomon and senior attackman Ian Lefcourt each had two assists.

Hilliard praised junior goalkeeper Nathan Kim, who finished with 11 saves.

"I thought Nathan played great," Hilliard

said. "He was getting shelled. Meehan and Zimmerman we definitely giving him their best shots every time."

Woodson won 22 of 31 faceoffs, thanks in part to senior midfielder/faceoff A.J. Krstulovic, who won 11 of 16. Junior Jung Hun Shin won 10 of 13.

Woodson opened the season with a 19-6 victory over Mount Vernon on March 17 and, after the loss to Chantilly, responded with a 17-6 win over Fairfax.

Woodson faced McLean on Wednesday, after The Connection's deadline. The Cavaliers will host Lake Braddock at 7:15 p.m. on Tuesday, March 29.

"We feel like if we can put some things together, we can certainly compete with the top teams in the region," Hilliard said, "but ... we've got to keep getting better."

Robinson Boys' Lax Avenges Loss to Yorktown

BY JON ROETMAN
THE CONNECTION

The Robinson boys' lacrosse team suffered losses against two public school opponents during its state-championship season of 2015.

Robinson got another crack at one of those opponents on March 19 and the Rams were out for payback.

Facing a Yorktown team that opened the season with victories over perennial powers Chantilly and Langley, the Rams avenged last season's loss to the Patriots with a 7-3 victory at Robinson Secondary School.

Robinson shut out Yorktown in the first half and never trailed.

After opening the 2015 season with five straight wins, Robinson lost to Yorktown, 7-5.

"We lost to these guys last year," Robinson head coach Matt Curran said. "Not that that was the only motivation — obviously we want to win every game — but, yeah, we wanted this one."

Curran praised the Rams' defensive effort, specifically the performances of senior goalkeeper Matthew Bethard and junior

Robinson senior Johnny Daniel, seen during the Rams' season opener against Broad Run, scored five goals against Yorktown on March 19.

defenseman Joe Otero, who matched up against Yorktown standout C.J. Stowell.

"I think, offensively, we could have played better," Curran said, "but I'm not sure if, defensively, we could have ... been better prepared or played better — executed that

game plan better than we did."

While the Robinson defense shined, senior Johnny Daniel took care of the offense. The VMI-bound attackman scored five goals and was the only player to score in the first half as the Rams built a 3-0 halftime advantage.

"I thought he was unbelievable because, for the most part, he was playing against one of the best long poles in the area in Conor Shears," Curran said. "... I think that makes the performance that much better."

Senior midfielder Austin Henry and junior attackman Liam Curran each scored one goal for Robinson.

Yorktown scored a pair of goals in the first two minutes of the second half, cutting Robinson's lead to 3-2. Yorktown's Pearson Savarino scored his second goal of the game with 3:22 remaining in the third quarter, pulling the Patriots within one at 4-3, but the Rams outscored the Patriots 3-0 in the fourth quarter.

"Coming into this game, a lot of the emphasis was on coming back and beating them this year — getting a little revenge on them," Bethard said. "Everyone just wanted it a little more. All the seniors really wanted ... to beat them this year. They wanted to shut them up from last year."

Robinson lost to Northern 7-5 on March 21, dropping the Rams' record to 2-1.

Robinson faced Langley on Wednesday, after The Connection's deadline. The Rams will host St. Ignatius College Prep (Illinois) at 7:15 p.m. on Tuesday, March 29.

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
**BUY 3 TIRES AND GET
4TH FOR**

\$1

Got Tires? NO CHARGE road hazard protection, tire
warranty, and free courtesy MULTI-POINT inspection.
Price match guarantee. See service advisor for details.

**BONUS: ADD A 4 WHEEL
ALIGNMENT FOR \$39.95**

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. COUPON
MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.
TAX AND SHOP SUPPLIES ADDITIONAL. OFFER EXPIRES 3/31/16.

TOYOTA GENUINE SERVICE
BRAKE SPECIAL

\$99⁹⁵

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. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.
TAX AND SHOP SUPPLIES ADDITIONAL. OFFER EXPIRES 3/31/16.

