

Hadeed
ORIENTAL RUG CLEANING
AND IN-HOME SERVICES

PET DANDER. POLLEN. GET THE ALLERGENS OUT!

IN-PLANT ORIENTAL RUG CLEANING
Have 2 Rugs Cleaned And Get The 3rd Cleaned **FREE!**
Save up to 35%

Valid on Our Signature Hand-Washing of Your Fine Rugs Or the Hanna Ayoub Express Expedited Service for Rugs that Qualify!
- A Trusted Resource Since 1929!

OUR BEST OFFER EVER
EXTENDED BY POPULAR DEMAND!

703-836-1111 | JoeHadeed.com | **FREE PICKUP & DELIVERY!** Expires 5/27/18. Same size or smaller rug free. Not valid w/any other offers. †Some restrictions apply.

National Honor for WPHS Theater Teacher

Clark brings real life challenges to the stage.

BY MIKE SALMON
THE GAZETTE

Cently pushing the envelope is what sets apart some teachers from others in education, and it placed West Potomac High School theater teacher Peelee Clark into the spotlight this year, earning him national recognition by The Educational Theatre Association (EdTA). To Clark, his teaching theme “Art That Matters” enhances student’s theatre experience and makes it an integral part of their high school career.

“My mission is to expose the students to shows that confront issues that they are facing as teenagers and young adults,” said Clark. “We’re confronting issues that these students face on a daily basis and hopefully these shows have our audiences talking

PHOTO CONTRIBUTED

The passion Peelee Clark brings to the stage at West Potomac is reflected in his students’ performances.

Bass Player for ‘Cracker’ Honed Musical Talents Here

PHOTO CONTRIBUTED

Cracker’s new album has a West Coast vibe but they are headlining this year’s Celebrate Fairfax in June.

Band headlines this year’s Celebrate Fairfax show.

With roots in a Mount Vernon fife and drum corps band that once marched on King Street in the George Washington’s Birthday Parade, Bryan Howard, now the bass player of the rock band “Cracker,” is slated to return to his hometown and headline Celebrate Fairfax on June 9-10.

“We were the unofficial fife and drum corps for Mount Vernon, it was an amazing experience,” Howard said.

He grew up in Randall Estates off Fort Hunt Road in Mount Vernon, went to West Potomac High School, and has been a resident of Athens, Ga. for the last 22 years. Athens is a music town, made famous by alt rock names

like the B-52’s and REM, and sits well with Howard as well. “Athens is great, a nice relaxed feeling, lots of creative people,” he said.

Years ago, the fife and drum corps experience got him on the Today show and road trips to Ireland three different times, so it was a solid musical start for Howard. Then he got the rock and roll fever, and found himself at age 15 on stage at the Laughing Lizard in Old Town, Alexandria with a band called Slack Daddy playing covers and originals. This was

his first paid performance. Slack Daddy drummer Ian Werden, from West Potomac, and another member Andrew McKane, were part of the move to Athens to strike it big.

In Athens, he played a few songs with Fred Schneider and Kate Pierson of the B-52’s because they needed a horn section and Howard plays the saxophone and tuba as well. At the time, the B-52’s hit “Love Shack,” was big on the airwaves, and the legendary house that was the Love Shack was close

SEE BASS PLAYER, PAGE 3

1/18/18
Requested in Home
MATERIAL
TIME-SENSITIVE
POSTMASTER:
ATTENTION
Permit #482
ALEXANDRIA, VA
PAID
U.S. POSTAGE
PSRT STD

COUNCIL
VERIFICATION
CIRCULATION

A team built on reputation.

When John McEneaney opened for business, he had one simple goal in mind...attract the best real estate agents in the business to his firm so that McEneaney Associates could provide the highest level of service to our clients. For the past 37 years we have had the good fortune to see that wish come true. They are the reason so many clients trust McEneaney Associates. They are responsible for our enviable reputation. **To put it simply...they are McEneaney Associates.**

OPEN SUN 5/20, 2-4

Fairfax Row | \$1,398,000

Sophisticated light-filled, brick end unit townhouse in small enclave of handsome homes. Four full levels offer gas fireplace, hardwood floors, generous storage & sleek kitchen. Luxurious master suite with spa-style bath. 2 off-street parking spaces. 310 N Fairfax Street
Joan Shannon 703.507.8655
www.joanhome.com

Kingstowne | \$837,500

Walk to Metro/VRE! Elegant 4-bedroom, 4.5-bath brick colonial on corner lot. Extravagantly spacious with high ceilings & tall windows. Gourmet kitchen, family room with gas fireplace & sunroom. Master with sitting room. Finished basement with full bath & huge storage room.
Stephanie Myers 703.362.7736
www.McEneaney.com

Braddock Heights | \$987,654

Large windows and skylights flood this home with light. Open floor plan features a gourmet kitchen – complete with island and pot filler. Large dining room shares view of the landscaped, fenced patio and yard. Master suite and 4 additional bedrooms, 4 fully updated baths.
Kate Crawley 703.888.8141
www.katecrawleyhomes.com

OPEN SUN 5/20, 1-4

Springfield | \$499,950

Handsome brick-front colonial in Saratoga. 4/5 bedrooms, 3 full baths, family room plus den or office, 2 wood-burning fireplaces, newer open concept kitchen with granite & stainless, replacement windows, wood deck, fenced rear yard. 8016 Lake Pleasant Drive
Joel Miller 571.277.1321
www.McEneaney.com

McENEANEY ASSOCIATES
IS PLEASED TO WELCOME

REBECCA
McMASTER

TO THE ALEXANDRIA OFFICE

If you are thinking of buying,
selling or renting, call Rebecca
today at 703.814.0598,
or stop by our office.

www.rebeccamcmaster.com

OPEN SUN 5/20, 2-4

Carriage Works \$763,000

This beautifully renovated 2-bedroom rowhouse, blocks from Metro & bustling King St, effortlessly blends the authentically restored exterior with the open contemporary interior. Updates include kitchen & baths. Unique iron staircase. Magnificent patio garden. Parking.
515 N Alfred Street

Rochelle Gray 703.328.1686
www.RochelleGray.com

OPEN SUN 5/20, 2-4

Alexandria \$624,900

A bright & open floor plan welcomes you to this 2-bedroom, 2-bath end unit townhome. The updated kitchen opens to both the dining room & the expanded family room. Finished lower level can be a third bedroom or rec room. Walk to "The Ave" in Del Ray or Braddock Rd Metro. 556 E Nelson Ave.

Jen Walker 703.675.1566
www.JenWalker.com

OPEN SUN 5/20, 2-4

Belle Haven \$1,295,000

1934 Jewel Box – This Colonial stone house has just been updated throughout. Three fabulous levels of 2018 flair! Large, flat backyard, deck, roof deck, and 4 bedrooms with 3 full and one half baths! 6103 Vernon Terrace

Janet Caterson Price 703.622.5984
www.JanetPriceHomes.com

Serving the Washington, DC Metro Area since 1980.
703.549.9292 | 109 S. Pitt Street | Alexandria, VA 22314 | McEneaney.com

OTAC Presents \$1,000 to TC, West Potomac Seniors

Araujo, Petteway receive Peter Williams Memorial Scholarship.

T.C. Williams High School senior Veronica Araujo and West Potomac High School senior Taylor Petteway each was awarded a \$1,000 scholarship at the fourth annual Peter Williams Memorial Scholarship ceremony during Old Town Alexandria Connections April 25 luncheon meeting at Belle Haven Country Club.

Araujo and Petteway attended the ceremony with their mothers, Alicia Mejia and Tammie Capers, respectively. The Peter Williams Memorial Scholarship was established by OTAC in 2015 to honor the memory and contributions of the late Peter Williams, past OTAC president, and to further his legacy of responsible business practices and service to others. This year's scholarship committee was

chaired by OTAC member Ed Warren of PB. Mares.

Araujo will be attending Northern Virginia Community College this fall and later transfer to either Syracuse University or Virginia Commonwealth University to complete her degree in forensic science. A member of the National Honor Society, Veronica has been active in Future (FBI) Agents in Training, Meals on Wheels, Best Buddies, the Alexandria Tree Lighting Ceremony and the preservation of Oronoco Bay Park.

Petteway plans to attend Old Dominion University to major in political science. Included among her many extracurricular, athletic and volunteer activities are Angel Tree, National Rebuilding Day (Rebuilding Together Alexandria), Best Buddies and The Clothesline Project.

PHOTO CONTRIBUTED

West Potomac High School senior Taylor Petteway and T.C. Williams High School senior Veronica Araujo each holds a check for \$1,000 at the presentation of the Peter Williams Memorial Scholarship during the April 25 Old Town Alexandria Connections meeting at Belle Haven Country Club. With them are Araujo's mother Alicia Mejia and members of the OTAC business organization.

Bass Player for 'Cracker' Honed Musical Talents Here

FROM PAGE 1

to Howard's house. It burned down somewhere along the way.

Cracker's big song is "Low," and they have a video that has over eight million views on YouTube. "Being with you girl, like being low, hey-hey-hey like being stone," the song goes. Music-wise, Cracker has been described as a lot of things over the years: alt-rock, Americana, insurgent-country, and even punk and classic-rock according to information released by the band. Other hits of theirs include "Euro-Trash Girl," "Get Off This" and "Turn On, Tune In, Drop Out With

Me." Cracker's 10th and most recent studio effort is a double-album called "Berkeley To Bakersfield," and mentions two different sides of the California landscape — the northern Bay area and further down-state in Bakersfield. Totally different parts of the state with different genres of music.

Celebrate Fairfax has had its share of big name entertainment along the way. Last year, it was Bush and Everclear. They book bands through EastCoast Entertainment, and since the shows are free with a general admission ticket, the fair planners like to make it someone big to attract an audience.

According to Barry Feil, the president & CEO of Celebrate Fairfax, Inc., "We look for the artists who have the most likely path to success for the event as a whole," he said. They start with a wide net, looking at about 30 to 40 artists, and it gets narrowed down from there. "Some years we have a half dozen or more rejections before we confirm all of our headliners," he said.

Summer is a busy time for Cracker. In June, they travel to Missouri, Michigan, Kansas, Georgia, New York and Tennessee. Howard is looking forward to the Celebrate Fairfax date so he can touch bases with old

Details

Cracker at Celebrate Fairfax
Sunday, June 10, 4:30 p.m. at The Sunday Brew
Fairfax County Government Center
12000 Government Center Parkway, Fairfax

friends, some of which are parents now, and he likes the format at Celebrate Fairfax because it's an all-ages show.

"I always love playing in my hometown," he said. They come up to Northern Virginia about once a year, and have played at the State Theater in Falls Church, the 9:30 Club in D.C. and Wolftrap.

National Honor for WPHS Theater Teacher Clark

FROM PAGE 1

about them." For example, harassment is the latest issue he is spotlighting.

The spring play at West Potomac is "Spring Awakening," where the storyline involves ignoring issues that are relevant, but Clark is using that as a message to the cast and audience that this is not the way to handle situations like this. "We can ignore the issues our youth are facing daily like they do in Spring Awakening or we can support them and help them navigate through it in a way that only well performed theatre can do, I choose the later," he said.

West Potomac Principal Tangy Millard likes Clark's passion when working with the theater classes. "He uses arts to highlight issues around the community," she said. "The level of learning is beyond the average program." On the West Potomac theater website, this warning is on the upcoming show announcement: "Important Note: Spring Awakening contains strong language and adult situations. It is intended for mature audiences only."

That's OK with Millard. "He will tackle shows like this that no other schools will touch," she said. "It's unimaginable that he pulls that off with the teenagers."

EdTA recognizes individuals who have inspired their students and dedicated themselves to providing quality theatre education with the Inspirational Theatre Educator Award, according to information released with the award announcement. EdTA is a national nonprofit organization with approximately 125,000 student and professional members that supports and promotes school theatre. EdTA is the home of the International Thespian Society, an honor society for middle and high school theatre students, which has inducted more than 2.3 million members since 1929. Clark found out he was up for the award during one of the dress rehearsals for "Jesus Christ Superstar" at West Potomac, but didn't say anything because he was so busy with the play, and has had a history of not making a big deal about his achievements. It wasn't until he posted his award on his Facebook page

that he got recognized by his brother. His parents died in the 1990s and his brother mentioned how proud they would be. "But reading this message I broke down crying because you know what, they would be proud. Ever since that moment I've taken

great honor in receiving this award," he said. The award ceremony will be next September in Denver, and he's been to the Educational Theatre National Conference before but not as an awardee. This time he'll be one of the honored guests.

Eagle Festival

Mason Neck State Park held its annual Eagle Festival on May 12.

