

Centreville & Little Rocky Run ENTRE EW

JUNE 15-21, 2016 25 CENTS Newsstand Price

Board of Supervisors Chairman Sharon Bulova with her choice for the Lady Fairfax honoree, Shirley Ginwright and the Lord Fairfax honoree, Michael J.

Photos by Steve Hibbard/Centre View

Sully District Supervisor Kathy L. Smith with her choice for the Lady Fairfax honoree, Kelly Murray Lavin with the Lord Fairfax honoree, E. Mark McConn Jr.

Lord and Lady Fairfax Honorees

Annual tribute spotlights dedicated residents.

By Steve Hibbard
Centre View

elebrate Fairfax, Inc. named the 2016 Lords and Ladies Fairfax at the Board of Supervisors meeting on Tuesday, June 7 at the Fairfax County Government Center.

"We're proud to honor the 2016 Lords and Ladies Fairfax. Since 1984, each supervisor has selected a Lord and Lady to represent their district. Each honoree dedicates time to the betterment of their community," said Board of Supervisors Chairman Sharon Bulova.

Each year the Fairfax County Board of Supervisors selects two people from each district who have demonstrated superior volunteer service, heroism, or other special accomplishments to receive the award

Later that evening, the Lords and Ladies were honored at a cocktail reception and special dinner and hosted by Great American Restaurants, Celebrate Fairfax, Inc., and the Fairfax County Board of Supervisors.

The Chairman's Lord And Lady Fairfax

Board of Supervisors Chairman Sharon Bulova

read the following description of Shirley Ginwright and Michael J. Hershman at the board meeting:

"Ms. Shirley Ginwright is one of the most devoted citizens of Fairfax County. She exemplifies community service in her countless efforts to bring people together and facilitate communal growth. Ms. Ginwright is the president of the Fairfax County NAACP, and served on the Fairfax County Chief of Police's Diversity Council in 2013. Ms. Ginwright inspired and facilitated the establishment of the Communities of Trust Committee, and serves as the committee's chairman. In addition, Ms. Ginwright served on the Ad Hoc Police Practices Review Commission, serving as the chair of the Subcommittee to Review Police Practices for Recruitment, Diversity, and Vetting. Ms. Ginwright has done invaluable work to make Fairfax County a leader in community and law enforcement engagement and is very deserving of the title Lady

"Mr. Michael J. Hershman is president and CEO of Fairfax Group, and is an internationally recognized leader on ethics and transparency in business and government. Mr. Hershman's extensive resume begins with his career with U.S. military intelligence. He is a cofounder of Transparency International, a nonprofit coalition promoting

See Lord and Lady, Page 3

Handbook Oversight Re-ignites Controversy

Board adds sexual orientation and gender identity to student handbook.

By Tim Peterson Centre View

tudents in Fairfax County Public Schools started the 2015-2016 school year without the words "sexual orientation" or "gender identity" as part of the nondiscrimination guide within their student handbook.

While the School Board approved adding those two terms to the laundry list of other qualities and characteristics for which no employee or student in the system should be discriminated against or excluded because of, the new language didn't automatically appear in the handbook, the Students Rights and Responsibilities.

The error was an "oversight," according to Superintendent Dr. Karen Garza and board chair Pat Hynes.

In order for the handbook to reflect the current policy, which was updated with the additional terms in November 2014 and May 2015, the board needed to amend its action on approving the 2016-2017 student handbook.

What was billed in the agenda as a mere administrative action of aligning the handbook with existing policy became a heated debate at the School Board's June 9 business meeting.

Opponents of passing the handbook update said the process had been rushed and that the commu-

ATTENTION
POSTMASTER:
TIME SENSITIVE
MATERIAL.
REQUESTED
IN HOME
IN HOME

PRSRT STD U.S. Postace PAID Easton, MD PERMIT #322

Tim Peterson/Centre View Use of bathrooms by transgender students has been a controversial topic nationwide.

nity should have a chance to weigh in on changes that will directly affect how their children may be disciplined.

A private consultant was hired to review current practices affecting transgender students and compare them with other schools around the country, but the findings and conclusions have yet to be released.

At-large member Jeanette Hough, who was just elected to the board last fall, was critical that the body hasn't been briefed in a year.

"We don't have clarity as adults," Hough said. "How can we ask students to sign something we haven't discussed?"

Springfield representative Eliza

SEE HANDBOOK, PAGE 5

News

Cappies Gala Honors Local High School Theater

he 17th Annual Cappies Gala honoring high school theater was held Sunday, June 12 at The Kennedy Center. Winning the top prizes for the Best Musical was Woodrow Wilson High School in the District for "Hair;" and winning Best Play was Duke Ellington School of the Arts in the District for "The Story." This year's Masters of Ceremony were Judy Bowns, Janie Strauss and Ed Monk, who is retiring from Chantilly High School this year.

This year's show included 57 public and private high schools in Fairfax County, Arlington, Fauquier, Loudoun, Montgomery, and Prince William counties, and the cities of Falls Church, Alexandria, and Washington, D.C. The Cappies season extended from late October to early May.

The Cappies program was launched in the summer of 1999 by Judy Bowns, the Theatre Arts resource teacher with FCPS, and the late Bill Strauss (director, Capitol Steps), in cooperation with area theater teachers, for the purpose of celebrating and bringing public acclaim to high school theater.

STEVE HIBBARD

The Sets Award went to "The Man Who Came to Dinner," Chantilly

The Sets Award went to "The Man Who Came to Dinner," Chantilly High School. From left are Michael Rosegrant, Ben Klosky, and Evyn O'Reilly.

The Comic Actor in a Musical Award went to Keegan Garant, "Footloose," Westfield High School.

The Stage Management and Stage Crew Award went to "The Man Who Came to Dinner," Chantilly High School. From left are Tova Besalel, Rachel Weaver and Sophie Elledge.

Photos by Steve Hibbard

Hit a home run with these energy saving tips!

- Replace existing light bulbs with LED versions as your warm-up.
- Plug electronics into a power strip that can be turned off when not in use for more savings.
- Set your thermostat to 78 degrees in the summer for a big savings win.

You'll be circling the bases in no time as you save energy and manage your power bills.

For more energy saving tips, visit NOVEC.com/Save

Roundups

Job Fair

The 2016 Community Job Fair hosted by Grace Covenant Church, at 4600 Brookfield Corporate Dr, Chantilly, will take place on Saturday, June 18 from 9 a.m. - 2 p.m. Members of the military will be granted access at 8:30 a.m. The job fair is open to the public, and free for job-seekers. Registration for businesses is \$25; see http://www.gracecov.org/event/797951-2016-06-18-2016-community-job-fair/.

Touch a Truck

Children and adults of all ages can see and explore all kinds of vehicles, up close and in person, at the fourth annual Touch-A-Truck. It's set for Saturday, June 18, from 1-4 p.m., at the Chantilly Regional Library, 4000 Stringfellow Road in Chantilly. There'll be police cruisers, fire and rescue vehicles, VDOT and water department trucks, a tow truck and, weather permitting, the police department helicopter, Fairfax One. Hosting this event are the Sully District Police Station and the library. Admission is free.