TOYOTA GENUINE SERVICE
TRUE START BATTERY SPECIAL

\$139⁹⁵

INCLUDES BATTERY INSTALLATION
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 batteries.

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. COUPON
MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA. TAX
AND SHOP SUPPLIES ADDITIONAL. OFFER EXPIRES 3/31/16.

TOYOTA GENUINE SERVICE
**SPRING
MAINTENANCE SPECIAL**

\$59⁹⁵

INCLUDES: Genuine Toyota oil filter, up to 5 qts of conventional
oil*, inspect windshield wipers, tire rotation, check tire condition,
check battery (with print-out), inspect and adjust all fluid levels,
inspect air Alexandria Toyota's 27 pt. inspection & cabin air filters.

SYNTHETIC OIL \$10 MORE. NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA
VEHICLES ONLY. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA
TOYOTA. TAX AND SHOP SUPPLIES ADDITIONAL. OFFER EXPIRES 3/31/16.

TOYOTA GENUINE SERVICE
DETAIL SPECIALS

**STANDARD
HAND-WASH & VACUUM**
Recommended Monthly

\$39⁹⁵

Vacuum carpets, floor mats, upholstery
& trunk, wipe down dash board, console & door
panels, wash wheels, tires & fender wells, hand
wash exterior door jams, and dress tires.

**QUALITY
HAND-WASH
VACUUM & WAX**
Recommended Every 6 Months

\$139⁹⁵

Hand wash exterior door jams, wash wheels,
tires & fender wells, hand-wax or glaze, vacuum
carpets, upholstery & trunk, clean interior vinyl
& leather, clean dash board, vents, console,
door panels & windows, and dress tires.

**PREMIUM
FULL DETAIL**
Recommended Every 12 Months

\$295⁹⁵

Full interior & exterior detailing, including trunk,
shampoo carpets, upholstery & trunk, clean interior
vinyl & leather plus conditioning, wash wheels, tire,
fender wells & door jams, hand wash exterior, buff &
polish, wax or glaze application, tar & sap removal,
dress tires, rubber molding & trim, clean dashboard,
vents, console plus door panels, clean overhead
liner, seatbelts & windows, and engine cleaning.

TOYOTA GENUINE SERVICE
**LUBE, OIL & FILTER
SERVICE SPECIAL**

\$5 OFF \$10 OFF

NON-SYNTHETIC SYNTHETIC
INCLUDES: Change oil (up to 5 qts.), 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. COUPON
MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.
TAX AND SHOP SUPPLIES ADDITIONAL. OFFER EXPIRES 3/31/16.

TOYOTA GENUINE SERVICE
**COMPLIMENTARY
MULTI-POINT
INSPECTION**

INCLUDES: inspect tires, brakes, wipers,
lights, belts & hoses & fluid levels.

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. COUPON
MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.
TAX AND SHOP SUPPLIES ADDITIONAL. OFFER EXPIRES 3/31/16.

TOYOTA GENUINE SERVICE
VARIABLE DISCOUNT

\$5.00 OFF with purchase of \$35.00 - \$49.99
\$10.00 OFF with purchase of \$50.00 - \$99.99
\$15.00 OFF with purchase of \$100.00 - \$199.99
\$20.00 OFF with purchase of \$200.00 - \$499.99
\$50.00 OFF with purchase of \$500.00 Or more

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. COUPON
MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.
TAX AND SHOP SUPPLIES ADDITIONAL. OFFER EXPIRES 3/31/16.

EXTEND THE LIFE OF YOUR VEHICLE!

BG FLUID EXCHANGE SPECIAL

TRANSMISSION FLUSH \$189⁹⁵
POWER STEERING FLUSH \$139⁹⁵
BRAKE FLUSH \$139⁹⁵
FUEL INDUCTION FLUSH \$139⁹⁵

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. COUPON
MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.
TAX AND SHOP SUPPLIES ADDITIONAL. OFFER EXPIRES 3/31/16.