Critters on hand posed for pictures; fascinated, hugged, and taught families about nature; and even did some dancing. Mount Vernon District Supervisor Dan Storck stands with Eagle and Ranger Parker Red Fox.

PHOTO BY SUSAN LAUME

YOU DESERVE THE BEST.

Alexandria | 5/4 11 | \$2,670,000
7705 Northdown Rd
Liz Bucuvalas (703) 626-8400
<https://bit.ly/2HFNhgt>

Washington DC | 4/3.1 | \$1,650,000
Open Sat & Sun 2-4 4526 Foxhall Crescent NW
Ricardo Ramos (240) 354-4370
<https://bit.ly/2HyBOjJ>

Alexandria | 5/4.1 | \$1,445,000
638 Kings Cloister Circle
Donnan C. Wintemute (703) 608-6868
<http://bit.ly/2pi5Kx>

Alexandria | 5/4.1 | \$1,325,000
Open Sun 2-4 2200 Foresthill Road
Ellis Duncan (703) 307-4295
<https://bit.ly/2G7nNHa>

Arlington | 2/2 | \$1,299,900
Open Sun 2-4 1615 N Queen St #M602
Michelle Zelsman (202) 390-8714
<https://bit.ly/2qulcBu>

Alexandria | 5/5.1 | \$1,274,999
8537 Riverside Rd
Tracy Vitali (904) 505-1874
<https://bit.ly/2rADJh0>

Alexandria | 3/1 | \$795,000
616 South Washington Street
Donnan C. Wintemute (703) 608-6868
<https://bit.ly/2KS816K>

Alexandria | 4/2 11 | \$899,900
JUST LISTED Open Sun 2-4 1800 Whiteoaks Dr
Michelle Zelsman (202) 390-8714
<https://bit.ly/2jR9xKh>

Alexandria | 2/2.1 | \$599,000
1401 Roundhouse Lane
Donnan C. Wintemute (703) 608-6868
<https://bit.ly/2GXkgAR>

Woodbridge | 4/3.1 | \$599,000
Just Listed! Open Sun 1-4 1848 Strickland Ct
Monique Dean (202) 330-1884
<https://bit.ly/2Rd8aqr>

Alexandria | 4/2 | \$579,900
8320 Midwood St
Tracy Vitali (904) 505-1874
<https://bit.ly/2JuhpvK>

Alexandria | 1/1 | \$425,000
PRICE REDUCED 115 Lee Street N #B211
Bonnie Rivkin (703) 598-7788
<https://bit.ly/2veXaQC>

COLDWELLBANKERHOMES.COM

Alexandria 310 King St. | Alexandria, VA 22314 | 703.518.8300

The property information herein is derived from various sources that may include, but not be limited to, county records and the Multiple Listing Service, and it may include approximations. Although the information is believed to be accurate, it is not warranted and you should not rely upon it without personal verification. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor agents and are not employees of the Company.

Comment on U.S. 1's Future

BY SCOTT SUROVELL
STATE SENATOR (D-36)

If you care about our community's future, it is critical that you take a few minutes before May 20 to share our support for upgrading the U.S. 1 corridor, a major, but long-overlooked, commercial, residential and recreational thoroughfare in eastern Fairfax County.

The Northern Virginia Transportation Authority (NVTA) is now deciding which projects to fund with \$1.2 billion as part of its six-year plan.

Fairfax County submitted several projects including widening U.S. 1 north from Fort Belvoir to Costco (\$127 million) and establishing bus rapid transit from Huntington Metro to Fort Belvoir (\$250 million) and made these top county-wide priorities. NVTA ranked these two projects #23 and #24 out of 60 using the new "Smart Scale" criteria and numbers #2 and #8 out of 60 using the HB599 congestion mitigation criteria established by state law.

If the NVTA follows the rankings, U.S. 1 should get funded (barely), but that's before regional politics comes into play. If one project of the remaining 36 projects leapfrogs U.S. 1, these two projects will again be kicked down the road again for at least another two years.

Last week, the NVTA held two public hearings – one in Mount Vernon and one in Fairfax and I attended both. The Mount Vernon hearing was packed with people supporting U.S. 1 projects. The Fairfax meeting was also packed, but mainly with supporters from the rest of Northern Virginia advocating for funding all other projects. The current NVTA Board does not have a single member who lives south of U.S. 50 or east of I-95.

I cannot over-emphasize how important it is that the NVTA receive comments pointing out that these U.S. 1 projects are needed now, were needed 10 years ago, and deserve to be prioritized.

Tysons Corner and the Dulles Metro Corridor have received billions of public and private investment at the expense of the U.S. 1 Corridor and several groups are pushing the NVTA to ignore the objective rankings and push other projects ahead of U.S. 1. We must

stop this with overwhelming community support.

Please send me your comments and stories about why it is our finally turn. I will personally deliver every comment I receive to the NVTA and I need yours. Their comment deadline is May 20.

Please give me your comments using my quick online form at <http://bit.ly/US1comment>. Urge your spouse, friends, work colleagues and neighbors to comment. The future of our community depends on it.

A LITTLE HISTORY

In 2013, the General Assembly raised transportation taxes for the first time in 27 years by passing HB2313. We included three taxes applicable only to Northern Virginia to be allocated by the NVTA.

We also passed two bills to take the NOVA politics out of road building by requiring all projects to be ranked using objective metrics to measure each project's relative ability to reduce congestion, create economic development, improve safety and improve the environment (mainly air quality). Each project is given a benefit score and that is divided by the project cost to show which project provides the best bang for the buck. The NVTA uses this method to rank projects in Northern Virginia.

In 2011, former Senator Toddy Puller and I secured funds for the Route 1 Multimodal Alternatives Analysis to develop a roadmap for U.S. 1 in Fairfax County. The final plan recommended a four-phase approach to widen U.S. 1 to six lanes, build a median-dedicated bus rapid transit system, create dual-multi-use paths and sidewalks and adopt new land use patterns with a robust, interconnected, street grid and significantly enhanced housing densities to support a two-stop extension of the Yellow Line to Hybla Valley.

The Fairfax County Board of Supervisors adopted this plan as part of the Embark Route 1 process earlier this year.

Convincing NVTA to approve these first two U.S. 1 projects is an urgent step to bringing congestion relief, more upscale commercial activity, jobs, walkable communities and more modern amenities to our community. Please send me your comments today at <http://bit.ly/US1comment> and I will deliver them to NVTA.

It is an honor to serve as your state senator. If you have any questions, I can be reached at scott@scottsuovell.org.

Rex Reiley
RE/MAX Allegiance
703-768-7730
rex.reiley@rmxtalk.com

Alex/Riverside Estates \$559,900
8523 Bound Brook Ln.
Lovely Mt. Vernon home with attractive floorplan - 5 bedrooms, 3 baths and a 2 car garage. Great curb appeal. Newer roof and windows. Beautiful kitchen w/corrian counters, SS appliance, lovely cabinetry and island bar. French doors off kitchen open to deck. Spacious Family Room with raised hearth fireplace.

Alex/Stratford Landing \$564,900
2620 Culpeper Road
Lovely 4 BR, 3 1/2 BA home in Stratford Landing. 2 master suites (w/their own baths) - one up, one down. Beautiful 1/3 acre lot; fenced backyard. Deck off of the kitchen. Cathedral ceiling in Living Room and Dining Room. New carpeting in lower level. Wood shingle exterior w/ front columns. Family room with fireplace.

Alex/Potomac Valley \$562,000
8807 Vernon View Drive
Lovely 4BR, 2BA, 4 lvl, Split on a lg, beautiful .3 acre lot w/a fenced bkdy. Freshly painted interior & beautiful refinished hwdws. Main lvl has a spacious & cozy Family rm w/gas FPL, 4th BR, & 2nd full bath. Upper level #1 offers an open kitchen plus Living & Dining Rm. Upper level #2 has a full bath & 3BRs. The lower level has a lg partially finished Rec rm. Good price on a super lot.

Alex/Wessynton \$664,900
3301 Wessynton Way
Beautiful home in Wessynton, Mt. Vernon's sought after contemporary community, just a stone's throw to Mt. Vernon Estate & George Washington Pkwy, & is adjacent to Little Hunting Creek. Large kitchen w/breakfast area, & a separate Dining Rm. Beautiful hwdwd floors. FPLs in the lovely Living Rm & Family Rm. Situated in a natural, wooded setting the home's bountiful windows bring the outdoors inside. Enjoy the natural landscaping on your deck. 1 car garage. Community amenities include boat ramp, swimming pool, tennis courts.

Alex/Waynewood \$679,900
1120 Waynewood Blvd.
Waynewood's popular Mayfield model w/4 finished levels & a spacious 5th level w/good ceiling height waiting to be finished. Steps to Waynewood Elementary. This lovely light-filled home has 4BRs, w/2.5 BAs, a 3 season porch, & a lovely fenced bkdy w/a brick patio & an attractive shed. Quality replacement windows, 6 panel doors. Beautiful newly refinished hwdwd floors. FPL in Living rm, eat-in kitchen w/gas cooktop & double oven. Separate Dining rm w/French doors to porch. Family rm on lower level w/half bath.

Alex/Riverside Estates \$594,900
8341 Orange Court
Stunning & updated 5BR, 3BA Split w/2 car garage on a beautifully landscaped lot looking across to woodlands & winter water views of Little Hunting Creek. Kitchen gutted in 2011 w/porcelain, quartz, & SS. Other updates include: painting, floors, baths, roof & A/C. Front windows replaced w/thermal DBL pane. Beautifully updated & meticulously maintained. 5 mins to Ft. Belvoir, 15 mins to Old Town, 25 mins to NTL Airport & 30 mins to the Pentagon.

Alex/Mt. Vernon Grove \$679,900
9343 Boothe Street
Check out this large, beautiful updated Colonial on a stunning lot, a short walk from the Potomac River. Updated Kitchen & Baths w/ DBL pane windows. 5BRs, all on the upper level-beautiful hardwood floors on main & upper levels. Large partially finished basement & 2 car garage w/side entry plus circular driveway. 5 minute drive to Ft. Belvoir, 20 mins to South Alexandria. Spectacular home, lot & location at a very reasonable price. Give Rex a call.

For more information: www.RexReiley.com

Each Office Independently Owned and Operated

SHOP LOCAL FIRST

MOUNT VERNON ★ LEE
Chamber
OF COMMERCE

Connecting Business and Community

Find local businesses at
www.MtVernon-LeeChamber.org
703-360-6925

Monthly Networking
Second Thursday Business Breakfast
2nd Thursday of each month
8:00 am to 9:30 am
Belle Haven Country Club

MOUNT VERNON-LEE CHAMBER OF COMMERCE
6821 Richmond Highway / Alexandria, VA 22306

Residents since 2012 & 2015

At Westminster at Lake Ridge, a vibrant and exciting world awaits you. The retirement lifestyle you deserve is shared with the active and engaged friends and neighbors who make our community home, all with peace of mind that comes with on-site health care.

Now accepting wait list deposits.
Call 703-791-1100 or visit us today!

Westminster at Lake Ridge is a CARF accredited, not-for-profit, continuing care retirement community.

703-791-1100 | www.wlrva.org
12191 Clipper Drive | Lake Ridge, VA

BULLETIN BOARD

Submit civic/community announcements at ConnectionNewspapers.com/Calendar. Photos and artwork welcome. Deadline is Thursday at noon, at least two weeks before event.

THURSDAY/MAY 17

Public Meeting Presentation. 6-8 p.m. at Irving Middle School, 8100 Old Keene Mill Road, Springfield. Fairfax County Department of Transportation (FCDOT) is requesting feedback on proposed Fairfax Connector service changes to Routes 171 and 699. The meeting will include a presentation at 7 p.m. on the proposed changes and Fairfax Connector representatives will be on hand to answer questions and take feedback from attendees. Rider feedback is welcomed on the proposed changes until 5 p.m. on Friday, June 8, 2018. To comment on the proposed route changes: email comments to fairfaxconnector@fairfaxcounty.gov. Call 703-339-7200, TTY 711 or visit www.fairfaxconnector.com.

SATURDAY/MAY 19

Boater Safety Classes. 8 a.m.-4 p.m. at Washington Farm United Methodist Church, 3921 Old Mill Road. Boater Safety Classes offered by U.S. Coast Guard Auxiliary. Students who pass the test receive a boater education certificate recognized by the Coast Guard, Virginia and all other states that require boater education. Contact Moses Pettigrew at msgtop@verizon.net or 202-616-8987.

