

Chantilly CONNECTION

Fair Oaks ♦ Fair Lakes

Joe Thompson is in his first year as Mountain View High's principal.

'I Knew I Could Make a Difference'

A+, PAGE 5

'It Could Have Happened to Any of Us'

NEWS, PAGE 3

Joy Prom at Centreville Baptist Church

NEWS, PAGE 2

U.S. POSTAGE
PAID
EASTON, MD
PERMIT #322
ATTENTION
POSTMASTER:
TIME SENSITIVE
MATERIAL
REQUESTED
IN HOME
5-16-19

Andrew Valentine (center) escorts Gracie Craun and Andrea Cappello down the red carpet at the Joy Prom.

The buffet table at the Joy Prom.

PHOTOS BY STEVE HIBBARD/CENTRE VIEW

Joy Prom at Centreville Baptist Church

About 50 people with special needs dance the night away.

Lights, cameras and Paparazzi on the Red Carpet. About 50 people with special needs, ages 13 to 80, got the Hollywood treatment Saturday night during the Joy Prom sponsored by Centreville Baptist Church in Centreville. Guests who came from as far as Leesburg and Fredericksburg started off the evening by getting their shoes shined (for the guys), and hair and makeup done (for the gals). The guys received boutonnieres; the ladies got wrist corsages. Each guest arrived with a chaperone, a parent, sibling, or teacher, and they were paired with a buddy from the church or community. In all, there were about 200 people.

The guests then walked down the red carpet where the emcee introduced each participant one by one and had a cheering paparazzi section complete with the Chick-fil-A cow. Photographers snapped their pictures and adoring fans lined up to add to the excitement. Greeters took them to a photo booth where they had their pictures

taken with their buddy. Then they entered the dance area that was decorated with an Enchanted Forest theme.

The Joy Prom was organized by Co-Directors Lauren Beggs and Becca Trainor. The idea originated with Pastor Dr. Josh Daffern whose former church had a huge success by hosting Joy Proms in Mississippi where he used to work.

According to Nicole Martinez, Director of Sponsorships: "It dovetailed beautifully with a new ministry that we're launching at Centreville Baptist Church called 'Embrace,' which is for special needs families so they have a way to connect here and find purposeful ministries here for the special needs member of their families."

Martinez added: "I will tell you the Joy Prom is aptly named because we are just spreading joy in our community and we hope to develop a relationship with special needs families in the area and really support them with joy in our hearts."

The catering was provided by Chick-fil-A, Wegmans, and Giant Food, which provided cookies, veggies, cheese, chicken, and gift bags as well as party decorations. It was a magical evening for those with special needs.

— STEVE HIBBARD

Jessica Braaten and Christopher Kranz walk the red carpet at the Joy Prom.

Johnny Curtis of Centreville dances with Julia Kettell at the Joy Prom at Centreville Baptist Church.

Lena Johnson, Andrew Rosenberg, and Tamera Toney pose for a photo at the Joy Prom photo booth.

About 50 people with special needs participated in the Joy Prom Saturday at Centreville Baptist Church.

From left, Mike Garbarino's daughters, Natalie and Katie, and widow Sue.

PHOTOS BY BONNIE HOBBS/THE CONNECTION

From left, Vicky Armel's sisters, Betty Chase and Sandy Munday; her mother, Betty Owen, 89; and daughter Masen, 18.

'It Could Have Happened to Any of Us'

Sully District police remember their fallen officers.

BY BONNIE HOBBS
THE CONNECTION

May 8, 2006 is a date etched into the very being of Fairfax County police officers — especially those with ties to the Sully District Station. It was on that day when Det. Vicky Armel and MPO Mike “Gabby” Garbarino were fatally shot in the parking lot of the Sully District Police Station.

And every May 8 since then, a special remembrance ceremony is held for them at the station. This year's event, the 13th, was

held in that same lot and began with an invocation by Chaplain Jim Hepler.

“Today we gather to honor Mike Garbarino and Vicky Armel and assure their families of our continuous support,” said Hepler. “Our sorrow remains great because our grief was. But, rest assured, we haven't forgotten their families, and we pray for their strength and resolve.”

“We rejoice in the time we had with Mike and Vicky, and we're confident that God is with us in our sorrow. We hold their deaths deep in our hearts. And we pray that God will bring a deep peace to us all and to each member of law enforcement who contin-

MPO Mike Garbarino

Det. Vicky Armel

ues the good fight, each and every day. May God bless you.”

ON THE DAY OF THE TRAGEDY, 18-year-old Michael Kennedy carjacked a van around 3:40 p.m. Responding to the call, Armel went outside to the police station's rear lot. But as she reached her cruiser, Kennedy — armed with five handguns, an assault weapon and a high-powered rifle — drove into that lot.

There, an unarmed Garbarino was tending to things inside his cruiser before leaving on vacation. Standing just a few yards away, Kennedy ambushed him, firing more than 20 rounds at the officer with an AK-47-type rifle.

When the shooting began, Armel, a 17-year police veteran, made her presence known to Kennedy to draw fire away from Garbarino. She and Kennedy exchanged gunfire, and a bullet from his 30-06 rifle pierced her ballistic vest and entered her chest.

She made it back inside her cruiser, but was shot again in the legs. Yet even though mortally wounded, Armel still fired four more rounds, trying to stop the assailant. She was later pronounced

dead at Inova Fairfax Hospital.