TOYOTA GENUINE SERVICE
4 WHEEL ALIGNMENT

\$79⁹⁵

**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. COUPON
MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.
TAX AND SHOP SUPPLIES ADDITIONAL. OFFER EXPIRES 3/31/16.

TOYOTA GENUINE SERVICE
**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. COUPON
MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.
TAX AND SHOP SUPPLIES ADDITIONAL. OFFER EXPIRES 3/31/16.

**WEDNESDAY
IS LADIES' DAY
15% OFF
ANY REPAIR**

Not to exceed \$100

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. COUPON
MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.
TAX AND SHOP SUPPLIES ADDITIONAL. OFFER EXPIRES 3/31/16.

**GENUINE TOYOTA
SIGHT LINE
WIPER BLADES
\$10 OFF
ANY PAIR**

NOT VALID WITH ANY OTHER OFFER. TOYOTA VEHICLES ONLY. COUPON
MUST BE PRESENTED AT TIME OF PURCHASE. VALID ONLY AT ALEXANDRIA
TOYOTA. TAX AND SHOP SUPPLIES ADDITIONAL. OFFER EXPIRES 3/31/16.

TOYOTA GENUINE SERVICE
**15% OFF
ANY ACCESSORIES**

• Apparel • Window visors
• I-pad adaptors • All weather floor mats
• Toyota bedliners

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. COUPON
MUST BE PRESENTED AT TIME OF PURCHASE. VALID ONLY AT ALEXANDRIA TOYOTA.
TAX AND SHOP SUPPLIES ADDITIONAL. OFFER EXPIRES 3/31/16.

TOYOTA GENUINE SERVICE
**30000 MILES FACTORY
RECOMMENDED
SERVICE
\$159⁹⁵**

Synthetic \$10 More
INCLUDES: Change engine oil & filter (up to 5 qts.),
rotate tires, inspect wear and adjust pressure,
measure brake pad thickness & rotor runout,
replace cabin air filter (if equipped), replace
engine air filter, reset maintenance reminder light
(if applicable) and multi-point vehicle inspection.

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES
ONLY. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY
AT ALEXANDRIA TOYOTA. TAX AND SHOP SUPPLIES ADDITIONAL. OFFER
EXPIRES 3/31/16.

**SPRING
SAVINGS**

**New RAV4s, Priuses
Scion IMs and IAs**

**ALL ON SALE
LIKE NEVER BEFORE**

Spring is coming 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**

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD
• FAIRFAX STATION/CLIFTON/LORTON

EMPLOYMENT

703-778-9411
ZONE 2 Ad DEADLINE:
WEDNESDAY 11 A.M.

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD
• FAIRFAX STATION/CLIFTON/LORTON

HOME & GARDEN

703-778-9411
ZONE 2 Ad DEADLINE:
TUESDAY NOON

CONNECTIONNEWSPAPERS.COM CONTRACTORS.com

Project Engineers

(Master's with 3 yrs exp; Bachelor's with 5 yrs exp; Major: Civil or Infrastructure Engineering or equiv; Other suitable qualifications acceptable) – Chantilly, VA. Job entails working with and requires experience including: coordinating and monitoring on-site VDOT construction engineering activities for multiple task orders. Relocation and travel to unanticipated locations within USA possible. Send resumes to CES Consulting LLC, Attn: HR, 4229 Lafayette Center Drive, Suite 1750, Chantilly, VA 20151.

Senior Database Administrator

Needed for Pyramid Systems, Inc. Fairfax, VA to design, test, & implement databases and to correct errors and make modifications using SQL Server, Oracle, SQL, PL/SQL, VB.NET, ASP.NET will also supervise a team to coordinate database development. Master's degree required Computer Science or related. Send resume to HR, Pyramid Systems Inc, 2677 Prosperity Avenue, Suite 700, Fairfax, VA 22031.