Free Carseat Inspections

Certified technicians from the Sully District Police Station will perform free, child safety carseat inspections Thursday, June 23, from 5-8:30 p.m., at the station, 4900 Stonecroft Blvd. in Chantilly. No appointment is necessary. But residents should install the child safety seats themselves so technicians may properly inspect and adjust it, as needed.

Because of time constraints, only the first 35 vehicles arriving on each date will be inspected. That way, inspectors may have enough time to properly instruct the caregiver on the correct use of the child seat. Call 703-814-7000 to confirm dates and times.

Volunteer Drivers Are Needed

Fairfax County needs volunteers to drive older adults to medical appointments and wellness programs. For these and other volunteer opportunities, go to www.fairfaxcounty.gov/olderadults and click on Volunteer Solutions.

Interested in Citizen Corps Council?

There is an opening for a Sully resident to serve on the Citizen Corps Council. The Citizen Corps is FEMA's grassroots strategy to bring together government and community leaders to become involved in all-hazards emergency preparedness and resilience.

For additional information, follow the link to its website: http://www.fairfaxcounty.gov/oem/citizencorps/.

If you're interested in volunteering, contact Laura Floyd at laura.floyd@fairfaxcounty.gov.

Moving Equipment Sought

The Centreville Labor Resource Center is in need of moving equipment to add to its tool supplies. Requested items are back braces, lift belts, sliders and straps that are used for moving jobs.

This equipment can be checked out by workers and brought back when they complete jobs. It will ensure that they're able to complete moving jobs more safely. In addition, the CLRC is seeking Spanish-speaking people to fill a number of volunteer positions. Contact Molly Maddra-Santiago at director@centrevillelrc.org.

Meals on Wheels Volunteers

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

News

Lord and Lady Fairfax Honorees

From Page 1

transparency and accountability in business and government. For 20 years, he gave generously of his time and talents as one of two citizen members of the Board's Audit Committee. Mr. Hershman's dedication was on display through his impressive handling of his role as chairman of the Board of Supervisors' 70-person Ad Hoc Police Practices Review Commission. Mr. Hershman ably steered the commission and subcommittees through six months of discussions that culminated in 142 policy recommendations for the Fairfax County Police Department, many of which have already been implemented. Mr. Hershman is a proud and dedicated leader in our local and global community."

Sully's Lord and Lady Fairfax

Sully District Supervisor Kathy L. Smith read the following description of Kelly Murray Lavin and E. Mark McConn Jr. at the board meeting:

"Ms. Kelly Murray Lavin is a Virginia native and graduate of George Mason University. Ms. Lavin is the proud founder of Our Neighbor's Child, which is entering its 25th year of providing holiday assistance to children from low-income families in western Fairfax. This organization started with a handful of Ms. Lavin's neighbors providing gifts for a few children in need and through her leadership and determination grew to serving over 2,200 children from more than 800 families in 2016. Ms. Lavin and her husband reside in Virginia Run, and she is the mother to three grown sons. When her children were younger, Ms. Lavin was also the founding commissioner of the Southwestern Youth Wrestling program and the NOVA MatDogs Travel Wrestling program. She served for 14 years on the Virginia Run Elementary PTA board and served eight years as a board member for the Westfield Athletic Booster Club. Ms. Kelly Murray Lavin has made such a positive difference in the lives of so many in Centreville and Fairfax County.

"Mr. E. Mark McConn, Jr. has been a Fairfax County resident for over 50 years and has a deep commitment to his community. As president of the Sully District Council and member of the Western Fairfax County Citizens Association Land Use Board, Mr. McConn is an active advocate on land use issues in Sully District. He has served on both associations for over 15 years. Mr. McConn's involvement and diligence in the land use process has been instrumental in making Sully District the thriving community it is today. He also currently serves as the president of the Bull Run Civic Association and president/CEO of McConn Construction Company in Centreville. Mr. McConn and his wife were charter members of the Bull Run Elementary PTA. In his many years of community involvement, Mr. McConn is most proud of serving on the panel to select Audra Sydnor as the first principal of Liberty Middle

Springfield's Lord and Lady Fairfax

Springfield District Supervisor Pat Herrity read the following description of Lisa Friedrich Becker and Mark W. Fitzpatrick at the board meeting:

"Ms. Lisa Friedrich Becker was born and raised in

Steve Hibbard/Centre Vie

Springfield District Supervisor Pat Herrity with his choice for the Lady Fairfax honoree, Lisa Friedrich Becker and the Lord Fairfax honoree, Mark W. Fitzpatrick.

Rochester, N.Y. She received a BA in art and architectural history from Connecticut College, and studied interior design at the New England School of Art & Design. She is currently a senior designer with Thomas Pheasant Interiors in Washington, D.C. Ms. Friedrich Becker is a co-founder and current president of the Friends of Sydenstricker Schoolhouse, a non-profit organization dedicated to the preservation and protection of the Sydenstricker Schoolhouse in Springfield. She is also the secretary of the Upper Pohick Community League, which owns the schoolhouse and is the oldest continually operating community association in Springfield. In 2012 she was awarded the C.J.S. Durham Award in recognition of her successful Sydenstricker Schoolhouse nomination for the National Register of Historic Places. Ms. Friedrich Becker designed and hosts the schoolhouse's web-site, and speaks to local groups about the history of the schoolhouse and the Gambrill/ Sydenstricker area of Springfield.

"Mr. Mark Fitzpatrick retired as director of engineering from Lockheed Martin Corporation in May 2014. Since then, as director and chair of the new Shepherd's Center of Western Fairfax County, the newest center in the national Shepherd's Center of America, he has led 27 volunteers in providing nocost assisted driving to elderly residents of Western Fairfax to medical and food bank appointments. The all-volunteer Shepherd's Center of Western Fairfax County has been providing these driving services for the past 13 months, completing more than 380 drives covering more than 11,000 miles. Mr. Fitzpatrick is a 23-year resident of Fairfax County. He is a graduate of West Virginia University, previously served eight years as Scoutmaster with Boy Scouts of America Troop 577 and currently is a member of Clifton Lion's Club. Additionally, he assists with the Gracing Spaces non-profit organization providing gently-used furniture to needy families, and attends Lord of Life Lutheran Church in which he has served in a number of leadership positions and inter-faith ministries."

Chantilly ShowStoppers sing "Fly Me to the Moon."

News

Max Read's "Bad Samba" guitar solo.

Thomas Allain and Sano Nagai perform "I Wish."

Celebrating Three Decades of Music

The Chantilly Jazz plays "March Slav."

Graduating seniors perform "I'll be There."

Mario Reyes-Rivera sings "Ordinary People."

Chantilly High's 30th annual Jazz & Pizzazz was June 8-11.

Drummer Kevin Slappey played a 5-minute solo.

Chantilly ShowStoppers sing "How Will I Know?" during last week's Jazz & Pizzazz.

Dressed as zombies, performing Michael Jackson's "Thriller."

The boys sing a Jackson Five medley.

Singing "Man, I Feel Like a Woman."

News

Sully District representative Tom Wilson (center) writes a new amendment to postpone an update to the Students Rights and Responsibilities document indefinitely.