Garbarino also displayed bravery under fire that day. Although he'd been shot five times and was gravely wounded and in pain, the 23-year police veteran used his cruiser's radio to alert other officers to the danger. He provided suspect information, told the police helicopter where to land and warned other officers to approach from the front of the building so they wouldn't walk straight into harm's way.

He also prayed to God and told his fellow officers, “I'm not going to die here.” He didn't; but after nine days in the hospital, he ultimately succumbed to his injuries on

SEE FALLEN OFFICERS, PAGE 8

From left, Sandy Munday and Betty Owen are about to place flowers at Vicky Armel's memorial.

Police officers and others bow their heads during the moment of silence. At far right, in suit, is Deputy County Executive Dave Rohrer.

ENTERTAINMENT

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

FRIDAY/MAY 17

Bike to Work Day 2019. Pit stop times vary, all over the region. Join more than 20,000 area commuters for a free celebration of bicycling as a fun, healthy and environmentally-friendly way to get to work. There are 115 Bike to Work Day pit stops to choose from. The first 20,000 to register and attend will receive a free Bike to Work Day T-shirt, enjoy refreshments and chances to win prizes. Visit www.biketoworkmetrodc.org.

Clifton Homes Tour and Silent Auction. 10 a.m.-4 p.m. The Clifton Community Woman's Club hosts the 47th Annual Clifton Homes Tour and Silent Auction on Friday, May 17. Proceeds are distributed to local scholarships and charities. This Clifton tradition offers guided tours of four homes and two historic churches: Clifton Baptist Church (1910) and Clifton Primitive Baptist Church (1871). The silent auction (free admission) is from 10 a.m.-5 p.m. at the Clifton Presbyterian Church. Tickets are \$30 in advance, \$33 online, and \$35 the day of the tour; \$10 to tour a single home. Tour tickets may be purchased in advance at local shops, online at www.cliftoncwc.org, or purchased the day of the tour at the Clifton Presbyterian Church, 12748 Richards Lane, Clifton.

SATURDAY/MAY 18

Festival to Fight Cancer. 8-11 a.m. at Centreville High School, 6001 Union Mill Road, Clifton. The CVHS Wildcats vs. Cancer Club hosts their third annual Festival to Fight Cancer. This year's festival features a 1-mile fun run/ race and an inflatable obstacle course. The festival will also include a selfie station, vendors, raffle prize drawings, a "Minute to Win It" game station, food, and more. Proceeds go to DC Candlelighters (www.dccandlelighters.org/), a non-profit organization supporting families affected by pediatric cancer. Tickets are \$20 at runsignup.com/Race/VA/Clifton/FestivaltoFightCancer19. Learn more at wildcatsvscancer.wixsite.com/wildcatsvscancer.

Historic Marker Unveiling: Mystery of the Centreville Six. 10 a.m. at McDonald's Restaurant, 5931 Fort Drive, Centreville. Speakers include the Honorable Michael Frey, Sully District Supervisor at the time of discovery and excavation, and a keynote address by Kevin Ambrose, who discovered the first soldier.

Ride4SPIRIT. 10 a.m.-1 p.m. at Frying Pan Farm Park, upper riding ring, 2709 West Ox Road, Herndon. Ride for Spirit, a public presentation of equine assisted activities in therapy nad education. For guests under 13. Junior Horsemanship Workshop (meet, greet and ride SPIRIT horses). Free. Call 703-600-9667 or visit www.spiritequestrian.org.

"Growing and Protecting a Park Forest." 1-2 p.m. at Ellanor C. Lawrence Park, 5040 Walney Road, Chantilly. What does it take to keep Fairfax County's more than 400 parks healthy for residents to enjoy? Get a little insight into park management with the "Growing and Protecting a Park Forest" program at Ellanor C. Lawrence Park. Designed for participants age 4-adult. \$8 per person. Call 703-631-0013 or visit www.fairfaxcounty.gov/parks/eclawrence.

Turning Trash into Black Gold. 10:45 a.m.-noon at Frying Pan Farm Park, 2709 West Ox Road, Herndon. This seminar delves into the world of composting by discussing how composting works, why composting can stink, and how "trash" is turned into black gold. Participants will walk away with all the knowledge needed to run a successful composting operation. For participants 12-adult. \$5 per person. Call 703-437-9101 or visit www.fairfaxcounty.gov/parks/frying-pan-park.

SATURDAY-SUNDAY/MAY 18-19

Ballet Performance. Saturday, 7:30 p.m.; Sunday, 4 p.m. at Centreville High School, 6001 Union Mill Road, Clifton. The Fairfax Ballet Company (FBC) presents "Carnival of the Animals," an original story ballet, as well as other original works and excerpts from "Sleeping Beauty." Visit fbccarnival2019.brownpapertickets.com for tickets.

SUNDAY/MAY 19

4 ❖ CHANTILLY CONNECTION ❖ MAY 15-21, 2019

The Jasien home is one of four homes on the 47th Annual Clifton Homes Tour, hosted by the Clifton Community Woman's Club on Friday, May 17.

Clifton Homes Tour and Silent Auction

The Clifton Community Woman's Club hosts the 47th Annual Clifton Homes Tour and Silent Auction on Friday, May 17, 10 a.m.-4 p.m. Proceeds are distributed to local scholarships and charities. This Clifton tradition offers guided tours of four homes and two historic churches: Clifton Baptist Church (1910) and Clifton Primitive Baptist Church (1871). The silent auction (free admission) is from 10 a.m.-5 p.m. at the Clifton Presbyterian Church. Tickets are \$30 in advance, \$33 online, and \$35 the day of the tour; \$10 to tour a single home. Tour tickets may be purchased in advance at local shops, online at www.cliftoncwc.org, or purchased the day of the tour at the Clifton Presbyterian Church, 12748 Richards Lane, Clifton.