Growing medical office next to Reston Hospital Center, seeks **FT patient service professional** for patient, clinical and administrative responsibilities. Requires ability to multi-task, computer skills, polished people skills, superior English language skills, mobility, ability to work standing, ability to work in teams & independently. Must have at least 3 years of experience in medical healthcare. EMR experience is a plus. Great salary and benefits. Advancement opportunities possible. Work Monday through Friday in the daytime. Email cover letter and resume to: jobs@neurologyfairfax.com or fax to 703-940-1497.

Educational Internships

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

THE CONNECTION
NEWSPAPERS

EARN EXTRA INCOME SEASONAL/PART-TIME

Garden Center Merchandiser

Bell Nursery, a nationally recognized grower/ vendor is looking for hardworking people to stock our products at a garden center near you.

Come get your hands dirty, enjoy the summer weather and, earn a paycheck!

If you spend TOO much time hanging out in the garden department of your local home improvement retailer, we have the summer job for you!

Bell Nursery is one of the nation's largest live good vendors, supplying the Home Depot with its beautiful flowers!

Our Seasonal Merchandisers work in the garden departments, unloading and displaying product while providing customer service.

- Flexible seasonal work schedule
- Minimum base pay of \$10.00 an hour PLUS OVERTIME!
- Additional incentives/consideration for:
 - Being bilingual (Spanish/English)
 - Relevant work experience
 - Extensive knowledge of plants/growing

For job descriptions & locations go to:
www.bellnursery.com/careers

ELECTRICAL

ELECTRICAL

IMPROVEMENTS

IMPROVEMENTS

K & D ELECTRIC

COMMERCIAL / RESIDENTIAL SERVICE
Family Owned & Operated
Recessed Lighting
Ceiling Fans
Phone/CATV
Computer Network Cabling
Service Upgrades
Hot Tubs, etc...
Licensed/Bonded/Insured
Office 703-335-0654
Mobile 703-499-0522
lektrkman28@gmail.com

HANDYMAN

HANDYMAN

RCL HOME REPAIRS

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

IMPROVEMENTS

IMPROVEMENTS

RN. 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
E-mail: rncontractorsinc@gmail.com
www.rncontractors.com BBB

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" BBB
Licensed - Bonded - Insured

HANDYMAN

HANDYMAN

HANDYMAN

HANDYMAN

HAND & HAND HANDYMAN LLC

General Remodeling • Residential & Commercial

DESIGN AND BUILD • COMPLETE HOME RENOVATION

- Kitchen, Bath, Basement Remodeling • Electricity, Plumbing • Doors, Windows, Crown Molding, Hand Rails, Chair Rails, Interior, Exterior, Finish Carpentry • Interior, Exterior Painting, Pressure Washing • Ceramic, Hardwood Flooring, Refinish Floors, Deck Reflooring
- Build Deck, Fence, Patios, Retaining Walls • Concrete Driveway, Brick or Stone Sidewalk
- Building Maintenance • Residential, Commercial • Foreclosures, Realtors Welcome

Serving Northern Virginia, D.C., Maryland • Licensed and Insured
703-296-6409

A&S Landscaping

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

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

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

Spring Clean-up, Mulching, Sod, Lawn Care, Fertilizing, Tree Cutting, Handyman work

Call us Today and Get 20% OFF
on Hardwood Mulching and Any Job Higher Than \$300.00
Licensed Insured
THE MAGIC GARDENER
703-328-2270 or 703-581-4951

MASONRY

MASONRY

BRICK AND STONE

Custom Masonry

703-768-3900
www.custommasonry.info

Patios, Walkways, Stoops, Steps, Driveways

Repairs & New Installs • All Work Guaranteed

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD
• FAIRFAX STATION/CLIFTON/LORTON

HOME & GARDEN

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.COM

703-778-9411

ZONE 2 Ad DEADLINE:
TUESDAY NOON

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD
• FAIRFAX STATION/CLIFTON/LORTON