SATURDAY-TUESDAY/MAY 19-22

Registration System Update. The Fairfax County Park Authority is

switching to an updated registration system later this month. As the switch is being made, park customers will not be able to complete any member-based transactions; these include registering for classes or camps or purchasing passes or memberships. However, park visitors can buy a ticket for a spin on a carousel, rent a boat or pay daily admission fees at RECenters. Call 703-222-4664 Monday-Friday, 9 a.m.-4 p.m.

WEDNESDAY/MAY 23

Manage the Economic Stressors of Caregiving. 10-11:30 a.m. at the Hollin Hall Senior Center, located on 1500 Shenandoah Road, Alexandria. Taking on the role of caregiver can stress your personal finances but there are steps you can take to manage the risk. This workshop offers suggestions on government programs, resources, and strategies that may help ease any financial burden. Come to all classes or a few. Classes are free and open to all. Light refreshments will be served; registration is kindly requested. To register, call 1-877-926-8300.

REVIVE Trainings. 1 p.m. at CSB's Gartlan Center, 8119 Holland Road (Room 168), Alexandria. The Fairfax-Falls Church Community Services Board (CSB) will dispense free Naloxone at upcoming REVIVE trainings. Get trained with the skills and tools to administer Naloxone, a drug that reverses the effects of opioid/heroin overdose. Trainings are free, approximately one hour long, and are offered at numerous locations and times across Fairfax County. Visit www.fairfaxcounty.gov/community-services-board/news/2018/free-naloxone-revive-trainings.

King's Jewelry

WEDDING BANDS

Open Thurs 10am-8pm
Mon-Sat 10am-6pm
Closed Sundays

KingsJewelry.NET
609 King Street
Old Town Alexandria
703-549-0011

Family owned and operated for over 60 years.

"We've made a lot of good friends since moving to Hermitage"

Call

703-797-3814
to schedule a tour
of our beautifully
appointed
apartments.

Enjoy the Carefree Lifestyle You Deserve

Meet Carol and MJ. Carol and MJ are great buddies. They are also next door neighbors. Carol is 88 years old and MJ is 79. Carol moved to Hermitage Northern Virginia from Arlington about a year before MJ, who came from Montgomery County, Maryland. After moving, the two friends discovered a shared love of outdoor walks on the grounds of the community and around the quiet neighborhood streets. Carol focuses on her balance with a functional fitness class 4x a week and MJ enjoys reading in the library. Carol likes the many interesting people and MJ enjoys the many excursions and the reading club. It feels like a family here at Hermitage Northern Virginia.

For more information, call 703-797-3814

HERMITAGE

NORTHERN VIRGINIA

PINNACLE LIVING

www.hermitagenova.org

Brandywine resident since 2013

BRANDYWINE LIVING...

because getting your hands dirty is still fun

BRANDYWINE LIVING
at Alexandria

Life is Beautiful

Call Samantha or Susan at 703.940.3300 to schedule your tour!
5550 Cardinal Place (next to Cameron Station) Alexandria, VA 22304

Our new Alexandria community is Brandywine Living's 29th luxury, active aging community with licensed Assisted Living and Memory-Care, visit us at www.Brandycare.com

Former Supervisor Gerry Hyland, former Planning Commissioner Earl Flanagan and Supervisor Dan Storck.

Supervisor Dan Storck, Mount Vernon Voice co-publisher Steve Hunt, former Supervisor Gerry Hyland, and Mount Vernon Voice co-publisher Marlene Miller.

Time of Renewal Find something that renews the soul.

BY DAN STORCK
MOUNT VERNON DISTRICT SUPERVISOR

Many would say that giving back to the community is a calling, a mission. Others would say it makes them feel good, renews their soul. Whatever your reason, engaging in your community will strengthen bonds, enlighten perspectives and knit new relationships.

This month we honored former Planning Commissioner Earl Flanagan and Mount Vernon Voice co-publishers Marlene Miller and

Steve Hunt. After 12 years serving as Mount Vernon District Planning Commissioner and at the youthful age of 93, Earl has decided to hang up his planning commissioner hat. The District owes Earl a debt of gratitude for all he has done for us, including guiding the Embark process, the Richmond Highway Widening project and the Lorton Liberty development. He has made a

significant impact on land use planning in the District, defining what it looks like today and what it will look like for years to come. Earl has given back to his community in many other ways, from his service to the military to serving as president of the Riverside Estates Civic Association and on the boards of the Fairfax County Federation of Citizens Associations and the Southeast Fairfax Development Corporation. I hear Earl has no plans to retire from civic duty and that we will see him taking on new roles in the future.

Marlene Miller and Steve Hunt have been the "Voice" of the Mount Vernon District for the last 16 years. Although they have made the difficult decision to end publication of the Voice, we are grateful for the many news articles and intriguing stories they have written over the years. It is through the weaving of our stories into the fabric of our community that we inspire, encourage and inform each generation. If there was an event happening anywhere in the District, you could count on

Marlene and Steve being there.

I encourage each and every one of you to find your passion, learn new things, meet new people, volunteer your time, stretch out of your comfort zone and seek out the community engagement role that is right for you! You will grow, learn and be renewed as you give your time, talents or treasures to help those around you.

Not sure where to start? Here are some suggestions:

- ❖ Mount Vernon District Boards, Authorities and Commissions - <https://www.fairfaxcounty.gov/mountvernon/boards-authorities-and-commissions>

- ❖ Fairfax County Volunteer Management System (VMS) - http://www.fairfaxcountypartnerships.org/get_involved/

- ❖ Volunteer Fairfax - <http://www.volunteerfairfax.org/>

- ❖ Contact your local school, church, non-profit or neighborhood support group.

Decision Slows Transportation Progress

BY JEFFREY C. MCKAY
LEE DISTRICT SUPERVISOR

Frustrating. Exasperating. Maddening. Irritating. Anyone who regularly drives in Northern Virginia is familiar with these feelings, because we all spend time sitting in traffic, staring at miles of brake lights in front of us.

One way we overcome these congestion problems is through funding from the Northern Virginia Transportation Authority (NVT), a state agency that has awarded \$990 million to transportation projects all over the region.

After years of underfunding by the Commonwealth led to crippling traffic and insufficient maintenance, the 2013 Virginia General Assembly and then Governor McDonnell thankfully reached an agreement to significantly

increase funding for transportation, particularly in Northern Virginia, through this new pot of funds. It has been tremendously successful.

This year, attention was focused on the needs of Metro — a vital component in our transportation network and the Commonwealth's economy. While the Commonwealth provides significant aid, it is important to note that the local jurisdictions in Virginia that have been responsible for funding Metro since its inception — over half a billion dollars has been provided through local and regional revenue sources in the last five years alone.

Unfortunately, Speaker Kirk Cox and Del. Tim Hugo blocked Gov. Ralph Northam's plan to provide new revenues for Metro (through small increases in taxes on hotel stays and property sales), which resulted

from discussions with a bipartisan coalition of businesses, local governments, transportation advocates, and legislators — instead, they forced the adoption a plan that diverts more than \$100 million per year from existing road and transit projects funded by the transportation revenues enacted in 2013.

Our region's transportation needs are still sizable, as evidenced by the fact that NVT received \$2.5 billion in project requests over the next six years, though it only has approximately \$1.25 billion available to distribute.

As a result, many projects that would alleviate congestion and improve mobility will likely be delayed, deferred, or never built — a regrettable outcome that could have been avoided. We should not be addressing one transportation need at the expense of others.

Mount Vernon Gazette

www.MountVernonGazette.com

@MtVernonGazette

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:
gazette@connectionnewspapers.com

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

Jean Card
Production Editor
jcard@connectionnewspapers.com

Andrea Worker
Contributing Writer
aworker@connectionnewspapers.com

Jeanne Theismann
jtheismann@connectionnewspapers.com
@TheismannMedia

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

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

Julie Ferrill
Real Estate, 703-927-1364
jferrill@connectionnewspapers.com

Helen Walutes
Display Advertising, 703-778-9410
hwalutes@connectionnewspapers.com

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

Classified & Employment
Advertising
703-778-9431

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

Editor & Publisher
Mary Kimm
mkimm@connectionnewspapers.com
@MaryKimm

Editor in Chief
Steven Mauren
Art/Design:
Laurence Foong, John Heinly,
Ali Khaligh
Production Manager:
Geovani Flores

CIRCULATION
Circulation Manager:
Ann Oliver
circulation@connectionnewspapers.com

A Connection Newspaper

Left to right: **Lyssa Seward, Brittanie DeChino, Anita Edwards, Melody Abella**
The Seward Realty Group +1 703 298 0562 | Lseward@ttrsir.com
 sewardrealtygroup.com

SOLD \$641,140
 Old Town
 324 North Patrick Street, Alexandria, VA

UNDER CONTRACT \$749,500
 Old Town
 126 North Patrick Street, Alexandria, VA

FOR SALE \$1,595,000
 The Downs on The Severn
 1490 Downham Market, Annapolis, MD

FOR SALE \$724,900
 Belle Haven Mews
 2007 Swan Terrace, Alexandria, VA

FOR SALE \$1,749,000
 The Downs on The Severn
 1489 Downham Market, Annapolis, MD

FOR SALE \$959,000
 Stratford Landing — Waterfront
 2602 Turbridge Lane, Alexandria, VA

SOLD \$861,000
 Belle Haven
 6505 Princeton Drive, Alexandria, VA

SOLD \$624,500
 Waynewood
 8423 Fort Hunt Road, Alexandria, VA

SOLD \$1,300,000
 River Bend Estates
 601 River Farm Drive, Alexandria, VA

SOLD \$805,000
 Waynewood
 1011 Potomac Lane, Alexandria, VA

SOLD \$805,000
 Waynewood
 908 Dalebrook Drive, Alexandria, VA

The **Seward Realty Group** values our clients' highest and best interest above all else. Embodying TTR Sotheby's International Realty's values, we practice: **Flawless Integrity, Professional Service reflecting Knowledge, Preparation, Innovation, and Community Leadership**

- We appreciate the gift of service to our community and the gift of work for our clients
- No other agent, team or brokerage will spend more time, money or intelligent strategy marketing and selling your home
- Let us showcase your residence locally, nationally and globally! How can we help you buy or sell a home in Alexandria, Arlington, The District and beyond?

Alexandria Brokerage 400 S Washington Street, Alexandria, VA 22314 | ttrsir.com

TTR | **Sotheby's**
 INTERNATIONAL REALTY

More Than Apple for Teacher

Gifts for those who educate children.

BY MARILYN CAMPBELL

As the school year nears an end, it's time to thank those whose jobs run the gamut from comforting kindergartners with separation anxiety to teaching biology to hormonal teenagers. End-of-year teacher gifts are seemingly ubiquitous in June, but how does one choose a useful present that doesn't get re-gifted or donated? Local tastemakers offer their take on gifts for teachers that teachers actually want to receive.

"Teachers can always use extra supplies for their classrooms," said Courtney Thomas of the Picket Fence in Burke. "Put together a goody bag full of pencils and markers, notepads, page flags and sticky notes or anything your teacher needs to keep his or her desk stocked. Tie it all up in a reusable bag they can repurpose to carry papers and books to and from school."

Treat your teacher to a spa day at home, advises Thomas. "Get a collection of your favorite lotions, soaps and candles and give your teachers a much appreciated excuse to pamper themselves."

Flowers are a cheerful present to offer those who teach children, but fresh flowers have a limited lifespan, advises Todd Martz of Home on Cameron in Old Town Alexandria who suggests bouquets with longevity. "Felt flowers always look fresh and add a bit happiness to every day," he said.

Sometimes the most treasured gifts are those that don't come with a price tag. "My favorite handmade teacher gift is a thoughtful note of thanks, said Kathryn Horn Coneway of Art at the Center in Alexandria. "Taking the time to say thank you and be specific about how an adult has impacted your child's growth is a powerful way of affirming the work teachers do. I think it is great to encourage kids to write letters of thanks as well and to think through what specifically they can name that they have learned or gained from a teacher."

"A beautiful and thoughtful gift for all teachers are

PHOTO COURTESY OF SONORAN ROSE BOUTIQUE

Wine-scented bath bombs from Napa Valley are the perfect gift for the teacher who needs a little pampering.

guest towels," says Cristina Chiotti of Sonoran Rose Boutique in Potomac, Md. "[We have some] that come from South Africa and are available in a variety of lovely prints and designs," she said. "Delicious wine-scented bath bombs from Napa Valley are the perfect gift for the teacher who needs a little pampering."

For teachers with a preppy spirit, Amanda Mertins, of Patina Polished Living in Alexandria, advises, "Some of the most thoughtful gifts for teachers who go above and beyond to educate our children are gift monogrammed items, gifts cards and notepads."