Red Shoe 5k. 7:30 a.m. (start 9 a.m.) at Bull Run Special Events Center, 7700 Bull Run Drive, Centreville. Proceeds support Ronald McDonald House.

Competitive and non-competitive runners and walkers are welcome. All registrants will receive a t-shirt and Kid's Fun Run participants will also receive a souvenir medal. Mixed gravel and pavement course. Strollers are welcome, but course may not be suitable for the average stroller. Children should always be supervised by parent or guardian. Dogs on leashes are welcome and free. \$25-\$40. Visit rmhcdc.org/red-shoe-5k/ for more.

NTRAK Scale Model Train Show. 1-4 p.m. at the Fairfax Station Railroad Museum, 11200 Fairfax Station Road, Fairfax Station. The Northern Virginia NTRAK members will hold an N gauge Model Train Display Ages 16 and older, \$4; 5-15, \$2; 4 and under, free. Visit www.fairfax-station.org or call 703-425-9225.

Wine, Whiskers and Wags. 1-5 p.m. at Paradise Springs Winery, 13219 Yates Ford Road, Clifton. Annual fundraising event for Friends of the Fairfax County Animal Shelter will feature silent auction, adoptable pets and training demonstrations. Admission includes heavy hors d'oeuvres, beverages, a ticket for a glass of wine or a wine tasting, a keepsake wine glass, dog demonstrations, participation in the silent auction and access to exhibitors. Tickets are required and may be purchased in advance for \$45 at www.fccas.org; tickets may also be purchased at the event for \$55.

Art Show. 3:30-6 p.m. at The Wine Attic, 7145 Main St., Clifton. Art Show of "wet paint" works created by artists painting Clifton, capping four day weekend Plein Air competition. Iconic landscapes of Clifton painted in multiple mediums. Free. Call 703-409-0919 or visit www.artguildofclifton.org/art-show-wet-paint-sale.html for more.

SUNDAY/MAY 26

Reading Circle Activities. 1-4 p.m. at The Fairfax Station Railroad Museum, 11200 Fairfax Station Road, Fairfax Station. A Reading Circle Activity Day will be held at the Fairfax Station Railroad Museum. Books featuring railroads or Civil War history are read and discussed and there may be a craft associated with the book theme that day. Ages 16 and older, \$4; 5-15, \$2; 4 and under, free. Visit www.fairfax-station.org, www.facebook.com/FFXSRR, or call 703-425-9225.

exhibits, carnival rides and nightly fireworks. Among the festival's highlights are more than 120 performances on seven stages, including Better Than Ezra and Smash Mouth. Call 703-324-3247 or visit www.celebratefairfax.com.

SATURDAY/JUNE 15

Live Music: Andy & Judy. 2-3 p.m. at Centreville Regional Library, 14200 St. Germain Drive, Centreville. Enjoy live folk music with Boston-based musical duo, Andy & Judy. They will perform traditional and folk music with influences of country, gospel and blues. All ages. Free. Call 703-830-2223 or visit librarycalendar.fairfaxcounty.gov/event/4534779 or www.andyjudyysing.com.

ONGOING

Fitness for 50+. Daytime hours, Monday-Friday at Sully Senior Center, 14426 Albemarle Point Place, Chantilly. Jazzercise Lite, Zumba Gold, Hot Hula Fitness (dancing Polynesian style), Strength Training, Qi Gong, Tai Chi and more. Membership is \$48 a year, and waivers are available. Email lynne.lott@fairfaxcounty.gov or call 703-322-4475 for more.

History Volunteers Needed. Fairfax Station Railroad Museum needs history buffs. The Museum offers a variety of volunteer opportunities in Museum events, programs and administration. Email volunteers@fairfax-station.org or call 703-945-7483 to explore opportunities. The Museum is located at 11200 Fairfax Station Road in Fairfax Station. It is open every Sunday, except holidays, from 1-4 p.m. www.fairfax-station.org, 703-425-9225.

Art Guild of Clifton Exhibit. 10 a.m.-8 p.m. at Clifton Wine Shop, 7145 Main St., Clifton. Includes oil paintings of European settings; doors, windows, and flower shops. Free. Call 703-409-0919 for more.

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

Open Rehearsal. Wednesdays, 7:30 p.m. at Lord of Life church, 13421 Twin Lakes Drive, Centreville. The Fairfax Jubil-Aires barbershop chorus invites men of all ages who enjoy singing. Free. Visit www.fairfaxjubilairs.org for more.

Live After Five. Fridays at 5:30 p.m. at The Winery at Bull Run, 15950 Lee Highway, Centreville. Every Friday night a band plays on the patio of the winery. Free to attend. Visit www.wineryatbullrun.com for a full schedule.

Mondays are Family Night. 5-7 p.m. at Villaggio, 7145 Main St. \$45 for a family of four. Call 703-543-2030 for more.

LIBRARY FUN

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

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

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

Lego Block Party. Every other Saturday at 10:30 a.m. at the Chantilly Library, 4000 Stringfellow Road. Legos will be provided for an afternoon of building. Grades 3-6. Free. Call 703-502-3883 to reserve a spot.

