Alexandria Gazette Jarket

25 CENTS

PACE, 14

DECEMBER 17, 2020

Serving Alexandria for over 200 years • A Connection Newspaper

The Miracle of Lights' Hanukkah observed Dec. 10-18.

By Jeanne Theismann Gazette Packet

enorahs are lit, dreidels are spun and latkes are served as Jewish families across the city celebrate Hanukkah, the eightday Jewish festival that began Dec. 10 and runs through Dec. 18.

"Observing Hanukkah gives us the chance to learn about battles and the miracle of lights," said Madi Friedberg, 9, as her family celebrated the fifth night of Hanukkah on Dec. 14.

The Friedberg family observed Hanukkah with traditional latkes, playing the spinning dreidel game and lighting the candles of a hanukiah, similar to a menorah but with a ninth prong to hold the Shamash candle. The Shamash is used to light the other candles.

The Jewish festival, also known as the Festival of Lights, commemorates an early victory in the Maccabean revolt against the Seleucid Empire: the recapture of Jerusalem in the year 164 BC and subsequent rededication of the Second Temple.

Although a relatively minor holiday in religious terms, Hanukkah has cultural significance due to its occurrence around the same time as Christmas.

"We are lucky to celebrate both Christmas and Hanukkah," said Madi's brother Ollie. "We get to be with family and learn a lot of

Ollie and Madi Friedberg watch the spinning dreidel on the fifth night of the family Hanukkah celebration.

different things about different people."

The term Festival of Lights dates to the rebuilding of the altar of the Second Temple. Part of that rededication included relighting the menorahs. With only enough oil to light the menorah for a single night, the oil

Ollie Friedberg, 6, lights the first candle of a Hanukkah with the Shamash, the attendant candle used to light the other candles, as part of the fifth night of Hanukkah observance on Dec. 14. With Ollie are sister Madi, 9, twin brother Noah and parents Christine and Michael.

instead lasted for eight full nights, thus the Miracle of Hanukkah and why the celebra-

tion is observed for eight nights.

While Hanukkah is celebrating a miracle,

the sacred holidays in Judaism are the High Holy Days of Rosh Hashanah (Jewish New Year) and Yom Kippur (Day of Atonement), both observed in the fall.

Dropping Out of the Electoral College

Lawmakers to consider joining National Popular Vote Compact.

BY MICHAEL LEE POPE GAZETTE PACKET

irginia may be on the verge of dropping out of the Electoral College, joining a National Popular Vote Compact in an effort to ditch a presidential election system critics say is outdated and undemocratic. Once enough states have joined the compact to reach 270 electoral votes, Virginia and other states that have signed on to the agreement would award electoral votes to the winner of the national popular vote rather than the candidate who prevailed at the state level. So far, 15 states and the District of Columbia have joined the compact for a total of 196 electoral votes.

"If we truly believe in fairness and value democracy over partisanship, it is time to elect the president based on the people's will," said Ebbin. "This legislation affirms the core principle of American democracy — one person, one vote."

Earlier this year, Ebbin tried and failed to get the

Virginia state Senate to agree to joining the compact. Since that time, Ebbin says, he has been able to persuade one Democrat on the Senate Privileges and Elections Committee who was a "no" vote to flip. Meanwhile, Del. Mark Levine (D-45) has already been able to get a majority vote for the compact in the House, which voted 51 to 46 in favor of entering the interstate agreement.

"It would say that every Virginian's vote counts, whether you voted for Donald Trump or Hillary Clinton it would all go into the national count," said Levine. "People would know whether you voted for Donald Trump or Hillary Clinton, it would all go into the national count and people would know that even if you're in the reddest of red states or the bluest of blue states, your vote is always counted."

Republicans are united in their opposition to the bill. During deliberations in the Privileges and Elections Committee and on the House floor, Republicans argued that deciding the winner of the presidential election using a popular vote rather than the Electoral College would be a disadvantage to rural areas. They fear that changing how the election is decided would transform how presidential candidates wage campaigns in a way that would disadvantage rural parts of southwest Virginia.