PHOTO BY
TIM PETERSON/
CENTRE VIEW

Boards Updates Student Handbook

From Page 3

beth Schultz repeatedly emphasized the board had not discussed gender identity formally since last year's policy change.

"Why haven't we talked about it in 399 days?" Schultz asked.

Sully representative and another recently elected member Tom Wilson also cited the lack of discussion as a reason for his multiple amendments in favor of postponing a vote on approving the student handbook.

"We haven't had those conversations, those discussions," he said. "We need to do better."

Mount Vernon representative Karen Corbett Sanders admitted members "all agree we got here through a very messy process.

Though Hynes reminded that the Students Rights and Responsibilities is not "an implementation plan of policy."

"It's not a question of whether that policy is clear," Hynes said. The current handbook should, she continued, reflect "existing language of our policy at this point."

After nearly three hours of debate, the board voted 9-3 in favor of At-Large member Ryan McElveen's amendment to update and align the language in the student handbook. Hough, Schultz and Wilson were the "no" votes.

Video from the June 9 meeting is available online at www.youtube.com/watch?v=jMS21yVGqdY&feature=youtu.be.

OPINION

Support for Police in Reforms

Police commission recommendations go to Board of Supervisors for approval, implementation.

Police Practices Review Commission, brainchild of Board of Supervisors Chairman Sharon Bulova, was a bit of a miracle.

The 32 voting commission members included at least nine representatives from Fairfax County Police; former Commonwealth's Attorney Robert Horan; current and former law

EDITORIAL

enforcement officers with experience from the FBI, DEA, state police and others; other former county officials; mental health

advocates; attorneys; high powered consultants. Ranks of those participating swelled to 80 when others were appointed the five sub-

How could such a large, intense group with so many viewpoints get anything done? It seemed crazy to expect much. But Bulova, apparently, was crazy like a fox. Bulova and commission chair Michael Hershman, expressed unwavering commitment to the process.

The 142 recommendations, the result of democracy in action, provide support and more resources to the FCPD, while providing for transparency and public confidence.

Police, Commonwealth's Attorney Ray Morrogh, county attorneys and others provided answers to questions and consulted on recommendations every step of the way. The commission and subcommittees met for literally hundreds of hours over nine months. Individual members took on in-depth research projects and reported back to subcommittees.

Members of the Mental Health subcommittee, chaired by Del. Marcus Simon, traveled to Texas for a first-hand look at an effective Crisis Intervention program. In January, the Community Services Board, Police and Sheriff's

n some ways, the Fairfax County Ad Hoc Office launched Diversion First, to get people having a mental health crisis who come into contact with law enforcement into treatment instead of jail. If this were the only accomplishment of the police review commission, it would be an achievement.

> The Independent Oversight and Investigations subcommittee unanimously recom-

> > **Key recommendations**

Auditor, Civilian Review

cameras, data collection.

Panel, commitment to

transparency, body

include Independent

mended formation of an Independent Auditor and a Civilian Review Panel. Independent oversight is a national best practice, and these issues come before the Board of Supervisors next month.

The commission recommends the implementation of body worn cameras, a recommendation that appears to

be set for delay. This might be necessary, but if so, the delay should come with a timetable for

Changing the culture from withholding information to sharing as much as possible, as soon as possible, and responding to Freedom of Information requests with as much information as possible are part of the recommendations of the Communications subcommittee. Police departments in Northern Virginia have invoked a blanket exemption to FOIA requests, which has been part of the erosion of public

The robust collection and reporting of demographics covering all stops, frisks, citations, arrests, and use-of-force incidents by district station and magisterial district is also key to public trust and departmental excellence.

Bulova and the Board of Supervisors formed the commission in the wake of the death of John Geer in August of 2013. Geer, a Springfield resident, was standing unarmed with his hands up in the doorway of his own home when he was shot by Officer Adam Torres. Torres, charged with murder, was the first Fairfax County Police officer in the history of the department to be charged in such a death. Torres entered a guilty plea to involuntary manslaughter, with a likely sentence of 12 months; his sentencing is scheduled for next

Public outrage over Geer's death was compounded by obfuscation and silence, the fail-

> ure to communicate, and a lack of public accountability. The police and county refused to release any information on the case for more than a year, and only then after repeated court orders. This tragedy and its aftermath no doubt had a negative impact on morale in the FCPD. The commission's recommendations ac-

knowledge the excellence of the Fairfax police. It's a credit to the department that Chief Edwin Roessler aspires to make FCPD the best in the nation. It's a high bar, county residents expect no less, and steps in that direction are a positive reflection on every member of the depart-

It now falls to Supervisor John Cook, chairman of the Public Safety Committee, to guide these recommendations through for approval by the Board of Supervisors overall. The process is underway, and deserves public attention to the details.

— MARY KIMM

MKIMM@CONNECTIONNEWSPAPERS.COM

Mary Kimm served as a member of the Fairfax County Ad Hoc Police Practices Review Commission. Read more at www.fairfaxcounty.gov/policecommission

ADAMS Condemns Orlando Mass Shooting

he All Dulles Area Muslim Society (ADAMS) condemns the tragic and horrific Orlando mass shooting, and rejects any possible motive for this terrible act, whose perpetrator is still being investigated as a possible hate crime, mentally unbalanced individual, and/or lone wolf terrorist sympathizer.

We send our thoughts, prayers, and condolences to the families and loved ones of all those killed or injured.

We appreciate the Orlando Muslim community's response in condemning this attack, and we join in urging the entire Muslim community to take part in a blood donation drive for those injured in the attack.

For us in Virginia, this tragedy brings back horrible memories of April 2007, when Virginia Tech student Seung-Hui Cho killed 32 people on the Virginia Polytechnic Institute and State University campus in Blacksburg, Va.

This is also too reminiscent of the equally horrific hate crimes like the attack in South Carolina on an African American Church, attacks in movie theaters and schools and too many more. Such incidents are a too frequent reminder of the number of individuals driven by hate to commit unspeakable acts.

This horrific Orlando attack however should not be used to vilify and stereotype the peaceful and law abiding Muslim community in America. Islam absolutely condemns and forbids terrorism and extremism. The Ouran. Islam's revered text, states: "Whoever kills a person, it is as though he has killed all mankind. And whoever saves a life, it is as though he had saved all mankind."

Islam promotes the sanctity of human life,

the dignity of all humans, and a respect for human, civil rights. Islam teaches religious freedom and emphasizes the same universal moral values accepted by the majority of people of all backgrounds. These are the same principles on which the U.S. Constitution was established and the Bill of Rights

Muslims believe there is "No compulsion in faith" and we reject violence, hatred, and discrimination toward anyone on the basis of race, color, gender, disability, religion, familial status, sexual orientation and national origin.