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

Call 703-502-3883 to reserve a spot.

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

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

WWW.CONNECTIONNEWSPAPERS.COM

‘I Knew I Could Make a Difference’

Meet Mountain View High Principal Joe Thompson.

BY BONNIE HOBBS
CENTRE VIEW

Born in Fairfax and raised in Springfield, Joe Thompson always wanted a career in education. Good thing – because he’s been an educator for 29 years and Mountain View High’s principal since November 2018.

However, for a short while, he considered becoming a sports writer, so he obtained a bachelor’s in English from Clarion University in Pennsylvania. But his dad was a P.E. teacher and coach in Fairfax County and, eventually, Thompson chose teaching, too, and got a master’s in special education from George Washington University.

In 1995, he began teaching special ed and coaching football at Woodson High, later doing the same thing at Oakton High and becoming its head football coach in 2002.

Being a leader, he obtained his endorsement in supervision and administration from GMU in 2010, and the next year, became assistant principal at Annandale High.

“There’s not a lot of difference between being a head coach of a program and a school administrator,” said Thompson. “You have to be able to articulate a vision, include parents and staff in it and connect with children. You also need to recognize that the educational experience will have some failures – and being able to help people work through loss and failure is an important part of being a school leader.”

Similar to a team losing a game or a basketball player missing an important shot, explained Thompson, “The resiliency that’s a natural part of coaching transfers really well to school leadership. No matter where you are in the moment, what happens next is what you can control. And the willingness to try and fail and try again – because you know you’re cared about – is what I bring to school.”

AS AN ASSISTANT PRINCIPAL, he liked impacting a large number of people by “helping different teams of teachers put great programs in place. That whole, collaborative spirit really motivates me to do a good job as both a student-and-teacher leader.” He was at Annandale three-and-a-half years; then came a three-year stint at Quander Road Alternative High in Alexandria, with one year as assistant principal and two as principal.

“I liked that you can really know the students by name and by the complexity of their needs because of the smaller setting” said Thompson. “You can determine the roots behind their behaviors and start to address them, which is too difficult in a huge school.”

Indeed, one of the reasons he wanted to become Mountain View’s leader was “to work with this particular population of students and this faculty that does a great job. Mountain View kids’ needs are different;

PHOTOS BY BONNIE HOBBS/CENTRE VIEW

Mountain View Principal Joe Thompson at his desk.

Joe Thompson is in his first year as Mountain View High’s principal.

almost all are on their own or are carrying adult responsibilities of running a household.”

At Mountain View, said Thompson, “The teachers become the students’ biggest advocates – which doesn’t always happen elsewhere in other schools that have parents to do that. And growing up in Fairfax County, I have a drive to make sure that every student, regardless of their family-system background, has the same opportunities I did.”

He replaced the school’s former principal, Gary Morris, who became South County High’s leader. And since Mountain View is in Centreville, it’s also closer to Thompson’s home in Chantilly’s Poplar Tree Estates, where he lives with wife Donna (a Centreville High counselor), son Tyler, 18, and daughters Mackenzie, 17, Paige, 10,

The values of [the school motto], ‘Family, Love and Respect’ are embodied in the school – they’re not just a tagline.”

— Mountain View High Principal Joe Thompson

and Abigail, 8.

But there’s also another reason he wanted to come here. “When I was at Oakton, I had students in danger of not graduating, and they went to Mountain View and thrived,” Thompson said. “So I toured the school, 20 years ago, and was so impressed that I wanted to someday come here myself. I knew this was my niche in the community and that I could make a difference.”

And six months in, he says Mountain View is “everything I thought it would be; it’s been a great experience. There’s just a spirit in the students and faculty that you can’t capture anywhere else. You see it at graduation, and you see it when you walk the halls. The values of [the school motto], ‘Family, Love and Respect’ are embodied in the school – they’re not just a tagline.”

Thompson also learned how much community support Mountain View gets from its business partners, including Centreville Presbyterian Church, Passion4Community, The Life Church, Anne Grabowski, The Parent Community Connection, LaundryLove2Go, Chick-fil-A Chantilly, and Virginia Run Elementary’s staff HR Committee.

And, he added, “The Mountain View Foundation is amazing in the work it does

finding scholarships for our students. And it’s also supporting our alumni still in college; we don’t want to let these kids fail. For example, one boy who eventually became a nurse at Inova Fairfax Hospital, got married and became a father of twins, said it all began with that \$1,000 he got from the Foundation.

“It got him into college, where he met his wife and began working toward a great career. And it was all because somebody from the Mountain View Foundation believed in him enough to get him started. And when things got tough for him and he felt like giving up, he didn’t, because he remembered he had a responsibility because of that scholarship.”

So, stressed Thompson, “Mountain View students really get a chance to change their life’s trajectory. And it starts with that resilient, Mountain View spirit that lets them know they can overcome adversity and can be great parents and great students. The strength of the school is embodied in the students working to overcome obstacles and a teaching staff committed to meeting their needs. It’s also found in the community of support that helps lighten their load and really relates to our students.”

BESIDES THAT, he said, “There’s really great instruction happening here – talented teachers who know the curriculum and adjust it to meet the needs of our diverse population. We have students from 14 different schools, so everyone comes with different abilities and a different place in the program of studies.”

“So the challenge is finding a way to connect with each student and find a way to deliver that instruction in the most effective way,” continued Thompson. “And I think that’s what motivates and rewards our teachers, and that’s why they take such ownerships of their students’ education.”