SEE DROPPING OUT, PAGE 5

Jim Henson, 84, Dies

Jim Henson, a 2019 Living Legend of Alexandria, died Dec. 13 after a brief battle with lung cancer. He was 84. See full obituary on page 3

McEnearney Associates has always had one motto in mind... not to be the biggest, but the best. This year marks our 40th year in Alexandria, and we are celebrating our investment in helping to build our town into the thriving community it is today. To learn more about our Associates and our firm, visit **www.WeAreAlexandria.com**

#WeAreAlexandria

Old Town | \$3,750,000

Stately historic Old Town residence, circa 1880, sits on a prime double lot boasting a magnificent top-to-bottom renovation maintaining historic charm and optimizing modern allure. A spacious, airy living room with tall windows, wood-burning fireplace with marble mantle, handsome moldings, and built-in breakfront provide a gracious backdrop for entertaining. The contemporary chef's kitchen with premium appliances adjoins the light-filled breakfast room. Fabulous enormous family room features a wall of built-in bookshelves, gas fireplace, and six windows overlooking the expansive yard and antique patio. Lovely master suite offers multiple closets, marble bath, and adjoining sitting room. Two off-street parking spaces complete this special property.

Babs Beckwith 703.627.5421 www.BabsBeckwith.com

Belle Haven | \$2,899,999

Beautifully appointed, 8-bedroom, grand center-hall colonial with 8 full & 2 half baths. The ultimate in luxury living with elegant & casual entertaining space, top-of-the-line kitchen, a luxury owner's suite, and an outdoor oasis with stone hearth, full kitchen, bar & grill.

Mary Ellen Rotondo 703.472.5454 www.finelivingre.com

Old Town | \$2,100,000

Striking 4-bedroom, 3.5-bath, brick Federal home offering gracious rooms with tall ceilings, time-honored floors and exquisite woodwork. Open-air sleeping balcony embraces the deep side and rear gardens. Quiet library refuge and brick floored kitchen.

Ann Duff 703.965.8700 www.AnnDuff.com

Old Town | \$1,295,000

Beautiful Yates Gardens home is move-in ready and features a stunning new kitchen, open main level with sunroom addition, wood-burning fireplace, and access to lovely back yard. 4 bedrooms up plus laundry. Versatile lower level with bedroom suite & family room.

Lauren Bishop 202.361.5079 www.LaurenBishopHomes.com

Torpedo Factory | \$1,125,000

Urban chic, 3-level, eclectic, 3-bedroom townhouse one block from the waterfront. Updated high-end chef's kitchen, private brick terrace, dramatic third floor loft, and 2 garage parking spaces. Primary bedroom with a sleek en-suite marble bath. 146 N Union Street

Noel Kaupinen 703.200.1165 Chris Hayes 703.944.7737

Ballantrae | \$985,000

One level living! Lovely 3 bedroom, 2 full bath home on a 20,000-SF professionally landscaped deep lot. Awesome great room and sunroom with immediate access to outdoor patio. Separate shed/workshop/playhouse. www.HayesWoodHomes.com

Chris Hayes 703.944.7737 Gordon Wood 703.447.6138

Timber Branch Park | \$875,000

This home with custom masonry offers 4 bedrooms & 3.5 bathrooms with beautiful hardwoods on the main and upper levels, and many unique features throughout. Over 3,500 SF of finished space! Large living room with wood-burning fireplace opens to back patio.

Kim Peele 703.244.5852 www.ThePeeleGroup.biz

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

Too Blessed to be Stressed' of lung cancer at 84.

By Jeanne Theismann Gazette Packet

im Henson was a manabout-town, known for his dapper dressing, infectious smile and engaging personality. But most notably he was known for the five words he uttered each time he greeted friends and strangers alike. To anyone who asked, Henson was always "too blessed to be stressed."

That signature phrase never left Henson, even after he was diagnosed with Stage IV lung cancer in September. His zest for life never dimmed, as evidenced by his enthusiastic greeting of well-wishers during a walk-by parade held in his honor Sept. 27.

"This is a wonderful outpouring of friendship and camaraderie," Henson said that day. "It means a lot to me."

That parade was organized by the Departmental Progressive Club, where Henson was a member, officer and board member since he first joined the organization in 1967.

"There are so many things I will miss about Jim," said Departmental Progressive Club president Merrick Malone. "We shared a love of history, of music, of sports history. But also a love of the DPC and its historical significance to the city. No one was looking forward to the club's 100th anniversary more than Jim. The best thing we can do to honor him is to keep this club and what it represents alive."

James E. Henson was born Oct. 23, 1936, to Catherine Henson and Clarence McGuire at the Alexandria Hospital. "The old one on South Washington Street," Henson would say proudly.

Raised in a single parent household, Henson joined the Air Force at the age of 17 and remained there for 20 years. He served in Vietnam and was awarded a Bronze Star for Merit in 1970. Henson served in the distinguished 89th Military Airlift Wing at Andrews Air Force Base.