CLASSIFIED

703-778-9411

ZONE 2 Ad DEADLINE:
TUESDAY NOON

LANDSCAPING

A&S CONSTRUCTION
SOD, Mulch, Clean-Up
Leaf Removal
Hauling.
703-863-7465

HOW TO SUBMIT ADS TO

THE CONNECTION
Newspapers & Online

CLASSIFIED

DEADLINES
Zones 1, 5, 6.....Mon @ noon
Zones 2, 3, 4.....Tues @ noon
E-mail ad with zone choices to:
classified@connectionnewspapers.com
or call Andrea @ 703-778-9411

EMPLOYMENT

DEADLINES
Zones 1, 5, 6.....Mon @ noon
Zones 2, 3, 4.....Tues @ noon
E-mail ad with zone choices to:
classified@connectionnewspapers.com
or call Andrea @ 703-778-9411

ZONES

Zone 1: The Reston Connection
The Oak Hill/
Herndon Connection
Zone 2: The Springfield Connection
The Burke Connection
The Fairfax Connection
The Fairfax Station/Clifton/
Lorton Connection
Zone 3: The Alexandria
Gazette Packet
The Mount Vernon Gazette
Zone 4: Centre View North
Centre View South
Zone 5: The Potomac Almanac
Zone 6: The Arlington Connection
The Vienna/Oakton
Connection
The McLean Connection
The Great Falls Connection

PAVING

GOLDY BRICK CONSTRUCTION
Walkways, Patios, Driveways,
Flagstone, Concrete
FREE ESTIMATES
Licensed, Insured, Bonded
703-250-6231

TREE SERVICE

TREE SERVICE

Quality Tree Service & Landscaping

Reasonable prices. Licensed & insured.

Summer 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

WINDOWS & GLASS

WINDOWS & GLASS

CHESAPEAKE/POTOMAC WINDOW CLEANING Co.

Residential Specialist/Family owned/operated
Working Owners Assures Quality
No Hidden Fees/No Broken Window Springs
30 yrs Experience in local area

Licensed 703-356-4459 Insured

21 Announcements

ICF/PCC candidate/
Life coach
offering 3-40 min coaching
sessions for \$150,
athenaspractice@gmail.com

26 Antiques

One man
with courage
makes a
majority.
-Andrew Jackson

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

21 Announcements

21 Announcements

LEGAL NOTICE

Notice is hereby given that on Monday, April 11, 2016 commencing at 10:00AM, at 5801 Rolling Rd, Springfield, Virginia 22152, in order to enforce the warehouseman's lien for storage and related services, we will see by Public Auction the items in the accounts of Antonio Adair, Wayne Adams, Cassandra Asberry, Angela Bafile, Rosario Beal, Judith Boston, Jackey Bratt, Salim Cadet, William Cammett, Christopher Crowley, Sheldon Dick, Timothy Doremus, Paul Fox, Paula Key, Daniel Lester, David Nehring, David Parker, Lorenzo Parker, Leona Taylor, Jason White, Christina Woodard and Chidogo's NH LLC.

These effects are stored with any of the following: Ace Van & Storage Co, Inc., Boxcart Inc.; Interstate Moving & Storage, Inc.; Interstate Moving Systems, Inc.; Interstate Relocation Services, Inc dba Ambassador International, Ltd; Ambassador Relocations, Inc.; Ambassador Worldwide Moving, Inc.; or Interstate Van Lines Inc., at 3901 Ironwood Place, Landover Maryland; 22455 Powers Court, Sterling, Virginia; or 5801 Rolling Road, Springfield, Virginia. All parties in interest please take notice

21 Announcements

21 Announcements

ESTATE SALE - LOG HOMES

PAY THE BALANCE OWED ONLY!!!

AMERICAN LOG HOMES IS ASSISTING FINAL RELEASE
OF ESTATE & ACCOUNT SETTLEMENT ON HOUSES.