He said the school counselors, clinical team and support staff are all dedicated to the mission, too. “I want to continue to help them recognize the value of that growth mindset,” said Thompson. “My job is finding how best to support the students and teachers to achieve their goals.”

Toughest, he said, is, “Being new, making sure I fit in and people can establish a level of trust. I want them to understand I’m part of the team here and I intend to stay.”

Most satisfying, said Thompson, is “Knowing we’re doing great work and making a difference in people’s lives. Students come to us because they haven’t seen a pattern of success in their educational career. And in a lot of ways, they have very little faith in education.”

So, he said, “Seeing that light bulb go off that ‘I am capable and am just like a learner anywhere else’ – and them realizing they can experience success in school – is one of the things that motivate me to come to work. We’re looking to maintain what’s great about Mountain View, and we see ourselves as a strong part of this community.”

Announcements

Spectacular Seaside Lots \$29,900 - \$79,900

Build the home of your dreams! 1 to 2 acre lots in an exclusive development on the seaside (high and dry on the mainland) on Virginia's Eastern Shore, 42 miles south of Ocean City. Adjoins NASA and faces Chincoteague and Assateague Island National Seashore, world famous for it's fabulous beaches and wild ponies.

The property features a private entrance, paved roads, underground utilities, dock and community pool. Great climate, low taxes, boating, fishing, restaurants and wide sandy beaches just miles away. Both waterview and waterfront lots available priced at \$29,900 to \$79,900. Financing available with discounts for cash and multiple lot purchases.

Tel (757) 824-6289
see our website: oldemillpointe.com

Announcements

Announcements

OUTER BANKS, NC - VACATION RENTALS

Over 500 vacation homes from S. Nags Head to Corolla's 4x4!

Brindley Beach
VACATIONS & SALES

877-642-3224

www.brindleybeach.com

Announcements

Announcements

MAJOR LAND

AUCTION

Saturday, Jun.1, 7PM at The Greenbrier Resort

Offered in 5 Tracts

"The Peaks of Greenbrier"

933 Acres in Alleghany Co, VA

Nicely Wooded • Streams • Very Private • 2mi of Road Front

Like owning a piece of National Forest!

MINIMUM BID JUST \$650/ACRE

TRFA AUCTIONS
Torrance, Read, & Forehand
VAAF501

Details at TRFAuctions.com

434.847.7741 | info@trfauctions.com

Announcements

Announcements

Lifetime METAL ROOFING
by VA CAROLINA BUILDINGS, INC.

40 YEAR WARRANTY ON THE FINISH - ENERGY EFFICIENT
SUPERIOR DURABILITY - SENIOR CITIZEN DISCOUNT

FACTORY DIRECT - WE FINANCE - CALL NOW!

WWW.METALROOFOVER.COM 1-800-893-1242

Legals

Legals

"DISSOLUTION NOTICE.....NOTICE IS HEREBY GIVEN that Mid Atlantic Tennis Courts, Inc a Virginia Corporation with an address of 4313-B Walney Rd, Chantilly VA 20151 has voluntarily approved to dissolve and is wrapping up its winding up period. Effective October 17, 2018 the State Corporation Commission accepted articles of dissolution and issued a certificate of dissolution. Any known or unknown customers, creditors or individuals who seek or may have any claim must do so in writing within the next 120 days of this notice to be considered. Please direct all claims to P.O. Box 221254, Chantilly VA 20153. "

Announcements

Announcements

ESTATE SALE - LOG HOMES PAY THE BALANCE OWED ONLY!!!

AMERICAN LOG HOMES IS ASSISTING **JUST RELEASED**
ESTATE & ACCOUNT SETTLEMENT ON HOUSES.

4 Log Home kits selling for **BALANCE OWED, FREE DELIVERY**

- | | |
|-------------------------|----------------------------------|
| 1) Model # 101 Carolina | \$40,840...BALANCE OWED \$17,000 |
| 2) Model # 203 Georgia | \$49,500...BALANCE OWED \$19,950 |
| 3) Model # 305 Biloxi | \$36,825...BALANCE OWED \$14,500 |
| 4) Model # 403 Augusta | \$42,450...BALANCE OWED \$16,500 |

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

NEW - HOMES HAVE NOT BEEN MANUFACTURED

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

BBB
A+ Rating

OFFER NOT AVAILABLE TO AMERICAN LOG HOME DEALERS

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

Announcements

Announcements

Brown v. Board of Education
SCHOLARSHIP COMMITTEE

ACCEPTING APPLICATIONS
THROUGH JUNE 10

The Brown v. Board of Education Scholarship Program was established by the Virginia General Assembly in 2004 to provide educational opportunities for persons who were denied an education in Virginia due to the closing of the public schools during Massive Resistance between 1954 and 1964. For a limited time, the program is open to new eligible applicants for the 2019-2020 school year. For applications and information on eligibility, visit:

BROWNSCHOLARSHIP.VIRGINIA.GOV

or contact Lily Jones, Division of
Legislative Services, at (804) 698-1850.

Announcements

We pay top \$ for STERLING,

MEN'S WATCHES,
JEWELRY, COSTUME JEWELRY,
FURNITURE, PAINTINGS AND CLOCKS.

Schefer Antiques

703-241-0790

theschefers@cox.net

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

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

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

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

Questions? E-mail
sales@connectionnewspapers.com
or call 703-778-9431

THE CONNECTION
NEWSPAPERS

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.