After completing his military service, Henson earned a law degree from the University of Maryland and became a civil rights lawyer. He practiced law for 38 years, becoming the first African American Human Rights Administrator for the Howard County Executive and focused on eliminating discriminatory employment and housing laws.

In addition to the DPC, Henson joined the Jaycees in 1967 and served on its board of directors. www.ConnectionNewspapers.com

Jim Henson, a 2019 Living Legend of Alexandria, died Dec. 13 after a brief battle with lung cancer. He was 84.

Elsie and Jim Henson, married Dec. 23, 1976, celebrate Valentine's Day earlier this year.

Jim Henson, seated center, holds his Living Legends portrait presented to him during a walk-by parade in his honor following his diagnosis of lung cancer in late September. With Henson are members of the Departmental Progressive Club and the Living Legends board of directors.

Through the Jaycees he helped found the city's Dribble and Shoot competition for boys that was eventually adopted on a national level in 1969.

Henson continued his interest in helping youth through his mentorship of minority boys at Lyles-Crouch Traditional Academy. He was also a founder of the Parker-Gray Alumni Association, whose mission is to provide scholarships for family members of Parker-Gray alumni.

From 2009-2013 Henson chaired the Charles Houston Ad Hoc Naming Committee to name the Charles Houston gym the Louis Johnson/Morris Siebert Gymnasium after two influential individu-

als in the African American community during segregation.

In 2013, Henson collaborated with noted genealogist and author Char McCargo Bah on the book "African Americans of Alexandria: Beacons of Light in the 20th Century"

"Mr. Henson took one of my genealogical classes in the 1990s," said Bah. "He was eager to learn more about his family so he could write a book about his great uncle, Matthew Henson, the North Pole explorer. From that moment, he became a genealogist friend and he became my mentor."

Bah and Henson formed a writer's subcommittee group in which Henson was chair. That group produced the 2013 book on prominent African Americans in Alexandria.

"Mr. Henson is connected to the Alexandria Contraband and Freedmen Cemetery," Bah added. "His paternal family members migrated to Alexandria during the Civil War. Many of his family members were buried at the Freedmen Cemetery and the names of his relatives are on the memorial wall there."

In 2019, Henson was selected as a Living Legend of Alexandria.

"Mr. Henson was excited about the nomination," Bah added. "For him, that accomplishment connected to the dream he had as a little boy -- to make his mother proud by achieving great things. To become a Living Legend, a de-

A sign presented to Jim Henson memorializing his trademark phrase "too blessed to be stressed."

scendant of the Freedmen Cemetery and an author have made his ancestors proud. Unique people like Mr. Henson are never forgotten. They will live on forever."

Survivors include his wife of 44 years, Elsie, who he married Dec. 23, 1976; and children Deborah Henson, Valerie Henson-Ford, James E. Henson Jr., Sharon Henson, Kayla Henson and Nicole Walker.

Visitation will be held Jan. 7, 2021, at Greene Funeral Home, 814 Franklin St., from 2-8 p.m. A private funeral will be held the following day. In lieu of flowers, donations may be made to the Departmental Progressive Club Scholarship Fund, 411 Gibbon St., Alexandria, VA 22314.

"Jim always believed in the value the DPC adds to the community," Malone said. "We owe it to him to dedicate ourselves to make sure the Departmental Progressive Club is there for future generations."

Mayor Justin Wilson, second from left, is joined by Wesley Housing and project partners at the Dec. 9 groundbreaking of The Waypoint at Fairlington, an affordable housing project to be built on the former site of a parking lot at Fairlington presbyterian Church.

There's No Place Like Home

Affordable housing project breaks ground in Fairlington.

By Jeanne Theismann Gazette Packet

onstruction of The Waypoint of Fairlington officially kicked off Dec. 9 with a groundbreaking ceremony to celebrate the affordable housing development on the site of a former parking lot of Fairlington Presbyterian Church.

Mayor Justin Wilson was among those in attendance, which was limited to comply with current statewide COVID-19 restrictions.

"The city is pleased to support another affordable housing development made possible through the partnership of a nonprofit housing entity and a local faith community, which has embraced housing neighbors as part of its mission," Wilson said.

The project will provide 81 apartments for low-to-moderate-income families and individuals in Alexandria. Units will range from efficiencies to three-bedroom units, including nine ADA compliant apartments.

"Some of the 81 units here will offer deep affordability and nine of the units will be fully accessible," Wilson added. "Projects like The Waypoint embody Alexandria's values of diversity and inclusion and its location is ideal for all residents: near public transit, jobs and retail. We are excited to see construction get underway."