And for teachers who enjoy spending time outdoors, Chiotti says an ideal gift includes "Pairing some local Maryland honey with our gardening tool kit for the perfect springtime gardening gift."

COURTESY OF KATHRYN CONEWAY

Notepads make useful end-of-year teachers gifts, suggests Amanda Mertins of Patina Polished Living in Alexandria.

PHOTO COURTESY OF THE PICKET FENCE

Candles, soaps and lotions in a gift bag will make luxurious end-of-year teacher gifts, says Courtney Thomas of The Picket Fence in Burke.

PHOTO COURTESY OF ART AT THE CENTER

A note written on a handmade card such as this collage with mulberry paper and acrylic medium on watercolor paper by Kathryn Horn Coneway of Art at the Center, makes meaning teacher gifts, says Coneway.

Everybody's Getting Fit This Spring!

MTVAC
MOUNT VERNON ATHLETIC CLUB

ONE MONTH FREE Fitness Membership!

(703) 382-1011
www.mtvac.net

Get Your First Month Free When You Join—Expires 5/30/18

Learn About Advertising in the Connection and Digital Options!

Advertising in the Connection and upcoming special sections:

CONNECTIONNEWSPAPERS.COM/ADVERTISING

or call **703.778.9431**

THE CONNECTION
Newspapers & Online

UPCOMING SPECIAL SECTIONS

MAY
5/23/2018.....Summer Fun, Food, Arts & Entertainment
5/30/2018.....Connection Families

JUNE
6/6/2018.....Wellbeing
6/13/2018.....Father's Day Dining & Gifts
6/20/2018.....A+ Graduations & Summer Education
6/27/2018.....Connection Families

JULY
7/4/2018.....Wellbeing

Email **SALES@CONNECTIONNEWSPAPERS.COM** for more specials, digital advertising options and pricing.

POTOMAC ALMANAC, Alexandria Gazette Packet, CONNECTION NEWSPAPERS, Mount Vernon Gazette, CENTRE VIEW

Have The Connection emailed directly to you every week!
www.connectionnewspapers.com/subscribe

LOCAL MEDIA CONNECTION
Reaching Suburban Washington's Leading Households
Newspapers & Online
703-778-9431
www.ConnectionNewspapers.com

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

ARCTURUS ON THE POTOMAC

8104 E Boulevard Drive
Alexandria, VA

\$1,550,000

John Edelmann
+1 202 423 6900
Jeff Love
+1 202 210 7106

POTOMAC YARD

2108 Main Line Boulevard
Alexandria, VA

\$1,365,000

Robert Sanders
+1 202 744 6463
Brent Jackson
+1 202 263 9200

POTOMAC YARD

725 Diamond Avenue
Alexandria, VA

\$769,000

Robert Sanders
+1 202 744 6463
Brent Jackson
+1 202 263 9200

FERRY POINT ON POTOMAC

9427 Ferry Landing Court
Alexandria, VA

\$1,499,000

Phyllis Patterson
+1 703 310 6201

MOUNT IDA

2805 Russell Road
Alexandria, VA

\$1,450,000

Phyllis Patterson
+1 703 310 6201

ALEXANDRIA CITY

800 Hermitage Court
Alexandria, VA

\$1,499,000

Phyllis Patterson
+1 703 310 6201

STRATFORD LANDING

2602 Turbridge Lane
Alexandria, VA

\$959,000

2602TurbridgeLane.com

Lyssa Seward
+1 703 298 0562

BELLE HAVEN MEWS

2007 Swan Terrace
Alexandria, VA

\$724,900

2007SwanTerrace.com

Lyssa Seward
+1 703 298 0562

OLD TOWN

218 North Alfred Street
Alexandria, VA

\$1,346,000

Heather Corey
+1 703 989 1183

ALEXANDRIA

606 Upland Place
Alexandria, VA

\$1,199,000

Heather Corey
+1 703 989 1183
Sharon Wildberger
+1 703 597 0374

MOUNT VERNON

4005 Belle Rive Terrace
Alexandria, VA

\$2,250,000

Trebor Lefebvre
+1 703 627 5239

OLD TOWN

702 Prince Street
Alexandria, VA

\$1,149,000

Karen Barker
+1 703 928 8384
Wetherly Barker Hemeon
+1 703 965 9613

ALEXANDRIA BROKERAGE

400 SOUTH WASHINGTON STREET, ALEXANDRIA, VA 22314 | +1 703 310 6800 ttrsir.com

©2018 TTR Sotheby's International Realty, licensed real estate broker. Sotheby's International Realty and the Sotheby's International Realty logo are registered service marks used with permission. Each Office is Independently Owned And Operated. Equal housing opportunity. All information deemed reliable but not guaranteed. Price and availability subject to change.

VARIETY STORE

Est. 1958

Experience
the Nostalgia
of an old-time
Five & Dime Store

*"If we don't have it,
you don't need it."*

Hollin Hall
Shopping Center
7902 Fort Hunt Rd.,
Alexandria, VA 22308
703-765-4110
hhvs@vacoxmail.com

LETTERS

A fox kit investigates the Mount Vernon Gazette.

The kits like to romp.

PHOTOS BY GLENDA BOOTH

Fox News

To the Editor:

The May 10 Mount Vernon Gazette was very popular on my street. I found six Gazettes in my side yard on May 12 scattered all around. And on May 13, I was mesmerized by a home delivery, when one arrived "en mouth." The culprit? *Vulpes vulpes*, the red fox. The Gazettes in my yard were in their plastic bags, but all had tell-

tale toothmarks.

No, these enterprising "news hounds" are not tidying up driveways nor probing local politics. These are dedicated parents taking chew toys to their kits in the den, I learned in 2016, during a similar spring surge of disappearing newspapers. A neighbor found a stash, all in plastic bags, near a fox family's den. At the time, Alonso Abugattas, natural resources manager for Arlington

County Parks, explained, "Foxes usually stick with bones, roadkill and scraps, but they will bring back other things." When the young leave the dens around six months after their birth, it will likely end, he said.

"Foxes are primarily nocturnal," says Fairfax County's website, adding, "Foxes are highly adaptive and can become increasingly active during the day in urban areas Foxes generally pose little threat

to humans, their property or pets," the website also advises, but cautions that they can pose some risk to small pets, especially if people feed pets outdoors.

So hats off to our devoted, parenting fox friends out there chewing on the local news. In the interest of a healthy local fox population and for other good reasons, editors, keep the news coming.

Glenda C. Booth

The Potomack Company

AUCTION ~ APPRAISAL ~ ESTATE SALE
ART ADVISORY ~ REAL ESTATE

Estate Sale - May 18-20

7920 Bainbridge Road, Alexandria, VA
Friday & Saturday, May 18th & 19th: 10:00am - 3:00pm
Sunday May 20th: 12:00am-2:00pm - Price Discount

Vintage Electronics
Furniture
Costume Jewelry

Sterling Silver
Home Decor
Artwork

Four Auctions June 2, 5, 6, 7: Preview May 19 - June 2
1120 N. FAIRFAX STREET,
OLD TOWN ALEXANDRIA, VA 22314
www.potomackcompany.com
703.684.4550 ~ VA#0704

Historic Woodland Estate
Collection

Alexander Helwig Wyant, (Amer., 1836-1892)
Potomac River Hancock Point, MD
Collection of Estate Jewelry

Postmaster General
Collection of
Documents & Stamps

Knoll Studio Mies Van der
Rohe "Barcelona" Chair

5.78ct Radiant Cut
Natural Fancy Light Yellow
Diamond, GIA Cert

George Nakashima
Minguren Walnut Table,
signed

PARTNERS IN REAL ESTATE

Licensed Brokers in DC, VA & MD

David W. Spires
703-765-3500 • Cell: 703-850-4256

Marjorie J. Spires
703-660-6789 • Cell: 703-472-7713

OPEN SUNDAY, MAY 20, 1-4PM

7300 Burtonwood Drive, Alexandria, VA 22307 - \$1,199,000

- * Custom, All-Brick Split Level in Villamay *Corner Lot w/**Striking Curb Appeal** *Meticulously Manicured Landscape & Hardscape *One-of-a-Kind **Custom Designed Floorplan** * 4 BRs *3.5 Baths
- * Rec Room **Wet Bar** *3 Masonry Fireplaces *Hardwoods on 3 Levels *Marvelous **Sun Room** & Rear Patio with Fountain *Totally Remodeled **Granite Kitchen** *Walk-in Pantry **Dir: GW Pkwy. S. from Old Town, R on Tulane & follow Partners Signs.**

OPEN

1737 Belle Haven Road Alexandria, VA 22307

\$569,000

Olde Belhaven Towne *Great location facing Country Club golf course *Three Finished Levels *Main & Upper Level **Hardwoods** ***Remodeled Baths** *Freshly Painted throughout *Windows Replaced *Beautiful **Georgetown Brick Walled Patio** *4 Bedrooms

*Bedroom on Lower Lev. is Great for **AuPair/In-law Suite** *Kitchen Eat-in Breakfast Area *2 Masonry Fireplaces ***Well located** to Potomac & Public Bus at Corner!!
Dir: GW Pkwy. S. from Old Town, R on Belle Haven to 1737 Belle Haven on left.

OPEN

SEE PICTURES & FLOOR PLANS at www.partnersinrealestate.com

ENTERTAINMENT

Meet Executive Chef James Hudson at Jackson 20

BY SHIRLEY RUHE

“See the red snapper. It just came off the ice. Look at the gills,” Executive Chef James Hudson says, peeling back the flap of skin. “The gills are bright red. And look at the clear eye.”

Today Hudson is introducing seared local red snapper with arugula salad to the menu at Jackson 20 on King Street where he has been executive chef for just over a year. “The snapper are migrating north-bound right now.” Hudson places the 5-1/2

IN THE KITCHEN

2 pound snapper on the counter and sharpens his main go-to Japanese Mac knife.

He turns to the ingredients for the fish fumé that will complement the snapper. Hudson grabs three stalks of celery and chops the stalks close to his cupped fingers. He tosses the celery into a small saucepan and adds one finely diced white onion and a little bit of water. Hudson will toss in the fish bones and simmer to get the essence while finishing the rest of the dish. “That’s gonna be it.”

Back to the snapper. Hudson makes his first incision just behind the gill plate and works evenly on the first side of the fish. “I flip it over and do the same thing on the other side.” He cuts it into 5-ounce pieces and runs the knife blade over the fish, checking for scales and small pin bones. This snapper will serve 4-5 people. Finally he scores the skin “since I will be serving it skin side up. Scoring it keeps the skin from curling.” Some of the fish bones are added to the celery and onions. “The fume is getting ready come to a light poach. ‘I’ll let it hang out for 20 minutes.”

He sprinkles the fish liberally with kosher salt. “I will leave it for 20 minutes while I’m finishing the rest to help the fish retain moisture and firm up.”

Hudson turns to the sauce. He finely minces about a quarter of a large shallot and tosses it in a small pan with 1/2 ounce of unsalted butter. “I will sweat the shallot.”

Chef Hudson filets fresh red snapper

PHOTOS BY SHIRLEY RUHE
Chops onions for fish fume

Bastes snapper with butter to crisp up

Adds kosher salt to retain moisture and firm up

Whisks cider vinegar and oil for vinaigrette

Red snapper with arugula salad introduced for new season

lot.” Then a pinch of saffron that has been in a little oil to bloom the saffron before adding to the liquid. “The fat will release the crema.” He adds 4 ounces of 40 percent heavy cream, “the good stuff,” and will reduce the sauce by half. Then add two spoonfuls of fumé to finish the sauce.

Now for the vinaigrette. “I take about 2 ounces of cider vinegar, a dab of double strength French Dijon mustard and a 1/2 pinch of pepper. The mustard helps with the emulsification. Now the whisk.” The whisk

is in the other kitchen. “No matter. I have mixed the vinaigrette with chopsticks before.” He pours in extra virgin olive oil. “I use a 2.5-1 ratio of oil to vinegar. I like it more on the acidic side.” Hudson says he wants the oil to be fully incorporated. He sticks in his finger for a taste. “It’s there.”

To finish off the vinaigrette he adds a chiffonade of parsley, chives and a bit of French thyme. “Throw that in there.” Another test with the finger.

It’s time for the snapper. He puts a nice heavy French sauté pan on the burner and adds a healthy amount of butter and a little olive oil and tosses in two sprigs of fresh thyme to flavor the oil. “See the kosher salt has firmed up the flesh real nice.” Hudson rinses off the salt and takes the fumé off the heat. He sprinkles a little salt and pep-

per on both sides of the fish and adds it to the skillet. “It will take 4 minutes on a side, basting it constantly with the butter in the skillet to crisp it up.”