ADAMS' mission is to provide religious, social, and educational services to enable the Muslim community to fulfill its responsibilities and contribute to the betterment of society www.adamscenter.org.

www.ConnectionNewspapers.com

@CentreView

Newspaper of Centreville Little Rocky Run A Connection Newspaper

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:

Steven Mauren

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

Bonnie Hobbs

Community Reporter, 703-778-9415 bhobbs@connectionnewspapers.com

Jon Roetman

Sports Editor jroetman@connectionnewspapers.com @jonroetman

ADVERTISING:

For advertising information sales@connectionnewspapers.com

Karen Washburn

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

Andrea Smith

Classified Advertising, 703-778-9411 asmith@connectionnewspapers.com

Debbie Funk

National Sales 703-778-9444

debfunk@connectionnewspapers.com

David Griffin Marketing Assistant

703-778-9431 dgriffin@connectionnewspapers.com

Editor & Publisher

Mary Kimm mkimm@connectionnewspapers.com @MaryKimm

Executive Vice President

Jerry Vernon 703-549-0004 jvernon@connectionnewspapers.com

Editor in Chief

Managing Editor Art/Design:

Laurence Foong, John Heinly **Production Manager:** Geovani Flores

Special Assistant to the Publisher Jeanne Theismann

itheismann@connectionnewspapers.com @TheismannMedia

CIRCULATION: 703-778-9427

circulation@connectionnewspapers.com

A Connection Newspaper

BULLETIN BOARD

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

KINDERGARTEN REGISTRATION

Children who will be 5 years old

on or before Sept. 30, 2016, are eligible to attend kindergarten. Find the correct neighborhood school by entering your address at http:// boundary.fcps.edu/boundary/. Complete a packet of registration forms found at www.fcps.edu/it/ forms/enroll.pdf or in the school office. Gather supporting documents: proof of residence in the school boundary, a certified copy of the child's birth certificate, parent/ guardian photo ID, and any custody orders. Certificate of physical exam and immunization will be required before the student may start school, but is not required for registration. Parents who choose to delay enrollment in kindergarten by one year are required to notify the school in writing of their intent.

Greenbriar West Elementary School is now accepting information

for next year's Kindergarten classes. Parents of children who live within the school's boundaries should call the school office at 703-633-6700 as soon as possible.

Poplar Tree Elementary. Call 703-633-7400 for more.

Greenbriar East Elementary School. Call the school office at 703-633-6400 with questions.

Union Mill Elementary is currently registering new students for the 2016-17 school year. Call the registrar at 703-322-8500 or email

Fun at Fido Fest

Westfield High freshman Zach Muse brought Luna, his 1-year-old pit bull mix, to the City of Fairfax's firstever Fido Fest. It was held June 4 outside the **Sherwood Community** Center and featured a dog agility course, pet photo booth, small wading pools, a pop-up dog park and free, frozen dog treats.

sheri.brown@fcps.edu to make an appointment to bring completed registration forms and supporting documentation to school.

Centre Ridge Elementary School in Centreville is open for Kindergarten Registration for the school year 2016-17. Call 703-227-2600.

THURSDAY/JUNE 16

Father's Day Campfire. 7-8 p.m. at Ellanor C. Lawrence Park, 5040 Walney Road, Chantilly. Enjoy a hike near a stream and learn about some of nature's best fathers and savor s'mores — with Mom, too. For participants 2-adult, \$6 per person. Call 703-631-0013 or visit www.fairfaxcounty.gov/parks/ eclawrence.

SUNDAY/JUNE 19

Model Train Show. 1-4 p.m. at the Fairfax Station Railroad Museum, 11200 Fairfax Station Road, Fairfax Station. The Northern Virginia NTRAK members will hold a N gauge model train show. Admission is \$ for adults 16 and over \$2 for children 5-15 free for Museum members and children under 5. Visit www.fairfaxstation.org, www.facebook.com/ FFXSRR or call 703-425-9225.

WEDNESDAY/JULY 20

Commission on Aging. Noon at the Centreville Regional Library, 14200 St. Germain Dr., Centreville. The Fairfax Commission on Aging meets The public is welcome to attend and join in the comment period that begins each session. Find out more at www.fairfaxcounty.gov/dfs/ olderadultservices/coa.htm. Call 703 324-5403, TTY 711 for meeting access needs.

GOOSE CREEK COACHING

Redefining Help | Children • Teens • Adults • Familie

Don't Let All Your Child's Progress Get Lost Over The Summer!

ADHD Coaching: The Proven Way to Stay On Track.

ADHD Coaches not only

provide services that prevent

clients with ADHD from

slipping over the summer,

they also help students enter

the next year in a

better position!

To find out more, contact us at: (703) 574-6271

www.goosecreekconsulting.com

THINKING OF SELLING **YOUR HOME!**

Call us TODAY! YOUR Neighborhood Specialists!

FREE Staging Consultation FREE Right-Price Analysis FREE Tips to Improve Value

Min & Jimmy O'Burns-Over \$400 million SOLD!

Full-Service Listings

www.virginiahomeforyou.com **703.307.4095 @B**

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 @connection newspapers.com

CENTRE VIEW

of Western Fairfax with compassionate, lifeessential services to reduce hunger and the

risk of homelessness among the working poor and those in financial crisis, helping clients achieve financial self-sufficiency.

Most-Needed Items:

- Oil, Sugar, Flour (2 lb bag preferred) Dried Beans, Peas, Lentils
- **Canned Fruit**
- **Canned Pasta**
- Pasta Sauce, Canned Tomatoes
- Canned Meat and Fish (Chicken, Ham, Spam, Tuna, and Salmon)

- **Hot and Cold Cereal**
- Small Dish Soap; Laundry Soap
- **Deodorant** Toothpaste
- Feminine Hygiene Pads

Canned Vegetables (Greens, **Carrots, Mixed Vegetables)** (Note: Toiletry items can't be purchased with food stamps) Box/bag of Rice (2 lb pkg) Donation Hours: Monday - Friday, 9:00 a.m. - 1:30 p.m. 13888 Metrotech Drive, Chantilly, VA, 20151 www.WFCMVA.org • 703-988-9656

Sports

Jared Enders' RBI single in the bottom of the seventh gave Chantilly a 3-2 win over Battlefield in the 6A state championship game on Saturday.

Chantilly starting pitcher Forrest Wagner received a no decision in Saturday's 6A state championship game. He allowed two runs on four hits in 6 1/3 innings.

Chantilly Comes Back to Win State Championship

Chargers score three runs in bottom of seventh to beat Battlefield.

By Jon Roetman Centre View

he Chantilly baseball team's improbable comeback against Battlefield in the 6A state championship game on Saturday ended with a euphoric celebratory pile in the infield. It started with senior Forrest Wagner remaining resilient while facing a potential third straight loss in a state final.

Jared Enders' walk-off RBI single capped a three-run seventh inning for Chantilly and the Chargers captured the first state title in program history with a 3-2 win over Battlefield on June 11 at Robinson Secondary School.

After losing to Western Branch in the 2014 state championship game and falling to Madison in the 2015 state final, Chantilly trailed Battlefield 2-0 and was two outs away from yet another runner-up finish when Wagner started a memorable comeback in motion.

Wagner had started on the mound for the Chargers. He battled, keeping Chantilly in the game, but after the left-hander issued his sixth base on balls, he was pulled with one out in the top of the seventh inning and the Chargers trailing 2-0. Chantilly reliever Jake Pasquale got the next two outs and the Chargers came to bat in the bottom of the seventh needing at least two runs after managing just two hits in the first six innings.

With one out in the bottom of the seventh, Wagner, who had less than his best on the mound, ripped a single, bringing the tying run to the plate. It was Wagner's sec-

Chantilly right fielder Garrett Snedeker scores the winning run in the 6A state championship game on Saturday at Robinson Secondary School.

ond hit of the day.