Resident amenities will include free Wi-Fi, on-site laundry facilities, a community room, enhanced public transport accessibility and access to a playground and park space on a parcel shared with Fairlington Presbyterian Church and the Potomac Crescent Waldorf School. The community will meet Energy Star green building standards and will be seeking National Green Building Standard Silver

Mayor Justin Wilson makes remarks at the Dec. 9 groundbreaking of The Waypoint at Fairlington.

A rendering of The Waypoint of Fairlington.

Certification.

The Waypoint received a \$7.6 million loan from the City of Alexandria, as well as a commitment of nine project-based unit vouchers and significant funding from the Virginia Housing Trust Fund. The project also received 9 percent Low-Income Housing Tax Credits from Virginia Housing.

Wesley Housing acquired the site, an underutilized parking lot, from the Fairlington Presbyterian Church following more than three years of talks with City officials, church and the Alexandria community.

"Our church's mission is to be a transforming force for good in the world in the name of Jesus Christ," Fairlington Presbyterian Church pastor Juli Wilson-Black. "We are especially glad in this moment to be able to turn spaces for

cars into spaces for people, as the pandemic has made even more evident the chronic housing insecurity that so many of our neighbors live with."

Construction on the project, available to families and individuals earning 30-60 percent of area median income, is scheduled to be completed sometime in 2022.

"Wesley Housing's founding in 1974 is rooted just across the street from where we stand today," said Wesley Housing President and CEO, Shelley Murphy. "I'm confident our founder is smiling down on us right now as we begin construction on this new affordable property that many hard working families in our community can soon call home."

For more information visit WesleyHousing.org or TheWaypointALX.com.

Fire Chief Corey Smedley, left, and Assistant Fire Chief Michael Cross, right, stand with members of the U.S. Marine Corps and Toys for Tots organizers after more than 2,000 toys were dropped off Dec. 10 at AFD headquarters for distribution to local families.

Toys for Tots Thousands of toys

donated for local families.

Gazette Packet

lexandria Fire Chief Corey Smedley was on hand at AFD headquarters Dec. 10 to receive more than 2,000 toys collected as part of the U.S. Marine Corps' annual Toys for Tots campaign.

The toys were collected as part of a Seven Weeks of Giving campaign by the Alexandria-based AFCEA DC. The organization is part of AFCEA International, formerly known as the Armed Forces Communications and Electronics Association, which focuses on the Department of Defense, the federal intelligence community,

By Jeanne Theismann national security and military health related agencies.

> COVID-19 restrictions prevented AFCEA DC from hosting their annual Winter Gala, which supports the U.S. Marines Toys for Tots Foundation program. Still committed to the program, they created a Seven Weeks of Giving campaign with a goal of distributing 5,000 toys for children around the region.

> Donations surpassed last year's with AFCEA DC collecting more than \$60,000 worth of toys. More than 2,000 toys were dropped off at AFD headquarters, which will be distributing the presents to underserved children across the city. www.Afceadc.org

Fire Chief Corey Smedley, left, and Assistant Fire Chief Michael Cross help unload toys at AFD headquarters Dec. 10 as part of the annual U.S. Marine Corps Toys for Tots campaign. More than 2,000 toys were donated for distribution to local children and families.

The Electoral College meeting for Virginia took place in the chamber of the House of Delegates earlier this week. All 13 of Virginia's electoral votes were awarded to Joe Biden.

Dropping Out of The Electoral College

FROM PAGE I
"You'd be having all the resources of campaigns focused on the major metropolitan areas and ignoring the people who live in the rural areas," said Del. Chris Head (R-17). "Instead of Virginia's votes counting, it would really be California's votes counting."

Advocates for the National Popular Vote Interstate Compact say the current system already overlooks rural voters in California, where Republican presidential candidates don't bother campaigning because Democrats have a deadlock on the state's electoral votes. Similarly, Republican candidates don't usually bother campaigning in states like Kansas because that state's electoral votes have essentially already been decided before the candidates have been chosen. Supporters of the interstate compact argue that the winner-takeall version of the Electoral College that's emerged over the years favors swing states to the exclusion of everybody else.

"The Electoral College, from my perspective, has racist origins," said Sen. Scott Surovell (D-36). "This is the best way to bring real democracy to this country because I think when most people vote for president they think they're voting for president and not for an elector to vote for president."