He finishes off the salad by tossing a handful of arugula with chunks of red watermelon and toasted almonds. He’ll use yellow watermelon later in the season when he can get it. “I use slivered almonds.” A final whisk of the vinaigrette and he tosses it with the arugula mixture.

For the final presentation he arranges the salad in a line on the side of the plate with the crispy snapper placed alongside. Hudson drizzles the sauce in swirls on the fish and around the plate. Hudson grates on lemon zest; just a little squeeze of lemon and today’s special is ready for its seasonal menu introduction.

CALENDAR

Submit entertainment announcements at www.connectionnewspapers.com/Calendar/. The deadline is noon on Friday. Photos/artwork encouraged.

ONGOING

Art Exhibit: 2018 Emerging Artists.

Through May 20, daily 10 a.m.-6 p.m.; Thursday until 9 p.m. at Target Gallery at the Torpedo Factory, 105 North Union St., Studio 2. Target Gallery, the contemporary exhibition space of the Torpedo Factory Art Center, introduces a new annual exhibition series featuring the work of emerging artists of the D.C., Maryland, and Virginia region. This inaugural year’s exhibition features the work of Katie Barrie, Ronald Jackson, Hollis McCracken, and Holly Trout. Visit torpedofactory.org/partners/target-gallery.

Mathematics Show. Through May 20 at Potomac Fiber Arts Gallery at

Torpedo Factory Art Center, Studio 29, 105 North Union St., Alexandria. Featuring the work of Mary Ann Robinson and Sylvia Saborio. The beauty of mathematics will be on display: hyperbolic geometry, fractal art, the golden ratio, the Fibonacci series — all serve as rich sources of inspiration for this theme. Call 703-548-0935 or visit www.Potomacfiberartsgallery.com.

Atomic Dog Exhibition. Through May 27 at Del Ray Artisans Gallery, 2704 Mount Vernon Ave., Alexandria. The exhibit inspired by man’s best friend, “Atomic Dog,” is presented by Del Ray Artisans and The Dog Store. It features photography, painting, sculpture and mixed media. Visit www.DelRayArtisans.org/exhibits.

Attics and Alleys Tours. Saturdays in May, tour begins promptly at 9 a.m. at Lee-Fendall House, 614 Oronoco Street; tour ends at Carlyle House by the Market Square parking garage

around 11:30 a.m. What mysteries lie in the attics of the city’s historic sites? Ever wonder what is behind that brick wall? In honor of National Preservation Month, explore spaces not normally open to the public at Gadsby’s Tavern Museum, Carlyle House, Lee-Fendall, and the Apothecary Museum. Tour highlights include historic graffiti, hidden architectural fragments, and alleys that connect the city. This tour includes walking over many city blocks, stairs, and access to confined spaces. Walking shoes required, bottled water suggested. Held rain or shine. Tickets must be purchased ahead at alexandriava.gov/Shop.

Benson Bond Moore Landscapes. Through May 31 at Studio Antiques and Fine Art, 524 North Washington St., Alexandria. Free admission. Over 70 paintings and numerous natural history prints from the estate of a private collector will be on display. Examples include views of

Washington, D.C., Virginia, Maryland, Pennsylvania and North Carolina. Call 703-548-5188 or visit www.studioantiques.net

Art Exhibit: “A Sense of Herself.” Through June 3 at The Athenaeum, 201 Prince St., Alexandria. Two Solos: Brian Williams and Sophie Blondeau. Williams’ paintings on metal want viewers to consider if humans can adapt without catastrophe. Blondeau’s canvasses explore memory and perception through the lens of her formative years in France. Visit www.nvfaa.org/events/.

Art Exhibit: “A Sense of Herself.” Through June 3, gallery hours at the Art League Gallery, 105 North Union St., Studio 21 (located in the Torpedo Factory Art Center). Watercolorist Deborah Conn celebrates inner resilience and strength through luminous, large-scale portraits of women in “A Sense of Herself.”

Water’s Edge Exhibition. Through

June 13, at Broadway Gallery, 5641-B General Washington Drive, Alexandria. The solo exhibit by Christine Lashley, “Water’s Edge,” explores her fascination with water in more than 40 paintings of fragile watersheds, shorelines, and gardens. Visit broadwaygalleries.net.

Get herbs, garden plants, and flowers. 10 a.m.-2 p.m. Saturdays and Sundays through mid-June at the Mount Vernon Unitarian Church, Greenhouse, 1909 Windmill Lane, Alexandria. Volunteers grow dozens of tomatoes and vegetable varieties, herbs, and flowers from seeds and cuttings using organic practices. Visit www.Mvuc.org.

FRIDAY/MAY 18

FHP Food Fest. 4:30-7:30 p.m. at Carl Sandburg Middle School, 8428 Fort Hunt Road, Alexandria. Featuring food trucks plus face painting, petting zoo, balloon animals, yard

ENTERTAINMENT

games, crafts and more. Entrance: \$5 person, \$20 max per family, and children under 2 are free. Visit www.FortHuntPreschool.com.

Community Celebration and Scholarship Fundraiser. 6:30-9:30 p.m. at The Howard Gardner School, 4913 Franconia Road. Join The Howard Gardner School community for their annual HGS Community Celebration and Scholarship Fundraiser. The evening's events include a cocktail hour, silent auction, dinner buffet provided by La Prima, live music by The Tyler Rose Band, raffle, door prizes and a live auction finale. Admission is free. Visit hgsauction.weebly.com.

Children's Storytime with a View. 7 p.m. at Historic Huntley, 6918 Harrison Lane. Bundle the children (2-12) up in their jammies, toss a blanket on the ground and snuggle in while listening to stories the way the Mason family may have when they owned the property in the 1800s. \$5 per child, and children must be accompanied by an adult. Call 703-768-2525 or visit www.fairfaxcounty.gov/parks/historic-huntley.

Community Dance. 7:30-9:30 p.m. at Hollin Hall Senior Center, 1500 Shenandoah Road. Live music with the Mount Vernon Swing Band. Open to the community. \$4, at the door. Call 703-765-4573, TTY:711.

FRIDAY-SUNDAY/MAY 18-20

Spring Wine Festival and Sunset Tour. 6-9 p.m. at George Washington's Estate, 3200 Mount Vernon Hwy., Mount Vernon. Sample wines from Virginia's finest wineries while enjoying views at the estate. Celebrate the history of wine in

Virginia with exclusive evening tours of the Mansion and cellar, appearances by George and Martha Washington, and a live music. Tickets: \$38-\$48. Visit mountvernon.org.

SATURDAY/MAY 19

The Big Plant Sale. 9 a.m.-3 p.m. at Green Spring Gardens, 4603 Green Spring Road, Alexandria. More than 40 local garden vendors descend on Green Spring Gardens with beautiful and unusual plants to fill spring gardening needs. Growers and Master Gardeners are on hand to help with plant selections and gardening advice. Proceeds benefit the gardens. FROGS members receive 10 percent off plants in the Garden Gate Plant Shop. Visit www.greenspring.org.

Fort Tours. 10-11:30 a.m. and 2-3:30 p.m. at Fort Ward Museum & Historic Site, 4301 West Braddock Road. Soldier-led tours of historic Fort Ward will be held in honor of Armed Forces Day. Tours are free, and begin in the Museum. No reservations are required. Tours are weather dependent. Visit www.fortward.org or call 703-746-4848.

T&ES Open House. 10 a.m.-1:30 p.m. at 2900 Business Center Drive. Join the City of Alexandria in recognizing the contributions of public works professionals during National Public Works Week. The City's Department of Transportation & Environmental Services (T&ES) will kick off the week by hosting its second annual Open House. This free event will take place rain or shine. Activities will include: Touch-a-Truck; Children's Traffic Garden; Composting Station; and representatives from GO Alex, DASH, Capital Bikeshare, Vision Zero, and Eco-City Clean Waterways

will be on hand to talk about these programs and initiatives. Visit alexandriava.gov/TES.

Civil War Firefighting Walking. 1-3 p.m. at Friendship Firehouse Museum, 107 South Alfred St. Explore Alexandria's Civil War firefighting history on the "We've Been Burned: Alexandria Firefighters During the Civil War" tour. When Virginia joined the Confederacy, Union troops occupied Alexandria and most municipal functions were assumed by the U.S. Army. The walking tour explores firefighting during the occupation. Ages 10 and older. Admission is \$6 for adults and \$4 ages 10-17. Reservations are required; space is limited. Purchase tickets at www.shop.alexandriava.gov or by calling 703-746-4994.

Photography Reception. 2-4 p.m. at Multiple Exposures Gallery, in The Torpedo Factory, 105 N. Union St., Studio 312, Alexandria. With "Along the Poet's Narrow Road," photographer Fred Zafran returned to Japan in 2016 to photograph along the pilgrimage of Japan's most famous poet Matsuo Basho. Visit www.multipleexposuresgallery.com.

"Troubles & Triumphs." 3 p.m. at Del Ray United Methodist Church, 100 E. Windsor Ave. Sopranessence presents its last show of the 2017-18 season to raise funds and awareness for the Alexandria-based nonprofit, We Will Survive Cancer. "Troubles & Triumphs" is a concert of songs that will take you from the trials and tribulations of everyday life to the triumphs that thrill. Tickets are \$25 at www.sopranessence.org.

Paws for the People: Dog Show. 3-6 p.m. at Market Square in Old Town Alexandria. The Olde Towne School for Dogs and Frolick Dogs Canine

"Sunflowers"

'Here, Now'

An exhibition of Nina Tisara's mosaic art, "Here, Now," will be exhibited through June 15 at Mount Vernon Chamber of Commerce office, 6821 Richmond Highway, Alexandria.

Sports Club will sponsor Paws for the People. The event will be comprised of three show rings running concurrently: Obedience, Agility, and The Center Ring. All proceeds benefit the Lazarus Food Pantry of Christ Church Alexandria, a supermarket-style food pantry in Alexandria. Competition slots will be limited; online registration can be found at

bit.ly/Paws4thePeople.
Country-Western Dance. Lessons, 6-7 p.m.; open dancing, 7-9:30 p.m. at Lincolnia Senior Center, 4710 North Chambliss St. The Northern Virginia Country-Western Dance Association will hold a dance; a DJ provides music. Couples and singles of all ages welcome. Admission for NVCWDA members \$10; non-

NAVY BAND IN CONCERT

COUNTRY CURRENT 45TH ANNIVERSARY CONCERT

SATURDAY, MAY 19, 7 P.M.

Rachel M. Schlesinger Concert Hall
Northern Virginia Community College
4915 E. Campus Drive
Alexandria, Va.

www.navyband.navy.mil

TRAIL SAFETY & ETIQUETTE

When you enjoy Fairfax County's 500 miles of trails by bike or foot, please be mindful of the comfort and safety of other trail users.

Slow down and signal before passing others. All trail users should keep to the right except when passing.

Keep one ear clear when using headphones, and always watch for debris, uneven or slippery trail conditions.

Before crossing a street, always make eye contact with the motorist to ensure they see you - even if the walk sign is on. Wait until the road is clear or until all traffic has stopped.

The 2018 Fairfax County bike & trail map is now available at all government centers and bike shops in Fairfax County, as well as at fairfaxcounty.gov/transportation/bike-walk

ENTERTAINMENT

Mia's: American-Italian Flair Arrives on King Street

BY HOPE NELSON

Half a year after the closure of European transplant Carluccio's, there's a new bustle of activity down on the 100 block of King Street. The smells of Italian food waft through the door anew, thanks in large part to the showpiece pizza oven now taking up residence near the restaurant's entrance, adjacent to an eat-in counter where several patrons are usually found lingering over a square slice.

APPETITE

Say hello to Mia's, the newest resident of a property that has seemed to change hands more than most. According to Alexandria Restaurant Partners' corporate executive chef Graham Duncan, the idea of a "cursed location" is only folklore.

"I keep hearing about it's a cursed space, but it's the best corner in Old Town," Duncan exclaimed. "I think all you have to do is put a good restaurant here and it'll fly. That's really the only thing that's missing is a good restaurant. ... Carluccio's to me was very European, and I don't think it translated well."

Mia's, however, is a more American Italian experience, both in cuisine and décor. Gone are the cool, almost sterile hues of the former occupant; enter warm, rich colors upstairs and a friendly, homey vibe on the main floor. And the food, too, is less high-brow and more accessible, especially in the pizza kitchen downstairs, lending the space a "neighborhood restaurant" feel.