"He's an amazing kid that just keeps battling," Chantilly head coach Kevin Ford said. "You saw what he had today — he was throwing fastballs because he couldn't throw anything else, yet he didn't hang his head. He got tired there at the end, so we kind of had to go to somebody else, but he battled and battled and battled and that is Forrest Wagner. We don't get here without him. He won a district championship on the mound; he won a region championship on the mound and got us to the end here. ... We don't keep going if he doesn't get a base hit there."

Second baseman Chris Pitura followed with a groundball to shortstop that resulted in a fielder's choice and an error, giving Chantilly runners at the corners with one out. Designated hitter Ryan Krueger then drove in a run with a sacrifice fly, cutting

the Battlefield lead to 2-1.

With Chantilly down to its final out and the tying run on second base, right fielder and No. 9 hitter Garrett Snedeker hit a fly ball to right that dropped for a game-tying RBI triple.

"Everyone was a little nervous," Snedeker said. "We know we're a great team, so we just kept our heads up. We usually have, like, one big inning per game. We knew it was coming up soon and we just got it done that last inning.

"... When you hit a pop fly, you've just got to think that it's going to drop, so I was just running the bases as fast as I could. Fortunately enough, it got over his head. I was already halfway to second, so that enabled me to get to third."

Enders, a first-team All-6A North region selection, completed the comeback with an RBI single.

Chantilly senior Forrest Wagner gives head coach Kevin Ford a celebratory bath after the Chargers came from behind to beat Battlefield 3-2 in the 6A state championship game on Saturday at Robinson Secondary School.

After rounding first, Enders fell to his back and was mobbed by his teammates.

"It's crazy," Enders said. "Down to our last three outs, thought my high school career might end with a third straight loss in the state championship, but — I don't know, I can't even believe that just happened, to be honest with you ..."

Wagner received a no-decision on the mound. He allowed two runs on four hits in 6 1/3 innings. He walked six and struck out one.

Pasquale pitched 2/3 of an inning and earned the win.

Battlefield starting pitcher James Beasley suffered the loss despite surrendering two hits and no runs through the first six innings.

Battlefield took a 1-0 lead in the top of the sixth when catcher Tyler Solomon led off with a home run over the left-field fence. After center fielder Oakley Herrewig hit a two-out single, pinch hitter Jonah Seagears fouled off four two-strike pitches before delivering an RBI triple and increasing the

SEE SEVENTH-INNING, PAGE 11 www.ConnectionNewspapers.com

The Gap Year Trend

The pros, cons of taking a break in academic studies before college.

BY MARILYN CAMPBELL Centre View

appelling down an 80-foot waterfall, the ground appearing miles away, zip lining through thickets of dense, steamy rain forest, treating

wounded travelers in the wilderness and engaging in other limit-pushing adventures — that's how three local young adults spent their time after graduating from high school.

"Scuba was definitely my favorite part of the course because of a strong reinforcement that I would enjoy working as a scuba instructor one day," said A.J. Galindo or Alexandria. His adventure was part of Outward Bound's Costa Rica program.

Galindo took what is known as a "gap year," which means taking an academic break for a year or a semester before beginning college. Gap year programs offer students an opportunity for "personal growth in ... leadership, self-awareness [and] ... character development," said Soizic Hagege, spokeswoman for Outward Bound Costa Rica.

After completing his Outward Bound program, Galindo enrolled in Thompson Rivers University in British Columbia, Canada.

The American Gap Association (AGA), an organization that accredits and sets standards for gap year programs, reports that taking a gap year has become an increasingly popular choice for American students. The association has seen renewed interest since Malia Obama's recent decision to take a year off before beginning her studies at Harvard University.

A RECENT AGA STUDY showed that students who took a gap year over performed academically in college. The organization released the results from a survey of its 2015 alumni. More than 90 percent of the alumni surveyed credited their gap year with increasing their self-confidence and maturity as well as offering time for personal reflection.

Uncertainty about future plans is one of the reasons students decide to take time off between high school and college. "Some don't know yet what they want to study, or want to take the opportunity to travel or work to get experience in the real world," said Francesca Reed, associate vice president for Enrollment Management and director of Graduate Enrollment Services at Marymount University. "A gap year ... can be a great opportunity for a person to mature and discover their interests before pursuing a college degree."

Experiences gained during a year away from school can offer clarity, says Jim McClellan, PhD, dean of Liberal Arts at Northern Virginia Community College in Alexandria. "Few students know what they want from life or what will be their life's work when they first enroll in college," he said. "Few finish college in the same major where they began. Sometimes a year of reflection can help a student focus. A year abroad or in some environment beyond their previous experience can offer new perspectives. Working at a 7/ 11 convinced me I needed to continue college."

A.J. Galindo of Alexandria, Benjamin Waters of Fairfax and Kirby Nassetta of Arlington participated in Outward Bound Costa Rica's Gap Year program.

While the AGA reports that 90 percent of students are actively enrolled in a four-year institution of higher learning within one year of completing a gap year, the organization acknowledges that this option is not for everyone. The decision to delay college comes with a caveat that students may lose academic momentum they gained through high school.

"There is a set of skills that a student learns moving through each grade level. Like playing tennis or any other sport, the more practice, the better the performance," said McClellan. "Laying out for a year leads to skills atrophy. [For some students] it is better to continue on while in top form than to try to rebuild lost skills and regain good study habits."

Even for students who feel certain that they want to take a gap year, Reed advises completing the college application process if obtaining a college degree is a future goal.

"It is easier while they are still in school to gather letters of recommendation and use the resources of guidance departments when applying for college," she said. "It will also keep them focused with a future plan. If the student decides to go abroad or work full-time, it may be difficult to request a letter of recommendation while they are busy overseas or with work. Once accepted into college, they can defer their admission a semester or a year.'

Boosted by a belief in the benefits of a gap year experience, a growing number of colleges and universities are supporting students who want to take time off before college. "Most colleges are accommodating and will move their start date to the following year," said Reed. "Colleges and universities like to see students with a plan and a degree of motivation before entering college, and the gap year may be the perfect opportunity to do just that."

Researching opportunities, thinking about goals and having a plan in place about how the time will be spent are critical components of a successful gap year. "They shouldn't wait until they graduate to start planning," said Reed. "Do you want to travel abroad? Learn a new language or improve your foreign language skills? Volunteer either at home or abroad? Explore career interests? It's important to have something meaningful in mind. There are many programs available for students that are considering a gap

McClellan suggests an alternate option for students and parents who are concerned that a gap year could slow a student's academic progress. "Spending the junior year abroad is a better idea since no academic momentum is lost and the experience of living and studying abroad is of incalculable value," he said. "Plus, with two years of college completed and added maturity, the junior year abroad is more meaningful than a gap year."

HOME & GARI

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.com

GUTTER

Gutters and Downspouts Cleaned Small Repairs • Gutter Guards

COMMERCIAL / RESIDENTIAL SERVICE

Alfredo's Construction Company, Inc.