3 Log Home kits selling for BALANCE OWED, FREE DELIVERY

1) Model # 101 Carolina \$40,840...BALANCE OWED \$17,000

2) Model # 303 Little Rock \$38,525...BALANCE OWED \$15,000

3) Model # 403 Augusta \$42,450...BALANCE OWED \$16,500

BEFORE CALLING: VIEW at www.loghomedream.com
Click on House Plans

NEW - HOMES HAVE NOT BEEN MANUFACTURED

- Make any plan design changes you desire!
- Comes with Complete Building Blueprints & Construction Manual
- Windows, Doors, and Roofing not included
- NO TIME LIMIT FOR DELIVERY!

BBB
A+ Rating

SERIOUS ONLY REPLY. Call (704) 602-3035 ask for Accounting Dept.

21 Announcements

21 Announcements

21 Announcements

21 Announcements

21 Announcements

WET BASEMENT??? CRACKED WALLS???

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

800-772-0704

seal-tite

FREE ESTIMATES

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

21 Announcements

21 Announcements

21 Announcements

Outer Banks, NC - Vacation Rentals

*Reserve your
family vacation today!*

- Over 600 vacation homes in all price ranges!
- Kitty Hawk, Kill Devil Hills, Nags Head, & Southern Shores to Corolla's 4x4 area
- 2 to 18 bedrooms, most with a private pool/ hot tub
- Linens and towels are provided (call for exception)

Brindley Beach
VACATIONS & SALES

877-642-3224 . www.brindleybeach.com

21 Announcements

21 Announcements

21 Announcements

America's
Drug Card

www.rxfreecardnow.com

Prescription Drug Discount Card

Member: Household

ID: 420192840
Rx BIN: 610709
Rx GRP: USAN174

This card is available to the general public regardless of age or income. Use this free discount drug card over & over. This is not insurance.

Pharmacist help desk: 844-728-3791

21 Announcements

21 Announcements

21 Announcements

LIFETIME METAL ROOFING

by VaCarolina Buildings, INC

Storm Proof
Metal Roofing

It's storm season! Are you prepared?
Call the experts at VaCarolina Buildings
today for your free estimate on a new
professionally installed Lifetime Metal Roof!

Houses - Single Wides - Double Wides

Last Roof You'll Ever Need For Your Home!

Free Roof Inspection
45 Year Warranty
Financing Available

1.800.893.1242
metalroofover.com

21 Announcements

21 Announcements

21 Announcements

BANKRUPTCY SALE

28.72 Acres of Industrial Land - Midland, VA
Plus 1,272 Sq.ft. Commercial Building

- Heavy industrial zoned property in Fauquier County
- Storm water ready
- Across from Warrenton-Fauquier Airport

AG
REALTY PARTNERS

Mike Matlat • 631-465-9508
mike@agrealtypartners.com

CLASSIFIED

21 Announcements

101 Computers

101 Computers

ABC LICENSE

Chipotle Mexican Grill of Colorado, LLC trading as Chipotle Mexican Grill, 6230 Rolling Rd, Ste Y, West Springfield, VA 22152. The above establishment is applying to the VIRGINIA DEPARTMENT OF ALCOHOLIC BEVERAGE CONTROL (ABC) for a Beer On Premises license to sell or manufacture alcoholic beverages. M. Steven Ellis, Manager
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.

HDI COMPUTER SOLUTIONS

JENNIFER SMITH ♦ Serving the Area Since 1995

- **Speed Up Slow Computers**
- **Virus Removal**
- **Computer Setup**
- **Help with Windows 8 & 10**