That's not to say that the food is pedestrian: It's not. But the dichotomy between a more casual downstairs and a more formal upstairs opens Mia's to a wider audience, no matter the day or time.

"What I love about this restaurant is it lends itself to multiple dining experiences during the week," Duncan said. "Downstairs is pizza by the slice and meeting somebody for a beer at the bar, and it's kind of lively and boisterous ... then you come upstairs

and it's quieter, more laid back. Even with the kitchen it's not very loud."

As far as the food itself, expect an American Italian focus to reign supreme. From the square pizza to some pasta favorites, all the classics are represented, and then some. One of Duncan's current top pizzas is a rendition on clams casino, but "our signature is really the Nonna's pie, which is like a grandma pie," he said. "It's Sicilian-style crust, hand-crushed tomatoes. ... it lends itself to popping in for a slice."

Though Mia's has plenty of options on hand for the carnivorous set, vegetarians won't go home hungry. Duncan is especially excited about the roasted eggplant and porcini polpetta, a take on an Italian meatball but lacking, well, the meat.

And lest diners leave the table parched, the bar is stocked with beer, wine and cocktails to match any appetite.

"One of our more popular ones is our True Dill-ight," says bartender Daphne Escuet. Dill-infused gin marries some muddled cucumbers and is topped off with soda water for a refreshing beverage sure to hit the spot after a long hot day.

Or try one of Mia's dessert drinks, such as the Vices: A smoked cocktail glass is filled with espresso and bourbon and garnished with a chocolate-covered walnut.

Vice-filled cocktails or, Mia's tempts diners into becoming gluttonous, even just for one meal. And while Mia's dishes require few ingredients, don't mistake that for easy cooking, Duncan warns.

"Our pasta dishes are fairly technical. You know, Italian food is very simple. And that makes it more difficult. When you only have three or four ingredients in a dish, there's nothing to hide behind. It all has to be the highest quality and it all has to be prepared perfectly every time."

Hope Nelson owns and operates the Kitchen Recessionista blog, located at www.kitchenrecessionista.com. Email her any time at hope@kitchenrecessionista.com.

If You Go

Mia's, 100 King St.

Hours: 11 a.m.-midnight Monday-Thursday; 11 a.m.-1 a.m. Friday; 10 a.m.-1 a.m. Saturday; 10 a.m.-midnight Sunday.

Try this: The vegan panna cotta. "This literally took three months to come to fruition. What we do is a mixture of almond milk with coconut milk, and then we infuse it with vanilla bean, lime zest, and orange zest, and then we bind it with agar. So we get this silky consistency," corporate executive chef Graham Duncan says.

CALENDAR

members \$12; children under 18 accompanied by a paying adult \$5. Smoke-free, alcohol-free. BYO refreshments. Visit www.nvcwda.org.

Navy Band Concert. 7 p.m. at at Rachel M. Schlesinger Concert Hall and Arts Center, 4915 E. Campus Drive. The United States Navy Band will perform a wide variety of bluegrass and country tunes that follows the band's history throughout the years. Free, open to the public and no tickets are required. Call 202-433-4777 or visit www.navyband.navy.mil.

SUNDAY/MAY 20

Senior Walk. 11 a.m.-1 p.m. at Oronoco Bay Park near United Way Worldwide Building, 701 North Fairfax St. Help us to get seniors on their feet and walking. The event will raise funding for Alexandria non-profits. Net proceeds benefit United Way of the National Capital Area. \$25. Call 703-539-2549 or visit

www.seniorwalk.org.

Classics & Critters: A Celebration of Spring. 2 p.m. at The Athenaeum, 201 Prince St. The Mount Vernon Flutes, a quartet ensemble from the Mount Vernon Community Band, will perform a seasonal concert with lush melodies, interesting harmonies, and engaging rhythms drawn from a variety of genres. Free. Call 703-548-0035 or visit nvfaa.org.

Photography Exhibit Reception. 2-3:30 p.m. at Barrett Branch Library, 717 Queen St. Presented by the Confucius Institute at George Mason University, China in My Eyes offers a window into China today, taken by a diverse group of photographers living in northern Virginia. The exhibit will run through June 24. Free. Call 703-746-1714 or visit alexlibraryva.org.

The Ocean Orchestra in Concert. 7 p.m. at George Washington Masonic Memorial, 101 Callahan Drive. Sponsored by FocusMusic, Ocean Orchestra is where ancient ballads

meet cutting-edge electronics, where the Bagpipes meet the Beatles, and where fans of all generations and musical tastes can enjoy the same concert. Tickets are \$18 in advance at www.focusmusic.org/buy-tickets and for members, \$20 at the door.

MONDAY/MAY 21

Writing Poetry: Poetry about Diversity. Celebrate the richness and importance of diversity; address the issues of race, culture, sexual orientation, and other topics of diversity through poetry. Wendi R. Kaplan, Poet Laureate, City of Alexandria invites you to join her for three Mondays in May where poetry can be read and written. RSVP at poet@alexandriava.gov.

Garden Buds. 10-11 a.m. at Green Spring Gardens, 4603 Green Spring Road, Alexandria. For ages 2-3. Meet in the Children's Discovery Garden one Monday a month. Children enjoy different sensory materials out in the

HERNDON JOB FAIR

Tuesday, May 22 • 2 PM to 6 PM

Cyber, IT, Tech Professionals,

Public Trust clearances welcome!

Security University, 510 Spring Street, 20170

Social networking for both exhibitors and candidates

CYBER INTELLIGENCE IT ... SECURITY

SPRINGFIELD JOB FAIR

Thursday, May 24 • 10 AM - 12 NOON

(Reserved for Veterans/Military/Family and/or cleared candidates only)

12 NOON - 2 PM (Open to all job seekers)

FREE RESUME SEMINAR

AMERICAN LEGION POST 176, 6520 Amherst Ave, 22151

All industries are invited!

JUNE 5-STAFFORD-QUANTICO HIRING EVENT

3 PM-7 PM

Cyber, TS/SCI, CI/full poly, welcome!

HOSTED BY DAWSON AT HAMPTON INN

2925 Jefferson Davis Hwy, Stafford, VA 22554 (min. from Quantico)

Interested in exciting work with a Native Hawaiian Organization that brings the spirit of Aloha to our employees and puts the DAWSON "Ohana" first? DAWSON & JOBZONE will be hosting an Open House/Job Fair for meeting and greeting prospective candidates for interviewing. Dawson will be seeking candidates to fill several contracts. Highlights of positions include Cyber Counterintelligence Specialists positions: Security and Defense Counterintelligence (CI) Support, Cyber Threat Analysts, CI Cyber Threat Technical Analysts, CI Digital Forensics Examiner, TSCM/TEMPEST experience, PLUS. All candidates must have at a minimum TS/SCI. REGISTER AND POST/LINK RESUME - <https://www.jobzoneonline.com/job-seekers.aspx> For advanced consideration for an interview, submit resume by email to janet.giles@jobzoneonline.com and lpillips@dawson8a.com.

Register: www.JobZoneOnline.com (Post and link resume)

For more info: Janet.Giles@JobZoneOnline.com / 540-226-1473

A Community Favorite

Since 1904

Since 1904, The Royal has been Old Town's Favorite neighborhood restaurant. Award-winning menu includes prime rib, fresh seafood, roast chicken best burgers hand-carved roast turkey and salad bar.

Serving Breakfast - Lunch - Dinner

Full Buffet with
Omelette Station
Saturday and
Sunday Brunch
7am-2pm

Save 50%

On second dinner entree
of equal or lesser value
when you mention this ad.
Offer expires 6/30/18.

734 North St. Asaph Street, Alexandria, VA 22314

703-548-1616

RoyalRestaurantVA.com

Inside or out...

...Tech Painting's got you covered!

Serving:
VA
DC
MD
OBX

703-684-7702

www.techpainting.com

Since 1987

HADEED SINCE 1955
Oriental Rug Cleaning & In-Home Services

POLLEN. PET DANDER. GET THE ALLERGENS OUT!

SAVE UP TO 35%

OUR BEST OFFER EVER!

In-Plant Oriental Rug Cleaning

Have **2** Rugs Cleaned | And Get The **3rd** Cleaned | **Free!**

Valid on Our Signature Hand-Washing of Your Fine Rugs Or the Hadeed Express Expedited Service for Rugs that Qualify!

In-Plant Rug Restoration	Wall to Wall Carpet Steam Cleaning	Hardwood Floor Cleaning & Polishing
10% OFF*	20% OFF*	20% OFF*
<small>*Hurry, Offer Expires 5/27/18.</small>	<small>*Hurry, Offer Expires 5/27/18.</small>	<small>*Hurry, Offer Expires 5/27/18.</small>

Hadeed **Free Pickup & Delivery!** Includes: Furniture Moving & Rolling & Laying the Rugs!†

We Hand-Wash Your Fine Oriental Rugs!

535 W. Maple Avenue Vienna, VA	4918 Wisconsin Ave. DC/MD	3206 Duke Street Alexandria, VA	6628 Electronic Dr. Springfield VA	3116 W. Moore Street Richmond VA
-----------------------------------	------------------------------	------------------------------------	---------------------------------------	-------------------------------------

703-836-1111 | JoeHadeed.com

* Expires 5/27/18. (3) for the price of (2) same size or smaller rug free. Not valid w/any other offers. †Available in MD, DC, & VA. Min. order required, some restrictions apply. Doesn't include breakables. Call for details.

ENTERTAINMENT

garden, rain or shine. Cost is \$5/child. Register online at www.fairfaxcounty.gov/parks/parktakes using code 290 202 8602 or call 703-642-5173. Visit www.greenspring.org.

TUESDAY/MAY 22

Twilight & Tipple Tuesday Tours.

6-9 p.m. at Woodlawn & Pope-Leighey House, 9000 Richmond Highway. A rare opportunity to experience Frank Lloyd Wright's Pope-Leighey House by twilight. This tour is a chance to see one of Wright's houses illuminated against a night sky, bring a new dimension and radiance to the typical tour experience. Grab a drink, included in the price of the ticket, and take an informative and fun guided tour with plenty of time to take stunning photos. Visit www.woodlawnpopeleighey.org.

Book Talk. 7-9 p.m. at St. Elmo's Coffee Pub, 2300 Mt. Vernon Ave. Reading from "Steel" by Brooke C. Stoddard, local author. Reading from "Dreaming America" by Larry Moffi of Settlement House Books. Books and items for sale to benefit the production of the documentary film: "Why They Left: Migration of the Scots." Opening celebration for Yellow Dot Shop: History and Culture in Print, a new online store featuring local authors and publishers and items of interest. Visit scottishmigration-film.com or yellowdotshop.com for more.

MAY 22-JUNE 24

Doubling Up Show. 10:30 a.m.-5:30 p.m. daily at The Potomac Fiber Arts Gallery, in the Torpedo Factory Art Center, Studio 29, 105 North Union St., Alexandria. The theme focuses on duality, as in the use of two or more techniques in one piece or work created collaboratively with another gallery artist. Themed work will be eligible for recognition by the jurors. Visit Potomacfiberartsgallery.com or call 703-548-0935.

WEDNESDAY/MAY 23

Lecture: Exploring the Covert Capital. 7:30 p.m. at The Lyceum, 201 S Washington St. The Alexandria Historical Society and the Office of Historic Alexandria present Dr. Andrew Friedman's Covert Capital. Learn how U.S. foreign policy following World War II played out in the suburbs of northern Virginia, which furnished cover for clandestine activity. \$5 for non-members, and free to members of the Alexandria Historical Society. Memberships can be purchased at the door. Doors open at 7 p.m. Visit www.alexandriahistorical.org.

THURSDAY/MAY 24

Getaway to River Farm and Mount Vernon. 9:30 a.m.-5:30 p.m. Meets at Green Spring Gardens, 4603 Green Spring Road, Alexandria. Cost is \$98. Includes motor coach, admission and lunch. Visit the home and gardens of the American Horticultural Society at River Farm. Tour the gardens and enjoy a picnic lunch. Then visit George Washington's Mount Vernon to tour the mansion and the gardens followed by a sightseeing cruise on the Potomac River. Visit www.greenspring.org.