Phone:

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

www.alfredosconstructioncompany.com

PINNACLE SERVICES

lic/ins 703-802-0483 free est. (

email jamie@lawnsandgutters.com web: lawnsandgutters.com

Friendly Service with a Friendly

ELECTRICAL

703-778-9411

ZONE 4 AD DEADLINE: Monday Noon

l.E.S. Services

703-912-6886

Landscaping & Construction

Free Estimates - Fully Licensed ${\cal G}$ Insured

Drainage & Water Problems
 Concrete Driveways, Replacement or New
 Patios and Walks • Masonry Work or Dry Laid

Paver, Flagstone, Brick, any style you choose

All work Guaranteed

TREE SERVICE TREE SERVICE

Planting & Landscaping Design

· Retaining walls of all types

LAWN SERVICE

LAWN SERVICE

Control And/Or Lack Thereof

By KENNETH B. LOURIE

If being diagnosed with a "terminal" form of lung cancer makes you feel anything, it is loss of control; along with all the anxieties associated with feeling powerless. As I may have written previously, "terminal" is all it's cracked up to be. That prognosis hangs over your head, almost physically - or so it seems, but most assuredly: emotionally and spiritually. The trick is; there is no trick. Compartmentalizing, deluding, pretending, denying, hoping, praying, laughing and crying are but a few of the methods I've employed over these past seven-plus years in an attempt to overcome that original "13 month to two year" prognosis. Being open to diet and lifestyle changes and non-Western alternatives, and maintaining a positive atti-

tude and a self-effacing sense of humor have

likewise contributed – or so I've been told,

to my above-average years of survival. I wouldn't characterize these last seven years, however, as my friend Sean has joked, as "being on the clock," but cancer patients are usually on something. And the "something" we're most typically on is, a schedule. For me: 24/7 urine collection on Tuesday, pre-chemotherapy lab work on Wednesday (two days prior to Friday infusion), pre-infusion medication taken at home beginning Thursday and continuing through Saturday, Friday infusion, post-chemo weak for the next seven to 10 days; repeat every four weeks; quarterly C.A.T. scans followed by a quarterly face-to-face appointment with my oncologist to discuss the scan/results, P.E.T. scans every six months, M.R.I. of the brain once a year; plus my daily regimen of pills, supplements, apple cider vinegar, alkaline water, wheat grass, among other miscellaneous presumptive anti-cancer options.

Given this chronology of treatment and routine/maintenance, it's extremely difficult (let me amend that: I'll say challenging instead) to plan, schedule, coordinate, arrange and commit to social activities, especially those involving travel away from home. Because, at least for me, the cancer stuff comes first and is foremost - as does my daily routine – so anything that upsets that figurative apple cart is yet another complication/blip on my radar that initially serves no particular purpose other than reinforcing some of the less obvious problems/negatives of living life as a cancer patient undergoing treatment.

Perhaps understanding this lack of control/fairly rigid set of circumstances - as well as my recurring attempts at extending my life as long as possible – my oncologist, to his credit, has regularly given me opportunities to stop, start, change, etc. my treatment/ schedule in order to enhance the quality of my life and give me back some control. Rarely have I taken advantage, however. As much as I respect and appreciate his opinion, it has always been difficult for me to find that balance. The logistics of juggling my mandated routine along with my personal routine – and dealing with the subsequent fears of not doing/maintaining either, given the fact that I've survived so long adhering to them, is a hurdle I've been unable to overcome.

I've often heard it said that laughter is the best medicine. I wonder though, as it pertains to cancer patients like myself, currently still on treatment, if breaking/braking routine - and saying the heck with it, for awhile anyway, is not the pause that refreshes? As much as I like to laugh, I'd like to live a little, too.

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

LANDSCAPING

A&S CONSTRUCTION SOD, Mulch, Clean-Up **Leaf Removal** Hauling.

One man with courage makes a majority. -Andrew Jackson

703-863-7465

IMPROVEMENTS IMPROVEMENTS

A&S Landscaping

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

703-863-7465 Serving All of N. Virginia

Phone/CATV Computer Network Cabling Service Upgrades Hot Tubs, etc

Ceiling Fans

Recessed Lighting

Family Owned & Operated Licensed/Bonded/Insured

ELECTRICAL

Office 703-335-0654 Mobile 703-499-0522

•Concrete Driveways

Patios •Sidewalks

•Stone •Brick

Quality Tree Service: lektrkman28@gmail.com & Landscaping **MASONRY**

Reasonable prices. Licensed & insured.

Summer Cleanup...

Tree removal, topping & pruning, shrubbery trimmina, mulchina. 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**

HOW TO SUBMIT ADS TO

Newspapers & Online

CLASSIFIED

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

ÖNNECTION

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

(703) 590-3187

Remodeling Bathrooms, Kitchens & Basements

Exterior & Interior Repair, Painting, Carpentry,

Wood Rot, Drywall, All Flooring, Decks

•FAST & Reliable Service •NO \$\$\$ DOWN!

http://www.pphionline.com/

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

Licensed - Bonded - Insured

Handyman Services Available

•FREE Estimates

HANDYMAN

• EASY To schedule

 $\overline{\mathbf{B}}\overline{\overline{\mathbf{B}}}\mathbf{B}$

Picture Perfect

Phone: 703-887-3827 E-mail: rncontractorsinc@gmail.com www.rncontractors.com

PAVING

PAVING

GOLDY BRICK CONSTRUCTION

Walkways, Patios, Driveways, Flagstone, Concrete FREE ESTIMATES Licensed, Insured, Bonded

703-250-6231

WINDOWS & GLASS WINDOWS & GLASS

POTOMAC WINDOW CLEANING COMPANY

Residential Specialist Family owned/operated Working Owners Assures Quality No Hidden Fees/No Pickup Labor 30 yrs Experience in local area. Full Time Owners Assures Quality. Services Available Year Round.

Licensed **703-356-4459** Insured

DEADLINES

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

HVANID) & HVANID HVANIDYIMVANI LLC 🖊 Ceneral 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

CLASSIFIED

117 Adoption

Adoption
Loving family seeks to adopt infant. Will pay medical and legal expenses. Call or text at 571-306-3667.

Be a part of our **Wellbeing** pages, the first week of every month.

Delight in our *HomeLifeStyle* sections, the second week of every month. Peek at the top real estate sales, glimpse over-the-top remodeling projects, get practica suggestions for your home.

Celebrate students, camps, schools, enrichment programs, colleges and more in our *A-plus: Education*, **Learning, Fun** pages, the third week of ever month.

Ouestions? E-mail sales@connection or call 703-778-9431

26 Antiques

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

21 Announcements

21 Announcements 21 Announcements

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

www.brindleybeach.com

•NEW PARTS INVENTORY •11 VEHICLES & ALL FF&E

Five Star Undercar · AUTOMOTIVE PARTS DISTRIBUTOR OVER 24,000 NEW INDIVIDUAL PARTS TO BE LIQUIDATED @\$1 MILLION+ ESTIMATED RETAIL VALUE

Flowmaster • Magnaflow • Cardone • Centric • AP

- 2014 Ford Transit Delivery Van 1997 Nissan XE Truck 2007 Dodge Delivery Van v¬ atlanticREmarketing.com

ANTIC ASSET MANAGEMENT GROUP, INC.