FRIDAY/MAY 17

Emergency Preparedness for Parents of Students with Disabilities. 10 a.m.-noon at Dunn Loring Center for Parent Services, 2334 Gallows Road, Entrance 1 – Room 100, Dunn Loring. For the millions of Americans with disabilities, natural and human-made disasters present a substantial challenge. Fairfax County's Office of Emergency Management is committed to the inclusion of all by spreading the message of preparedness to its residents with disabilities and access and functional needs. Free to parents, educators and community members. Call 703-204-3941 or visit www.fcps.edu/resources/family-engagement/parent-resource-center for more or to register.

NEXUS 2019: Fussy Minds Forum. 1-3:30 p.m. at Fairfax County Public Schools Virginia Hills Center, 6520 Diana Lane, Alexandria. Today more than ever, stress wears people out. Stressed-out youngsters, tweens and teens may seek harmful ways to relieve stress. During this forum, participants discuss the effects of stress on the brain-ways of the young and how to build the resilience needed for successful learning into adulthood and beyond. Space is limited; register at www.eventbrite.com/e/community-conversation-addressing-irritability-stress-fussiness-in-todays-youth-tickets-60314231490.

SATURDAY/MAY 18

Volunteer Habitat Heroes. 10 a.m.-noon at Ellanor C. Lawrence Park, 5040 Walney Road, Chantilly. Volunteers will remove non-native invasive plants to protect native species and support wildlife habitat and will use tools to pull or cut invasive plants in the natural areas. Volunteers may take part in a small planting of native trees and shrubs to help the forest regenerate. Volunteers must be at least 13 years old, and those 15 years and younger must be with an adult. For more information or to volunteer, contact Kiersten Conley at 703-631-0013.

More Than Sad. 4-6 p.m. at Westfield High School, 4700 Stonecroft Boulevard, Chantilly. Centreville Presbyterian Church, in partnership with Westfield High School, is sponsoring "More Than Sad" — an educational program developed for teens (14+) and their parents that teaches participants how to recognize mental health conditions, identify the warning signs of suicide, and get help for those who are at-risk. Free, open to the public. Call 703-244-5042 or visit www.facebook.com/events/415879302478338/.

"Open Mosque" Project. 7 p.m. at Masroor Mosque, 5640 Hoadly Road, Manassas. Through Ramadan, Muslims abstain from eating and drinking during the daytime and focus on self-reform of habits and character. In a new "Open Mosque" project, Ahmadiyya Muslim Community USA will open all its mosques to the public for the weekly Friday Prayer services (May 17, 24 and 31) and a special Iftar (dinner) event on Saturday, May 18, featuring a Holy Quran Exhibition, breaking of fast, prayer service, and dinner. Email naeem.arshad@ahmadiyya.us for more.

MONDAY/MAY 20

NARFE Dulles Chapter 1241 Luncheon Program. 11:30 a.m. at Amphora Diner, 1151 Elden St., Herndon. A speaker from the Fairfax County Consumer Affairs Office will discuss scams, how to recognize them and what to do about them. The cost of the luncheon is \$18 which includes tax and a small gratuity. Call with reservation and choice of entree to Shirley at 571-442-8910 no later than Thursday, May 16, 2019.

TUESDAY/MAY 21

FCPS Career Switcher Information Session. 5:30-7:30 p.m. at Willow Oaks Administrative Center, Room 1000A, 8270 Willow Oaks Corporate Drive, Fairfax. The information session will begin with presentations from the four approved Virginia Department of Education (VDOE) career switcher programs, Educate Virginia, Old Dominion University, Regent University and Shenandoah University. Troops to Teachers will also present their program offerings to military veteran attendees. FCPS educators will hold a Q&A, followed by an opportunity to network with the five presenters, the FCPS licensure team and the substitute office. Register at <https://tinyurl.com/y66g4syc>.

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		TILE / MARBLE 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	
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			
GUTTER GUTTER CLEANING Gutters and Downspouts Cleaned Small Repairs • Gutter Guards PINNACLE SERVICES Lic/Ins 703-802-0483 free est. email jameil@lawnsandgutters.com web: lawnsandgutters.com Friendly Service with a Friendly Price!		GUTTER			
A&S Landscaping <ul style="list-style-type: none"> • 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					
RN. CONTRACTORS, INC. Remodeling Homes, Flooring, Kitchen & Bath, Windows, Siding, Roofing, Additions & Patios, Custom Deck, Painting We Accept All Major Credit Cards Licensed, Insured, Bonded • Free Estimates • Class A Lic Phone: 703-887-3827 E-mail: rncontractorsinc@gmail.com www.rncontractors.com					
LANDSCAPING Patios & Drainage Your neighborhood company since 1987 703-772-0500 J.E.S. Services Free Estimates • Fully Licensed & Insured <ul style="list-style-type: none"> • Planting & Landscaping Design • Drainage & Water Problems • Concrete Driveways, Replacement or New • Patios and Walks • Masonry Work or Dry Laid • Paver, Flagstone, Brick, any style you choose • Retaining walls of all types All work Guaranteed					
ATTENTION ADVERTISERS: expand your audience beyond our weekly print edition with THE CONNECTION DIGITAL <ul style="list-style-type: none"> ► Email Marketing ► Social Media ► Sponsored Content FOR MORE INFORMATION CALL 703.778.9431 OR VISIT CONNECTIONNEWSPAPERS.COM/ADVERTISING					
Sign up for FREE DIGITAL SUBSCRIPTION to any or all of our 15 papers WWW.CONNECTIONNEWSPAPERS.COM/SUBSCRIBE					

The Weak Of

By KENNETH B. LOURIE

Concerning the three 'weak's' during which this arc will publish: last week's "The Weak Before," this week's "The Weak Of" and next week's "The Weak After," this week's "The Weak Of" when I actually lie down for my bi-monthly CT scan (and as it coincides occasionally, my semiannual brain MRI), is the easiest.