Garden Tour and Tea. 1-3 p.m. at Green Spring Gardens, 4603 Green Spring Road, Alexandria. Tour the springtime demonstration gardens with a master gardener docent who will inspire you with stories of Green Spring past and present. Afterwards, enjoy a traditional English afternoon tea. Programs are by reservation only. \$32/person. Call 703-941-7987, TTY 703-324-3988. Visit

Caroline Hatfield: Unearthing

Growing up in a Southern Appalachian coal mining community, the subjects involving environmentalism and land use have a lot of personal significance to Hatfield and she recalls the region's ironic juxtaposition of protected wilderness and mined land as a major influence on her work. Hatfield's work explores concepts of utopia and science fiction through the experience of sites, landscape, and materiality in her interdisciplinary practice. Exhibit runs May 25-July 15 at Target Gallery in the Torpedo Factory Art Center. Visit www.torpedofactory.org.

www.greenspring.org.
Celebrate Mount Vernon At Home. 4:30-7 p.m. at George Washington's River Farm, American Horticultural Society, 7931 East Blvd. 10th annual gala celebration for Mount Vernon At Home honors Executive Director Barbara Sullivan who will be moving out of the area. Gala features food, entertainment, silent and live auctions. Tickets are \$75, available at www.mountvernonathome.org.

FRIDAY/MAY 25

Four Mile Movies: Coco. 6:30 p.m., film begins at dusk, Four Mile Conservatory Center 4109 Mt. Vernon Ave. A summer tradition in Arlandria returns with a host of new and old favorites on the last Friday of the month this summer. Fun with friends and family, a picnic dinner, and a blanket or chair. Free. Visit www.fourmilemovieseries.com.

MAY 25-JULY 15

Caroline Hatfield: Unearthing. At Target Gallery in the Torpedo Factory Art Center. Growing up in a Southern Appalachian coal mining community, the subjects involving environmentalism and land use have a lot of personal significance to Hatfield and she recalls the region's ironic juxtaposition of protected wilderness and mined land as a major influence on her work. Visit www.torpedofactory.org.

SATURDAY/MAY 26

Outdoor Pool Season Begins. The City of Alexandria's three outdoor pool locations and the Potomac Yard Park Interactive Fountain open for the season. For a complete list of City pools, operating hours, fees and additional information, visit alexandriava.gov/Aquatics.
❖ **Old Town Pool,** 1609 Cameron St. This complex includes a 25-yard pool with a diving well. A separate training pool is available for children up to 42 inches tall. Easily accessible by ramp, the training pool has a depth of 1 to 3 feet. For added convenience, a parking lot, picnic area and tot playground are adjacent to the pool.
❖ **Memorial Pool** at Charles Houston Recreation Center, 901 Wythe St. This small pool can accommodate a maximum of 45 guests at one time. Due to its smaller size, access is limited to Alexandria residents 13 years of age and younger, and their parents or guardians. Operating

hours are subject to change.
❖ **Warwick Pool,** 3301 Landover St. This newly constructed, 25-yard shallow pool features a sloped entry pool and five swimming lanes. The pool is accompanied by a new bathhouse with restrooms and day lockers.
❖ **Potomac Yard Park Interactive Fountain,** 2501 Potomac Ave. Located between Potomac Yard Park's two playgrounds, the fountain features 36 water jets and lighting for nighttime effects. The fountain offers three programmable sequences, and sensors control the water jet height based on wind speed in the area, adjusting the jets accordingly. For added public safety, the fountain features a secondary ultraviolet water treatment system. Shoes required.
Under the Same Roof. 2-3:30 p.m. at Lee-Fendall House Museum, 614 Oronoco St. Explore the Lee-Fendall House from the perspectives of the enslaved and free African Americans who lived and worked in the home as domestic servants, both before and after the Civil War. \$8 in advance, \$10 at door. Visit www.leefendallhouse.org.

SUNDAY/MAY 27

An Afternoon with Good Queen Bess. 1-3 p.m. at Green Spring Gardens, 4603 Green Spring Road, Alexandria. Actress Mary Ann Jung gives a performance as Queen Elizabeth I, the monarch who presided over England's Golden Age from 1558 to 1603. Setting aside politics, Good Queen Bess demonstrates the lighthearted aspects of the Elizabethan court, including food, fashion, manners and dance. Programs are by reservation only. \$45/person. Call 703-941-7987, TTY 703-324-3988. Visit www.greenspring.org.

MONDAY/MAY 28

Memorial Day Jazz Festival. 1 p.m. at Waterfront Park, 1A Prince St. The 41st Annual Memorial Day Jazz Festival will feature a variety of musicians and diverse styles of jazz throughout the day. Attendees are welcome to bring lawn chairs, blankets and picnic baskets. Food will be available for purchase. Grilling and alcoholic beverages are prohibited, and pets should be left at home. Admission is free. Visit alexandriava.gov/Recreation, or call the Special Events Hotline at 703-746-5592.

SPORTS

PHOTO BY JON ROETMAN

The West Potomac girls' lacrosse team defeated T.C. Williams 19-9 on Tuesday to win the Gunston District championship.

WP Girls Win District Championship

Boys' game suspended due to weather.

West Potomac and T.C. Williams faced off in a Gunston District lacrosse championship double-header on Tuesday at West Potomac High School.

In the girls' contest, West Potomac captured the district title with a 19-9 victory. The Wolverines improved their record to 13-2-1 and will enter the region tournament riding a nine-game win streak. West Potomac went undefeated in district play.

The boys' game was suspended due to inclement weather with West Potomac leading 8-4 with 2:25 remaining in the third quarter. It was scheduled to be finished at 5 p.m. on Wednesday, after this newspaper's deadline.

Sam Crane scored three goals for the Wolverines and JT Tucker had two. Matt Treadway, Declan McPherson and AJ Stamos each had one goal for West Potomac.

Andrew Poore, Brody Dickson, Ethan Hall and John Sprinkle each netted one for T.C. Williams.

TC's Poore scored the game's first goal with 5:32 remaining in the opening quarter, but West Potomac

VIDEO SCREENSHOT

West Potomac's Sam Crane, left, sends T.C. Williams' Jason Townsend to the ground during Tuesday's Gunston District championship game.

responded with five straight goals and led 6-2 at halftime.

— JON ROETMAN

Fort Hunt Football and Cheer Summer Camps

Registrations for Fort Hunt Football and Cheer's Flag, Summer Camp, and Fall Program are open. Register at <http://fhyaa.football.org.assn.la/Registration/Default.asp?n=80346&org=FHYAAFOOTBALLORG>

The House League Flag football program is designed to offer a safe, dynamic, and competitive environment for young athletes to both discover and develop the skills and techniques necessary to succeed on both sides of the ball. The slate of practices and games ensures that all flag football participants receive comprehensive instruction and gain a keen understanding of the sport. (5-14 boys and girls) Flag Football will practice and play 2 days a week. Practice will be for

approximately 45 minutes and then play the game. Practice and game days will be on Tuesday and Thursday allowing us to play more games during the six week season. This is a house league so travel is restricted to the local Fort Hunt community. Flag dates are June 7 - July 19. The Fort Hunt Football and Cheer Summer Camp is designed to give football players and cheerleaders a solid foundation in the basics of football and cheer. This is a non-contact camp. The camp is directed by Fort Hunt coaches, as well as guest high school coaches from around the area. Camp dates are July 23 - July 27. Fort Hunt Football (Tackle) is a member of the Fairfax County Youth Football League (FCYFL)

and is governed by its rules and regulations — see <http://www.fcyfl.org/> for more information. It's full contact football under modified High School Rules (which are different than the NFL) and play games against opponents, of comparable size and ability, throughout the county and surrounding area. This program is for youths 7 to 16 years old.

Side Line Cheer is for boys and girls ages 5 to 14 years old. The Side Line Cheer Team participates at all Fort Hunt Home games at Carl Sandburg Middle School. They conduct traditional sideline cheers which motivates the teams and crowd.

Fort Hunt Football and Cheer Season dates are Aug. 1 - Nov. 11.

CLASSIFIED
WWW.CONNECTIONNEWSPAPERS.COM
TO ADVERTISE IN THIS PAPER, CALL BY MONDAY 11:00 AM 703-778-9411

Announcements

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

Find us on Facebook and become a fan!
www.Facebook.com/connectionnewspapers

THE CONNECTION
Newspapers & Online
The Connection to Your Community
www.connectionnewspapers.com

Employment

Forget Daily Commuting

Print and digital media sales consultant for area's most popular and trusted local news source

Manage your own hours from home
Enjoy flexible schedule plus no daily commute
Help local businesses grow
Unique opportunity to be a voice in your community
Competitive compensation

Call Jerry Vernon
703-549-0004
Connection Newspapers & Digital Media
Trusted Connection to Local Communities

Announcements

Announcements

OUTER BANKS, NC - VACATION RENTALS

Over 600 vacation homes from S. Nags Head to Corolla's 4x4!

Brindley Beach
VACATIONS & SALES

877-642-3224
www.brindleybeach.com

Announcements

Announcements

STORM PROOF METAL ROOFING

- ✓ WE MANUFACTURE METAL
- ✓ WE INSTALL METAL
- ✓ WE FINANCE METAL

SUPERIOR DURABILITY - ENERGY EFFICIENT
40 YEAR WARRANTY ON THE FINISH
SENIOR CITIZEN DISCOUNT
WWW.METALROOFOVER.COM

CALL 800-893-1242 FREE ESTIMATE! CALL TODAY!

You can read any of this week's 15 papers digital editions here:

www.ConnectionNewspapers.com/PDFs

Musing About Infusing

By KENNETH B. LOURIE

Seven weeks between chemotherapy infusions; I could get used to this. Here I am sitting and writing on Wednesday, May 9 and my next scheduled infusion isn't until Friday, June 1. That's another three-plus weeks. It's a "staycation," of sorts, meaning: I'm not going anywhere, but due to the new extended chemotherapy infusion interval – from six weeks to seven, I don't have to.

Though it's hardly an ideal vacation – either staying or going – for a cancer patient still undergoing treatment, not having to go the Infusion Center is about as good as it gets. What's even better is receiving scan results (which at present are still scheduled quarterly) which show "stable," "shrinkage," or even "N.E.D.," which means "no evidence of disease" (I'm "stable"). All of which I can live with. Despite ending that last sentence with a preposition.

With respect to "N.E.D.," unfortunately, being asymptomatic as I generally am – and mostly have been, is not necessarily an indicator that all is well.

Neither do symptoms always confirm "progression" (medical jargon for growth and/or movement). Sometimes the pain is scar tissue. Other times it's a side effect of the medicine you've been infusing or the pill you've been swallowing. (Presently, there are targeted treatment options which enable patients to take pills at home, tarceva being one example. Which if I may quote the late Maurice Chevalier singing in "Gigi:" "I remember it well" from the 11 months a few years ago when I didn't have to commute to the infusion center.)

Throw in the occasional phone appointment I've had with my oncologist, post-scan, when he and I both know – per an email he usually sends, that the results continue to show "stable," and when an in-office examination is likely not to "present" (more medical jargon; this one meaning, show) any contradictory findings and I've definitely had my moments of relative/comparative calm. Moments which, when they do occur, need to be cherished because, in the terminal cancer world, the news is not always good.

And since you have to take the good with the bad, with minimal control over both – acknowledging the good and not giving into the bad, become your stock and trade. It's easy, maybe even inevitable that a cancer patient will get overwhelmed by his or her circumstances so finding a way to navigate the slings and arrows of the outrageous misfortune which has befallen you is more than crucial; it's life sustaining.

Practically speaking though, how does one absorb the news and subsequent reality of a cancer diagnosis? What word I used to describe what I felt and heard at the initial Team Lourie meeting with my oncologist when he told me I had a "terminal" form of cancer: non-small cell lung cancer, stage IV, was "surreal."

It's a word I've heard many other cancer patients use when describing the moment when they first heard their devastating news. At that ground-zero moment, the words "non-small cell lung cancer," at least for me, were almost incomprehensible, especially if there's no cancer history in your immediate family (which was true for me). I mean, I understood him well enough, I just didn't process the information.

Similar to when I received a call at work, from my internal medicine doctor, a few days after my biopsy (and a week or so before meeting my oncologist), advising me of the results. He asked me if I wanted to meet him at his office (that can't be good I thought – and it wasn't). I said, "No. Just tell me" And so he did.

He told me that they found tumors in my lungs which were malignant. My knee-jerk reaction? "What does that mean?" Upon hearing that kind of news/maybe just that word, "malignant," you sort of lose control of your faculties. (At least I did.)

Thinking straight? Hardly. You're thinking crooked. But as time goes by and you somehow begin to assimilate/compartamentalize your diagnosis/prognosis, it becomes quite clear: anything you can do to bring some normalcy into your life is a win-win for you and a lose-lose for cancer.