571-265-2038

Jennifer@HDIComputerSolutions.com

21 Announcements

21 Announcements

PUBLIC HEARING FOR TOWN OF CLIFTON

PROPOSED AMENDMENT TO SPECIAL USE PERMIT

JOINT PUBLIC HEARING TOWN OF CLIFTON PLANNING COMMISSION AND CLIFTON TOWN COUNCIL

April 5, 2016

Notice is hereby given that the Town of Clifton Planning Commission and the Town Council will hold a joint Public Hearing on Tuesday, April 5, 2016 at 7:30 P.M. at the Town Meeting Hall, 12641 Chapel Road, Clifton, VA 20124 to consider a request for a special use permit for Peterson's Ice Cream Depot, located at 7150 Main Street. The special use permit request includes an expansion of the existing use, including, but not limited to, the increase in number of seats; an increase in parking; an expansion of the hours of operation; an increase in employees, from the previously issued special use permit. The application for this special use permit is available for review and downloading on the Town's website at www.clifton-va.com and a hard copy may be examined at the Clifton Post Office, 12644 Chapel Road, Clifton VA, 20124. All interested parties are invited to attend the joint public hearing of the Town of Clifton Planning Commission and the Town Council and express their views with respect to the requested special use permit for Peterson's Ice Cream Depot.

Virginia Horse Festival

April 1-3, 2016

at The Meadow Event Park

804-994-2800 Caroline County, VA
VirginiaHorseFestival.com

LONG & FOSTER® # 1 in Virginia

703-425-8000

Clifton \$999,999
Lovely spacious colonial with elegant detailing! Banquet size DR, Formal LR, many custom features. Hardwoods on 2 levels. W/O LL to serene back yard & Patio. Huge master retreat. 3 car garage! Open floor plan. Many upgrades.
Cyndy Patrick 703-851-7198

Fairfax \$745,000
Lovely Colonial in Hampton Forest community with over 3600 sq. ft. on two levels with 4 BRs, 4.5 BAs, two story foyer, gourmet kitchen, hardwood floors on main level, and much more. Walk to pool & tennis courts.
Judy McGuire 703-581-7679

Fairfax/Penderbrook \$499,000
Move-in ready! Gorgeous, brick-front TH. Awesome floor plan. Rear KT/FR combo. Modern eat-in KT w/island, silestone counters, S/S appls & doors to deck. Gorgeous hwdws. Sep LR & DR. Large MBR w/vaulted ceiling, W/I closet, lux bath w/dual vanity, sep tub/shower. Nice-sized BRs. Walkout rec room w/frpl. Sep laundry/storage room. Fenced yard w/patio. Freshly painted. Many HOA amenities.
Jim Fox 703-755-0296

Fairfax Station \$699,900
Stunning Colonial in Beautiful Crosspointe. 5 BRs, 3 1/2 Baths, New Hardwood floors on main level, + New Stainless Steel Appliances, Granite, Back Splash + New Master Bath + New Carpet Upper Level, Freshly Painted thru-out, Lovely Deck w/Pergola, overlooking 14,535 Sq Ft Lot. Nothing to do but move right in.
Sheila Adams 703-503-1895

Gainesville \$479,900
Heritage Hunt 55+ (age 50+ ok). Pristine 3BR, 3BA, Gourmet Kitchen with granite, HDWDS, new carpet up, Living, 2 sided Gas Fpl, Dining, Sunroom, Laundry, Loft, Screened Porch & deck, unfin LL with storage & rough-in for BA, 2 car Garage, private yard, cul de sac.
Amanda Scott 703-772-9190

Manassas \$339,900
Beautiful 3BR, 2.5BA home in Cavalry Run. Big bedrooms. Eat-in kitchen. Updated baths. Upgraded carpet. Large fenced in yard. Close to shopping and the hospital.
Diane Sundt 803-615-4626

Aldie/Stone Ridge \$465,000
3BR, 3BA, 2-car garage, End TH. Open layout with FP, main level BR, granite, SS appliances & loads of counter/cabinet space. Hardwood floors, crown molding, and recessed lighting throughout. Fenced backyard with patio. 1 mile to new INOVA hospital. Homes shows like new—pristine and 2 years young!
Carol L. Manning 703-517-1828

Clifton \$915,000
Beautiful 5500 sq. ft. colonial in Ashleigh of Clifton. This house offers 5BR, 4FB on one beautiful acre. Invisible pet fence, generator, room for gardening.
Susan Heflebower 703-786-3196