The worry of its occurrence is over, since I'm on site and "gowned up" waiting to hear my name called. And the worry of the results has not yet seeped in because the scanning process has barely begun and nothing will happen and/or be expected to be communicated in the next few days anyway.

Next week – when I know the results are somewhere and I've not received any feedback from my oncologist, within five days or so – is when I'll begin to stress for all the reasons with which you regular readers are familiar.

What this "The Weak Of" means to me is progress. And even though that 'progress' could mean disappointing news, it could also mean that my status is quo.

And as difficult as hearing that the CT scan showed growth and/or the brain MRI showed something more, at least we'd gain some knowledge that we didn't have previously, and that new knowledge will be crucial as new treatment options are considered.

However, it's not as if I feel I'm in the dark during the intervals between scans. Hardly. It's more that I'm in a situation where knowledge is a powerful tool and the more of it my doctors, particularly my oncologist, have about me, the better.

The only problem? The frequency of these recurring diagnostic scans means nearly every week, bi-weekly immunotherapy infusions notwithstanding, I'm in some kind of 'weak.'

As you all know, I can compartmentalize but, I'm afraid the compartments are starting to fill up. Ten-plus years of surviving cancer will do that.

The CT scan and MRI appointments, in and of themselves are not compartment-filling though. Having had over 50 of them by now, I'm unaffected. Moreover I drive the same route to the same facility and are tended to by the same technicians; my good luck charms, as I tell them.

They always greet me by name, smile and ask how I'm doing. I likewise reply in a positive way and thank them for the many good results I've had and encourage them to keep up the good work (I realize they have nothing to do with the actual results, good or bad, but I still like to prime the pump, so to speak).

And when the process is complete, I'll leave feeling more upbeat than when I arrived. A feeling which continues until the next week, 'the weak after.' That's when I'll feel the same kind of emotional jitters I experienced during 'the weak before.'

So, as I begin 'the weak of,' I begin it with hope and humor, my stock-in-trade. Hope for all the obvious reasons and humor because whatever happens, I'll likely make some joke about it and try to lighten the weight of it all with as light a touch as I can muster.

But for the time/'weak' being, I will enjoy the not-knowing the results and bask in the presumptive naivete. Because, if and when there is confirmation that my ship has sailed or that it's beginning to take on water, there might not be too much funny that I can say or do at that point to turn the tide.

Nevertheless, I'd like to think I'll be up to the challenge. One never knows. These three 'weak's' I can manage. We'll see about the next one.

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

OPINION

Changing Political Landscape

Don't miss vote June 11 or before to have a say in the biggest political change in years.

On June 11, 2019 a revolution is scheduled. There will be no blood. Change, massive change, is inevitable, but its effects won't be fully in place for months.

Many of the powers that be in Fairfax County will step down at the end of the year, taking with them decades of historic understanding and institutional knowledge. Voters will choose their replacements, for the most part, on June 11.

It's a huge opportunity for voters in Virginia to enact the change they want to see.

First any Virginia voter can participate in the Democratic primary because voters in Virginia do not register by party.

Second almost every candidate is describing themselves as progressive. There are of course degrees of progressive. You'll have to tease out for yourself what matters to you. Is the county on the right track in the things that matter? If you think the county has done enough in affordable housing, is on the right path in terms of criminal justice reform and racial and economic equity, then voting for the few longtime incumbents might be right for you.

If your vision of a progressive county is a bit beyond the status quo, then you have other choices.

Every Democratic primary voter in Fairfax County will choose candidates for two critical

county wide positions, Chairman of the Fairfax County Board of Supervisors and Fairfax County Commonwealth's Attorney.

Early voting has begun already, but the cut-off to register to vote is in less than a week, May 20. You have to register (at your current address) and actually vote to have a say in choices that could define the direction of the county for the foreseeable future. With four or five candidates vying for quite a few seats, a small number of votes could decide.

Don't miss out.

— MARY KIMM

ON THE DEMOCRATIC PRIMARY BALLOT, FAIRFAX COUNTY

Commonwealth's Attorney
Raymond F. Morrogh
Commonwealth's Attorney Steve T. Descano

Chairman Board of Supervisors
Alicia E. Plerhoples
Jeff C. McKay
Ryan L. McElveen
Timothy M. Chapman

Braddock District Member Board of Supervisors - Irma M. Corado
Braddock District Member Board of Supervisors - James R. Walkinshaw

Hunter Mill District Member Board of Supervisors - Laurie T. Dodd
Hunter Mill District Member Board of Supervisors - Maggie D. Parker
Hunter Mill District Member Board of Supervisors - Parker K. Messick
Hunter Mill District Member Board of Supervisors - Shyamali R. Hauth
Hunter Mill District Member Board of Supervisors - Walter L. Alcorn

Lee District Member Board of Supervisors - Lee James Migliaccio
Lee District Member Board of Supervisors - Lee Kelly Hebron
Lee District Member Board of Supervisors - Lee Larysa M. Kautz
Lee District Member Board of Supervisors - Lee Rodney L. Lusk

Upcoming Elections

June 11, 2019 Democratic Party Primary Election Information
On Election Day Vote at Your Usual Polling Place, Open From 6 a.m. until 7 p.m.
To confirm that you are eligible to vote in this election, visit the Virginia State Board of Elections website at <https://vote.elections.virginia.gov/VoterInformation>.