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

BUSINESS DIRECTORY

WWW.CONNECTIONNEWSPAPERS.COM

CALL 703-549-0004 FOR ADVERTISING INFORMATION

LANDSCAPING A&S CONSTRUCTION SOD, Mulch, Clean-Up Leaf Removal Hauling. 703-863-7465		Good is not good, where better is expected. -Thomas Fuller	
LANDSCAPING Patios & Drainage Your neighborhood company since 1987 703-912-6886		LANDSCAPING J.E.S. Services 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 <i>All work Guaranteed</i>	
ELECTRICAL 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		ELECTRICAL BATHROOM REMODELING by Brennan Bath and Tile Partial or Full. Kit. Floors, Backsplashes. Specializing in Ceramic, Porcelain, Glass Tiles and Natural Stones. Also repair work. 35 yrs exp. www.brennan-tile.com 703-250-2872 Licensed • Bonded • Insured	
GUTTER GUTTER CLEANING Gutters and Downspouts Cleaned Small Repairs • Gutter Guards PINNACLE SERVICES Lic/Ins 703-802-0483 free est. email jamie@lawnsandgutters.com web: lawnsandgutters.com Friendly Service with a Friendly Price!		GUTTER IMPROVEMENTS Power Washing Go from green to clean, do you have mold on your siding rotten wood that's a hoia violation? We do houses, decks, fences, side walks, etc. Deck and fence repair, deck staining and sealing. Licensed & Insured • Free Estimates email: jnave@comcast.net 703-987-5096	
IMPROVEMENTS A&S Landscaping • All Concrete work • Retaining Walls • Patios • Decks • Porches (incl. screened) • Erosion & Grading Solutions • French Drains • Sump Pumps • Driveway Asphalt Sealing 703-863-7465 LICENSED Serving All of N. Virginia		IMPROVEMENTS Quality Tree Service & Landscaping Reasonable prices. Licensed & insured. Spring Cleanup... Tree removal, topping & pruning, shrubbery trimming, mulching, leaf removal, planting, hauling, gutter cleaning, retaining walls, drainage problems, etc. 25 years of experience – Free estimates 703-868-5358 24 Hour Emergency Tree Service	
PAVING GOLDY BRICK CONSTRUCTION Walkways, Patios, Driveways, Flagstone, Concrete FREE ESTIMATES Licensed, Insured, Bonded 703-250-6231		PAVING Alfredo's Construction Company, Inc. • Concrete Driveways • Patios • Sidewalks • Stone • Brick Phone: VA: (703) 698-0060 • MD: (301) 316-1603 www.alfredosconstructioncompany.com	
MASONRY Find us on Facebook and become a fan! www.Facebook.com/connectionnewspapers THE CONNECTION Newspapers & Online The Connection to Your Community www.connectionnewspapers.com		MASONRY An expert is someone who knows some of the worst mistakes that can be made in his subject and how to avoid them. -Werner Heisenberg	

OPINION

In Support of Two Richmond Highway Projects

Edythe Kelleher, executive director of the Southeast Fairfax Development Corporation, testified before the NVT in favor of the two Richmond Highway projects up for consideration on Thursday, May 10.

Good evening
Chairman

Nohe and members of the Authority. I am Edythe Kelleher, executive director of the Southeast Fairfax Development Corporation, or SFDC. We are a non-profit economic development organization that has taken the lead on revitalization in the Richmond Highway Corridor since 1981.

Thank you for your hard work thus far, and for providing me the opportunity to emphasize the critical importance of widening Richmond Highway – Route 1 – from Napper Road to the Mount Vernon Memorial Highway and Richmond Highway Bus Rapid Transit (projects 2018-006-1 and 007).

Since the Federal widening project to the south is completed, this is one of two remaining bottlenecks along this part of the Highway that connects Prince William County and the City of Alexandria.

This segment is approximately three miles of a busy, urbanizing corridor. Yet it is four lanes separated by only a double yellow line, with few curbs, sidewalks or storm water management. The speed limit is 45 mph, as it is on the rest of Route 1. Problems in this section include flooding, erosion, and increased pedestrian accidents, including pedestrian deaths.

It is gratifying to see the strong community support for these projects, and for the new Embark Richmond Highway Comprehensive Plan adopted by the Board of Supervisors. The Embark Plan coordinates BRT stops with development of the Community Business Centers along the corridor as pedestrian- and bicycle-friendly mixed-use environments, a transformation that has already begun in the northern portion.

We realize that recent funding reallocation to WMATA has made your decisions much more difficult. But transportation funding that promotes economic development, as along Richmond Highway, is not a zero-sum game – it's not just costs. The public funding contributes to multiplied private investment, which increases state and local tax revenues while enhancing quality of life. The long-awaited improvements to this area will not only relieve congestion, improve safety, enhance walkability, connect multiple jurisdictions and access employment centers, they will provide significant "bang for the buck" economic development in the corridor.

I appreciate your taking the time to listen to my testimony, and hope that you will consider these comments favorably as you make your funding decisions.

SPECIAL SAVINGS FOR YOUR TOYOTA

**WELCOME TO ALEXANDRIA TOYOTA'S
PERSONALIZED CAR CARE EXPERIENCE**

**BUY 3
TIRES
AND
GET
ONE**

FREE

See Service
Advisor for details.

GOT TIRES?

INCLUDES ROAD HAZARD PROTECTION, TIRE
WARRANTY, AND FREE COURTESY INSPECTION.

**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 5/31/18.

**CHECK ENGINE
LIGHT DIAGNOSIS**

**NO
CHARGE**

INITIAL DIAGNOSIS

WE WILL RETRIEVE
VEHICLE CODES
& GIVE YOU
AN ESTIMATE
OF REPAIR COSTS.

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 5/31/18.

Jack Taylor's
**ALEXANDRIA
TOYOTA**

3750 Jefferson Davis Hwy • Alexandria, VA 22305

SERVICE & PARTS DEPT HOURS:

Monday - Friday, 7:00am to 7:00pm
Saturday, 8:00am to 5:00pm

**YOU HAVE SATURDAY OFF.
THAT'S EXACTLY WHY WE DON'T!**

ToyotaCare
Customers

Don't Forget Your **FREE** Service.
5,000 • 10,000 • 15,000 • 20,000 • 25,000

NOW AVAILABLE Mile Services
Call your ASM for details.

ToyotaCare Plus \$329⁰⁰
Covers up to 4 years/45,000 miles

OIL & FILTER CHANGE

\$29⁹⁵

NON-SYNTHETIC

\$44⁹⁵

SYNTHETIC

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

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 5/31/18.

BRAKE SPECIAL

\$79⁹⁵

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

MACHINE ROTORS ADDITIONAL

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 5/31/18.

**SIGHT LINE
WIPER BLADES**

\$10 OFF

Sight Line only.

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. COUPON MUST BE PRESENTED AT TIME OF
PURCHASE. VALID ONLY AT ALEXANDRIA
TOYOTA. PARTS CENTER ONLY. GOOD THRU 5/31/18.

VARIABLE DISCOUNT

\$15.00 OFF when you spend \$100.00 - \$199.99

\$30.00 OFF when you spend \$200.00 - \$299.99

\$45.00 OFF when you spend \$300.00 - \$399.99

\$50.00 OFF when you spend \$400.00 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 5/31/18.

FREE

BATTERY CHECK-UP

Check cold cranking amps and visual inspection of
battery condition. Includes battery condition 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 5/31/18.

TRUESTART™ BATTERIES

**SPECIAL
OFFER**

\$99⁹⁵

INCLUDES BATTERY INSTALLATION

Includes: 84 month warranty, 24 month free replacement,
24 month free roadside assistance.
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 5/31/18.

ALIGNMENT SPECIAL

\$64⁹⁵

Your car's alignment suffers, and can
cause uneven tire wear and steering problems.
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 5/31/18.

Jack Taylor's
ALEXANDRIA TOYOTA

Check your windshield. Does your sticker say **2/18, 3/18,**
or **4/18**? If so, your VA Safety Inspection is now due

VIRGINIA STATE INSPECTION

FREE

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 5/31/18.

CALL FOR AN APPOINTMENT AT **703-684-0710** OR SCHEDULE ONLINE AT **ALEXANDRIATOYOTA.COM**

CHRIS WHITE

Planning to sell in 2018?

Now is the time to call Chris & Peggy White!

*Leading the Area in Real Estate. **SOLD!!!!***

LONG & FOSTER
REAL ESTATE

CHRISTIE'S
INTERNATIONAL REAL ESTATE

4603 Fenimore Pl
\$549,500
Many Updates!

Just listed 2 level 5 bed/3 Bath home on huge lot over half an acre or privacy at end of cul-de-sac! Major updates include: new roof, new siding, new HVAC and hot water heater, new windows and front entry doors, granite counter in kitchen, 22ft x 20ft deck, 16ft x 12 ft shed in back yard. A lot of house for the money! Won't last long!

JUST LISTED!

4118 Robertson Blvd
\$575,000
Classic Colonial!

Classic three level Colonial with 4 Bedrooms, 3.5 Baths and garage. Special features include: 4 Bedrooms on upper level. Master suite with dressing area and ample closet space, living room with wood burning fireplace, hardwoods on main two levels, basement with wet bar and full bath, 1 car garage. Hard to find three level colonial in prime Mt. Vernon location for under \$600k!

JUST LISTED!

9411 Mount Vernon Cir.
\$1,220,000
Mt. Vernon on the Potomac!

Stately brick colonial in area's premier water front community. Over 6,000 sq ft of luxury! Features Include: Estate size rooms, high ceilings, three finished levels, four BR's including 3 room master suite with stunning bath, elegant trim detail, hardwood floors, extensive rear decking, oversize 2 car garage. Located in cul-de-sac with river access.

COMMUNITY WATER ACCESS

8307 Crown Court Rd
Incredible New Kitchen!
\$775,000

Just completed, brand new Chef's kitchen and custom lighting plan enhance this truly spectacular property. New kitchen features custom cabs, top line granite counter, brand new appliances, and gas cooking. Other feats: 5 BR's, 5 BA's, high ceilings, two car garage and the most amazing pool and grounds you'll ever find at this price range!

NEW KITCHEN!

9421 Old Mt. Vernon Rd.
\$698,500
Rare Opportunity!

Rare mid-century design with private pool scene makes for ideal setting. Many updates to this 4BR/ 3.5 BA home include kitchen, roof, water heater, basement finished and in-law suite added with full kitchen, incredible pool, all bathrooms updated including stunning master bath and closet. Don't miss this one!

NEW PRICE!

8708 Sudbury Dr.
\$580,000
Pristine Condition!

4 BR/3 Bath 4 level home on private half acre corner lot. Full interior paint, new carpet, and all hardwoods just refinished make this home ready for your personal touches! 350 sq ft sunroom addition with fireplace over 2 car garage gives you views over beautifully landscaped half acre lot. Absolute bargain for this much space!

CONTRACT

4800 Tarpon Ln.
\$555,000
Pristine Condition!

Unique opportunity! Two level brick home with many features on magnificent 1/2 acre lot. Just steps from River and Yacht Club. Special features include: open floor plan, thermal windows, hardwood floors, updated kitchen & baths, sun room, deck, and garage. All this for what you would expect to pay for just the lot!

CONTRACT IN 1st WEEKEND!

4417 Dolphin Ln.
\$625,000
Spacious Rambler!

Exceptionally spacious rambler in Yacht Haven Estates with expanded main level master suite with luxury bath. Gorgeous setting on large level lot steps from Yacht Club. Features include: large room sizes, hardwood floors, 4 BR's, 3 Baths, thermal windows & finished lower level. Oversize deck overlooks expansive fenced rear yard.

CONTRACT!

9300 Maybrook Ct
\$749,000
Large Colonial!

Almost 4,000 sq ft Colonial on prominent lot in prime Mt. Vernon location. Features include: 4 Bedrooms/3.5 Baths, bright open kitchen into sunroom/study, master with fireplace, sitting room, spa like bath, and massive walk in closet, huge finished basement, and fully fenced rear yard. Incredible opportunity!

CONTRACT

9313 Old Mansion Rd
\$865,000
Riverwood Gem!

4405 Ferry Landing Rd
\$699,500
Recently Renovated

5411 Grist Mill Woods Way
\$1,050,000
Backs to Forest!

4200 Robertson Blvd
\$610,000
1 level Contemporary!

8634 Gateshead Rd
\$699,000
Incredible Pool Scene!

9104 Chickawane Ct.
\$719,000
Main Level Master!

LONG & FOSTER
REAL ESTATE

CHRISTIE'S
INTERNATIONAL REAL ESTATE

CHRIS WHITE 703.283.9028

www.chrisandpeggywhite.com

chris.white@longandfooster.com

Alexandria/Old Town Historic - 400 King Street, Alexandria, VA 22314

**BEST 2015
2016
WASHINGTONIAN 2017**