Results! Why, man, I have gotten a lot of results. I know several thousand things that won't work. -Thomas A. Edison

SPORTS

For Local...

- Employment
- Employees
- ·Services
- ·Entertainment
- Announcements
- ·Real Estate
- ·Cars
- Trucks
- ·Vans
- ·RV's
- Boats
- ·Pets
- ·Yard Sales
- •Crafts
- ·Hobbies
- ·And More!

For All Your Advertising Needs...

It Works. Week After Week.

703 917-6400

> Place Your Ad Today!

CONECTION

The Chantilly boys' tennis team won the 6A state championship.

> **Рното**ѕ CONTRIBUTED

fore beating Madison to win the school's

were something else — the tie breakers

went on forever," said Comini. "But that

character they showed as well as their no-

quit attitude inspired me to be a better

The team has been led by senior Sean

Moran, as well as junior Josh Melynk, and

freshmen Balasubramanian and Ganiu.

Balasubramanian and

Ganju both won their

singles matches to go

along with their title-

clinching doubles match.

Melynk also won his No.

"During our matches we're really focused on

winning," said Melynk.

"So whether it means

changing up how we play

to get the win, we focus

Even though No. 1

player Sean Moran lost

his singles match, senior

Abiral Pandey won his

No. 5 match in singles,

which helped propel

Chantilly to the champi-

2 singles match.

"Our battles with Westfield and Langley

first ever region title in boys' tennis.

An Unexpected State Title

Comini wins state championship in first year as Chantilly boys' tennis head coach.

By Aaron Lundmark Centre View

he Chantilly boys' tennis team headed into Saturday afternoon's state championship match after making one of the more unseen runs ever by a Northern Virginia tennis program.

With a champion-like effort in the final match, the No. 2 doubles team of freshmen Manu Balasubramanian and Shaun Ganju

took a victory in the final match, giving Chantilly the 5-3 win over Cosby High School at George Mason University to win the Virginia 6A boys' team state championship.

To make it to the state tournament, the Chargers had to go through a lot. The improbable run started with them as the No. 3 seed in the 6A north region tournament after a 7-3 regular season.

"They've worked incredibly hard all season," said first-year head coach Mike Comini. "What I've seen the most in them is that they're competitors."

Comini knew a little bit about bringing home state championships as he brought five home for Herndon High School's gymnastics team before arriving at Chantilly.

Before reaching the state tournament, the Chargers upset Westfield and Langley be-

seen after the Chantilly boys' tennis team beat Cosby to win the 6A state championship.

coach."

Head coach Mike Comini is

onship.

"It's kind of like the miracle on ice," said Comini jokingly. "We never thought we'd make it this far. I told them it was a oncein-a-lifetime experience, so enjoy it. I never saw fear in them."

on it."

Seventh-Inning Comeback

From Page 8

Bobcats' lead to 2-0.

Battlefield would take the two-run lead into the bottom of the seventh, but Chantilly found a way to score three runs.

"It's really just great for these kids," Ford said. "They have fought and fought and fought and to have a game like this, where we really didn't play that well, it would have been a tough one to sit with, but they came through there at the end and got it done."

Chantilly finished the season with a 25-2 record and won championships at the Conference 5, 6A North region and state levels. The Chargers defeated Battlefield in the regular season, in the region championship game and the state final.

"It's a crazy feeling," Wagner said. "We've been here the past two years, lost it. It's a new feeling, I guess. It's so much more than just the regional or district 'ship."

Entertainment

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

ONGOING

Carolina Shag Dance. Wednesdays, 6:30-10 p.m. at Arlington/Fairfax Elks Lodge, 8421 Arlington Blvd., Fairfax. Free lessons at 7:30 p.m.; no partners needed; dinner menu at 6:45 p.m. Tickets are \$8. Visit www.nvshag.org for more. **Open Rehearsal.** Wednesdays, 7:30

p.m. at Lord of Life church, 13421 Twin Lakes Drive, Centreville. The Fairfax Jubil-Aires barbershop chorus invites men of all ages who enjoy singing. Free. Visit

www.fairfaxjubilairs.org for more. **Toddlin' Twos.** Tuesdays, 10:30 and 11:30 a.m. at the Chantilly Library, 4000 Stringfellow Road. Early literacy storytime with songs and activities included. Age 2 with caregiver, free. Call 703-502-3883 to reserve a spot.

Storytime for Three to Fives. Tuesdays, 1:30 p.m. at the Chantilly Library, 4000 Stringfellow Road. Stories and activities for children age 3-5 with caregiver. Free. Call 703-502-3883 to reserve a spot.

English Conversation Group. Thursdays, 7 p.m. at the Chantilly Library, 4000 Stringfellow Road. Practice English with a group of students and adults. Free. Call 703-502-3883 to reserve a space.

English Conversation Group. Selected Saturdays, 3 p.m. at the Centreville Regional Library, 14200 St. Germain Drive. Practice English

with a group of students and adults. Free. Call 703-830-2223 for a list of

English Conversation Group.Tuesdays, 10:30 a.m. at the Chantilly Library, 4000 Stringfellow Road.

Practice English with a group of students and adults. Free. Call 703-502-3883 to reserve a space.

Plant Clinic. Saturdays, 10:30 a.m. at the Chantilly Library, 4000 Stringfellow Road. A neighborhood plant clinic with horticultural tips, information, techniques, and advice. Free. Call 703-502-3883 to reserve a space

ESL Book Club. Mondays, 7 p.m. at the Centreville Regional Library, 14200 St. Germain Drive. Meet and discuss a book chosen by group. Free. Call 703-830-2223 with questions and to reserve a spot.

ESL Book Club. Every other Saturday, 11 a.m. at the Chantilly Library, 4000 Stringfellow Road. Adults learning English are welcome to meet and discuss a book chosen by the group To find out book title, call 703-502-

Lego Block Party. Every other Tuesday, 3 p.m. at the Chantilly Library, 4000 Stringfellow Road. Legos will be provided for an afternoon of building. Grades 3-6. Free. Call 703-502-3883 to reserve a

Duplo Storytime. Every other Wednesday, 10:30 and 11:30 a.m. at the Chantilly Library, 4000 Stringfellow Road. Develop and reinforce early literacy skills for reading success. Ages 1-3 with adult. Free. Call 703-502-3883 to reserve a

Live After Five. Fridays at 5:30 p.m. at The Winery at Bull Run, 15950 Lee Highway. Every Friday night a band plays on the patio of the winery. Free

to attend. Visit www.wineryatbull run.com for a full schedule.

Legos Kids Club. Every other Tuesday, 10:30 a.m. at the Centreville Regional Library, 14200 St. Germain Drive. Thousands of Legos for children to play with. Ages 6-12. Free. Call 703-830-2223 to reserve a space

Starlight Storytime. Every other Wednesday, 7 p.m. at the Centreville Regional Library, 14200 St. Germain Drive. Stories under the stars for ages 4-8. Wear pajamas and bring stuffed friends. Free. Call 703-830-2223 to reserve a space.