Fairfax Station \$629,000
Like a Storybook. Many happy endings await you in this enhanced residence sitting pretty on a beautiful 1 1/2 acre lot. Enjoy its 4 large bedrooms, 2 fireplaces, fresh paint, gleaming hardwood floors, huge kitchen with granite counters & stainless appliances. A fantastic Rec room with wood stove. Large Deck overlooking your enormous back yard! Terrific garage & loads of parking space come too.
Catie, Steve & Associates 703-278-9313

Springfield \$569,000
This meticulously colonial has 5 Bedrooms, 3.5 Baths on 3 finished levels. Almost 3,200 total square feet. Lower level is a walk out to premium wooded lot.
Richard Esposito 703-856-2529

Gainesville \$539,900
Heritage Hunt 55+ (50+ ok). Updated 3 level beauty! 4BA, 4BA, Hdws on 2 levels, Gourmet Kitchen with new SS appliances & Quartz counters, Living, Dining, Sunroom, Loft Fin LL with Rec room, BR, BA & storage. 2 car Garage, Irrigation system, HVAC 2013, Tankless HWH. Cul de sac. WATER VIEW!
Amanda Scott 703-772-9190

Fairfax Station \$1,079,000
Gorgeous 5 Bedroom, 3 Full/2 Half Bath Home. Approx 6400 sq ft. 3 Finished Levels. 5+ acres. Gourmet Kitchen, Large Formal Dining Room, Hardwood & Ceramic Tile Flooring, Large Library with Custom Built-In Bookshelves. Much More.
David Levent 703-338-1388

Haymarket \$649,900
Pristine home overlooking pond, golf course & mountains. Stunning views from screened porch, deck & patio. 3BR, 3BA with MBR on main & fin. LL. Close to clubhouse & amenities in 55+ Regency. See <http://15478-legacy.LFlisting.com>.
Mary LaRoche 703-919-0747

Fairfax/Shirley Gate \$899,900
New Construction. Nearly 4,000 sq. ft. Custom Homes on lovely .5 to 1 acre lots. Great location! Additional Elevations available. Built by Integrity Homes.
Carol Hermandorfer 703-503-1812

Burke \$145,000
Awesome & Affordable Opportunity to Acquire Home Ownership! This Top Floor Property Exudes Pride of Ownership! New HVAC! Spacious Open Floorplan! Granite Counters! Freshly Painted! Two Separate Vanities! Separate Shower/Bathtub Space! Walking Distance to the VRE! 5 Community Pools!
Mary Hovland 703-946-1775
Cathy DeLoach 571-276-9421

Gainesville \$384,900
Heritage Hunt 55+. Beautiful 3 fin levels. Golf course view! 3BR, 3BA, Den/BR 4, Kitchen with new SS Appliances, Hdwd, Dining, Family room with Gas Fireplace, main level MBR with WIC, Loft. Walkout LL with Rec room & BA (poss in-law suite), 2 car Garage, Deck, Patio, backs to trees!
Amanda Scott 703-772-9190

Lake Anna \$549,900
Immaculate custom built 4 bedroom, 3 bath Lake Anna Access home in park like setting.
David Lewis 703-980-3090

Springfield \$570,000
Bigger Than It Looks. 5BR/5BA. First floor in-law-suite with separate entrance. Fabulous MBR suite with separate sitting room. BR #2 with full bath. Updated Kitchen. Open floor plan. Great room with fireplace & doors to deck. Lower level rec room opens to carport. List price is LOWER than appraised value.
Ki Hatch 571-214-1870

Spotsylvania \$610,000
Beautiful horse property near Lake Anna. 15 acres with option to purchase all 48, 3 ponds, and 7600 sq. ft. barn. Home features double front porch, 4 bed, 4 baths, finished basement, hds-crapped hickory floors, time to choose cabinets, countertops, appliances.
Jonda Light 540-455-8333

Arlington \$435,000
This spacious 2 BR, 1 BA condo w/sunroom, gourmet kitchen, granite, ss appliances, new carpet, garage space w/built-ins and walk-in closet is in the heart of Arlington. 1 block to metro and 2 blocks to mall.
Richard Esposito 703-856-2529

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