GENERAL INFORMATION

- ❖ **Now:** Absentee Voting is underway at the Office of Elections, 12000 Government Center Pkwy., Conference Rooms 2/3, Fairfax, VA
- ❖ **May 20:** Voter Registration Deadline to vote on June 11. In-person: 5 pm, online: 11:59 p.m.
- ❖ **June 4:** Deadline to request an absentee ballot by mail, 5 p.m.
- ❖ **June 8:** Final day to vote absentee in-person, 5 p.m.
- ❖ **June 11:** Primary Election Day. Polling Places open 6 a.m. until 7 p.m. Deadline to return ballots to the Office of Elections, 7 p.m. See www.fairfaxcounty.gov/elections/upcoming for more and to find your sample ballot for Tuesday, June 11.

Providence District Member Board of Supervisors - Dalia Palchik
Providence District Member Board of Supervisors - Edythe F. Kelleher
Providence District Member Board of Supervisors - Ericka M. Yalowitz
Providence District Member Board of Supervisors - Linh D. Hoang
Providence District Member Board of Supervisors - Philip A. Niedzielski-Eichner

Senate 31st Democratic
Barbara Favola incumbent
Nicole K. Merlene

Senate 33rd Democratic
Jennifer B. Boysko incumbent
M. Sharafat Hussain

Senate 35rd Democratic
Richard L. "Dick" Saslaw incumbent
Yasmine P. Taeb
Karen Elena Torrent

Fallen Officers Remembered

FROM PAGE 3

May 17, 2006. As for Kennedy, he was killed the day of the offense in a shootout with other responding officers; police said he'd fired more than 70 rounds.

Both Garbarino and Armel left spouses, two children each, crushed colleagues and a community in mourning. A year later, the Fairfax County Police Department awarded the officers Gold Medals of Valor, posthumously.

Attendees at last week's remembrance ceremony in their honor included Deputy County Executive (and former county police chief) Dave Rohrer, county Police Chief Ed Roessler, family members of Armel and Garbarino and former and current Sully District Supervisors, Michael Frey and Kathy Smith, respectively, as well as former and current Sully police officers.

"Family does not forget," said Lt. Todd Billeb, the station's assistant commander. He also stressed that "Mike and Vicky were heroes because of the way they lived." Then came a moment of silence for them, followed by members of the Garbarino and Armel families placing flowers on the memorials erected on the former parking spaces of each officer.

Armel's former police partner, Mike Motafches, now retired, came from out-of-state for the ceremony. Recalling that fateful day, he said, "Everyone here is thinking that it could have happened to any one of us at the station. As time goes by, the pain does ease, but the memories don't go away. But I'm confident I'll see Vicky and Mike again in the future, in heaven."

Garbarino's widow Sue was there, along with daughter Natalie and daughter Katie Mannix, now

married. "My dad always said, 'If anything ever happens to me, you'll be well taken care of,' and that wasn't a lie," said Mannix. "This event is healing for us, for the police and for everybody."

Armel's sisters, Betty Chase and Sandy Munday; her 89-year-old mother, Betty Owen; her daughter, Masen; her niece, Taylor; and other relatives also attended. "It's nice that they still remember Vicky," said Munday. "They say, 'Gone, but not forgotten,' and the Police Department's Peer Support checks on us throughout the year," said Munday. "They give us a Christmas wreath – and, this past Christmas, they brought us ornaments, too."

She said Peer Support also provides transportation to the annual, national Police Week functions. "We're very fortunate to have Fairfax County for support; not everyone is so lucky. We never would

have survived this without them."

ARMEI'S DAUGHTER, Masen, now 18, was just 5 when her mother died; and she, too, was touched by the ceremony. "I like being able to see everyone she knew," said Masen. "And it's nice to know that they care that much – it's comforting."

Her dad, also in law enforcement, is a sheriff with the Culpeper Sheriff's Office.

And despite what happened to her mom, Masen – about to graduate from high school in June – plans to major in Criminal Justice at JMU and "then come to the Fairfax County Police Department, like my mother. My brother Thomas, who's almost 20, also plans to join the Department. We both wanted to help people, so our dad knew we'd eventually wind up here. And I think my mother would be proud."

Chantilly
CONNECTION

www.ConnectionNewspapers.com

@ChantillyConnec

Newspaper of
Chantilly
Fair Oaks / Fair Lakes
A Connection Newspaper

An independent, locally owned weekly newspaper delivered to homes and businesses.

Published by
Local Media Connection LLC

1606 King Street
Alexandria, Virginia 22314

Free digital edition delivered to your email box. Go to connectionnewspapers.com/subscribe

NEWS DEPARTMENT:
chantilly@connectionnewspapers.com

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

Jean Card
Production Editor
jcard@connectionnewspapers.com

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

Andrea Worker
Contributing Writer
aworker@connectionnewspapers.com

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

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

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

Classified & Employment Advertising
703-778-9431

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

Executive Vice President
Jerry Vernon
703-549-0004
jvernon@connectionnewspapers.com

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

CIRCULATION
circulation@connectionnewspapers.com

A Connection Newspaper