PET ADOPTIONS

Adopt a Cat or Dog. Fridays, 6:30-8:30 p.m. at PetSmart, 12971 Fair Lakes Center, Fairfax. Visit

www.lostdogrescue.org for more. **Adopt a Dog.** Saturdays, 12-3 p.m. at Petco, 13053 Lee Jackson Highway. Visit hart90.org for more.

Adopt a Dog. Sundays, 1-4 p.m. at Petco, 13053 Lee Jackson Memorial Hwy. Adopt a puppy or dog.Visit aforeverhome.org for more. **Adopt a Dog.** Saturdays, 1-4 p.m. at

PetSmart, 12971 Fair Lakes Center, Fairfax. Adopt a puppy or dog. Visit www.lostdogrescue.org for more.

SATURDAY/JUNE 18

Family Day and Outdoor Aviation Display. 10 a.m.-3 p.m. at Steven F. Udvar-Hazy Center, 14390 Air & Space Museum Parkway, Chantilly. See military, recreational, and homebuilt aircraft as well as classic automobiles. Enjoy presentations, demonstrations, special tours, and hands-on activities for all ages. Free. Call 703-572-4118 or visit airandspace.si.edu/udvarhazy

Touch-A-Truck. 1-4 p.m. at the Chantilly Library, 4000 Stringfellow Road, Chantilly. Children and adults will have the opportunity to explore a wide variety of vehicles including helicopter Fairfax One (weather permitting). Free. Call 703-502-3883.

SATURDAY-SUNDAY/JUNE 18-19

Northern Virginia Summer

Brewfest. 12-7 p.m. Saturday, 11 a.m.-7 p.m. Sunday at Bull Run Regional Park, 7700 Bull Run Drive, Centreville. The biannual Northern Virginia BrewFest returns for its summer installment presented by Mad Fox Brewing Company. Call 703-631-0550, visit www.nvrpa.com/ park/bull_run, or www.novabrewfest.com for more.

SUNDAY/JUNE 19

Annual Antique Car Show. 10 a.m.-3:30 p.m. at Sully Historic Site, 3650 Historic Sully Way, Chantilly. Free. Visit www.Fairfaxcounty.gov.

Father's Day Gourmet Cuban Pig **Roast.** 3 p.m. at Paradise Springs Winery, 13219 Yates Ford Road, Clifton. Menu to include La Caja China roasted pork, black beans and rice, yucca, salad, fried plantains, and tres leches for dessert. Tickets are \$75, \$65 for wine club members, \$45 for children. Visit www.paradisespringswinery.com.

THURSDAY/JUNE 23

Program: 19th Century School Days. 1 p.m. at Sully Historic Site, 3650 Historic Sully Way, Chantilly. Scribble on slate boards, write with quill pens and read stories in an 1820s school house, complete with fireplace. Admission is \$5 for county residents \$7 for non-residents. Visit www.fairfaxcounty.gov for more.

SATURDAY/JUNE 25

Author Event: Sherryn Craig. 11 a.m. at Barnes & Noble, 12193 Fair Lakes Promenade Drive, Fairfax. Saturday story time with a visit from Sherryn Craig, author of "Midnight Madness at The Zoo." Free. Call 703-278-0300 for more.

National Day of Play. 3:30-7:30 p.m. at Gymboree, 14155 Sully Field Circle, Ste. 1, Chantilly. Families with children from birth to 5 are welcome to drop-in for play activities, flying parachutes, bubbles, art, music, touch a truck, child ID program, balloons, refreshments and more. Free. Call 703-836-2277 for more.

SUNDAY/JUNE 26

Preserving Sully. 11 a.m. at Sully Historic Site, 3650 Historic Sully Way, Chantilly. On this specialized walking tour, see select archival photos and hear stories about past and continued efforts to preserve Sully Historic Site. Admission is \$8 for county residents, \$10 for non-

residents. Visit www.fairfaxcounty.gov for more. **Author Event: Rick Campbell.** 2

p.m. at Barnes & Noble, 12193 Fair Lakes Promenade Drive, Fairfax. Rick Campbell, author of "The Trident Deception" will release "Ice Station Nautilus." Campbell will lead a discussion and Q&A session for his readers. Free. Call 703-278-0300.

Patriotic Concert. 6 p.m. at Jubilee Christian Center, 4650 Shirley Gate Road, Fairfax. The National Christian Choir will be presenting selections from their newest album, "Glory - A Celebration of God and Country." Free. Call 703-383-1170 for more.

WEDNESDAY/JUNE 29

White Glove Tour. 11 a.m. at Sully Historic Site, 3650 Historic Sully Way, Chantilly. Take a behind-thescenes tour with a curator and learn the ins and outs of specialized furniture. Look in cabinets and the old clock and see the special door that leads to hidden storage areas. Admission is \$8 for county residents, \$10 for non-residents. Visit www.fairfaxcounty.gov for more. **Sully Architecture Tour.** 1 p.m. at

Sully Historic Site, 3650 Historic Sully Way, Chantilly. Tour Sully from the ground up, from cellar to rafters, and see 18th century construction techniques used when Sully was built. Admission is \$8 for county residents, \$10 for non-residents. Visit www.fairfaxcounty.gov for more.

THURSDAY/JUNE 30

Program: 19th Century School Days. 1 p.m. at Sully Historic Site, 3650 Historic Sully Way, Chantilly. Scribble on slate boards, write with quill pens and read stories in an 1820s school house — complete with fireplace. Admission is \$5 for county residents, \$7 for non-residents. Visit www.fairfaxcounty.gov for more.

MONDAY/JULY 11

"How to Throw a Rockin'

Facebook Party." 7-9 p.m. at Gunnell House at Truro Church, 10520 Main St., Fairfax. Facebook can be a marketing tool for authors. Capital Christian Writers presents tips on throwing a successful Facebook party with Heather Gray, vice president of Virginia's American Christian Fiction Writer and the founder of The Inspired Inkpot, a coop street team for authors writing Christian fiction, Free, Visit www.capitalchristianwriters.org.

CENTREVILLE **COMMUNITIES OF WORSHIP**

To highlight your faith community, call Karen at 703-778-9422

The Church of the Ascension

Traditional Anglican Catholic Services 1928 Book of Common Prayer, 1940 Hymnal, and the King James Bible with Apocrypha

Holy Communion 10 a.m. Sundays (with Church School and Nursery)

13941 Braddock Road Centreville VA 20120 of Historic Centraville of Historic Centreville

www.ascension-acc.org

(703) 830-3176

We invite YOU to come connect

with God this Sunday. WORSHIP SERVICES Sundays at 9:15 am & 10:45 am

COMMUNITY GROUPS Sundays at 8:00, 9:15 & 10:45 am

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

where God has placed a comma; God is still speaking"

"Never place a period

Sundays at 10:50 P

Wellspring United Church of Christ

Gunday School for children at St. John's Episcopal Church

Educational Wing

5649 Mount Gilead Rd. • Centreville, VA 20120 Phone: 703-830-4194

St. John's Episcopal Church

Please join us! **Sunday** 9:30 AM - Holy Eucharist

Sermon & music • Nursery available 10:50 AM - Christian Education classes for all ages

Wednesday 6:00 PM - Holy Eucharist and Healing

5649 Mount Gilead Rd • Centreville, VA 20120-1906 703-803-7500 • www.StJohnsCentreville.org