DITCHING THE ELECTORAL COLLEGE has been a goal of reformers for years, perhaps most notably after the 1968 election when a third-party challenge from Geroge Wallace came close to denying a majority in the Electoral College and potentially deciding the election in the U.S. House of Representatives. House Judiciary Chairman Emanuel Celler (D-New York) introduced a constitutional

system based on the popular vote. The House approved the amendment with bipartisan support in

amendment that would have re-

placed the Electoral College with a

SEE DROPPING OUT, PAGE 11

Unpopular Votes

❖ 1824: Andrew Jackson won 42 percent of the popular vote, but John Quincy Adams prevailed in the Electoral College even though he had only 32 percent of the popular vote. Virginia (and what's now West Virginia) cast 24 electoral votes for William Crawford. Alexandria did not participate in the presidential election because it was in the District of Columbia at the time and had no electoral votes.

❖ 1876: Democrat Samuel Tilden won 51 percent of the popular vote, but Republican Rutherford Hayes prevailed in the Electoral College even though he had only 48 percent of the popular vote. Virginia cast 11 electoral votes for Tilden, who also received a majority of votes in Alexandria. Democrats ended up conceding the election in the Compromise of 1877, which ended Reconstruction by withdrawing federal troops from the South.

❖ 1888: Democrat Grover Cleveland won 49 percent of the popular vote, but Republican Benjamin Harrison prevailed in the Electoral College even though he had only 48 percent of the popular vote. Virginia cast 12 electoral votes for Cleveland, who also won a majority of voters in Alexandria.

❖ 2000: Democrat Al Gore won 48.4 percent of the vote, but Republican George W. Bush prevailed in the Electoral College even though he had only 47.9 percent of the popular vote. Virginia cast 13 electoral votes for Bush, although Gore won 64 percent of the vote in Alexandria.

❖ 2016: Democrat Hillary Clinton won 48 percent of the vote, but Republican Donald Trump prevailed in the Electoral College even though he had only 46 percent of the popular vote. Virginia cast 13 electoral votes for Clinton, who won 76 percent of the vote in Alexandria.

DEL RAY ARTISANS HOLIDAY MARKET 2020

JOIN US

December 4th through December 6th December 11th through December 13th December 18th through December 20th

Friday 6-9 pm •Saturday & Sunday 11 am - 6 pm

Covid 19 Procedures in place Different Artists Each Weekend

Del Ray Artisans Gallery 2704 Mt. Vernon Ave., Alexandria DelRayArtisans.org/holiday-market-2020

2020 VIRGINIA REDISTRICTING **COMMISSION**

Virginia has voted to have a redistricting commission and you can be part of it!

If you are interested in becoming a citizen commissioner go to our website for more information.

Accepting applications November 30th through December 28th

Apply Today

https://redistricting.dls.virginia.gov/

OPINION

Leave Christmas Decorations Up

To the Editor,

Christmas decorations around Alexandria look especially beautiful this year, with so many families at home this month. I hope, however, there will not be a rush to tear down the decorations until well into January.

If Alexandrians are not familiar with the song, "The

LETTERS

Twelve Days of Christmas," the holiday begins on Dec. 25, the

first day of Christmas, taking us to the Epiphany on Jan. 6, when the three wise men arrived in Bethlehem after those 12 days following the birth of Jesus Christ. The four week period before Dec. 25 is called Advent, a time of prepara-

While it was understandable to be particularly excited this autumn and put the Christmas trees and lights up even before Advent began, that should not be a reason to cut the Christmas celebration short. Christmas should properly be celebrated for a few weeks starting on Dec. 25.

Please, Alexandria neighbors, leave your Christmas decorations up during the first part of January. Let's remember the reason for the season.

> Kenneth J. Wolfe Old Town

It's Ingenious. Or Ingenuous?

The National Park Foundation honored U.S. Sen. Mark Warner (D-Va.) for his leadership in dedicating \$9.5 billion to redress maintenance backlogs at our national parks. The article has no byline, so presumably it was based on issuances from the organization and/ or the senator's office. What the article didn't address helps us understand how ingeniously our government works.

Legislation to redress maintenance backlogs at our national parks went nowhere until it was recrafted to dedicate \$1.3 billion annually from onshore and offshore energy development on public space. Suddenly, Sen. Joe Manchin (D-W.V.) from the country's second highest coal-producing state; Steve Daines (R-Mont.), the eastern half of whose state, loaded with oil and gas operations and coal mines, is twelfth in crude oil production; and Cory Gardner (R-Colo.) whose state has enough oil and gas production to warrant having its own state industry group hopped on as cosponsors and the legislation suddenly moved.

The bill's prospects also improved when the President, worried that the Obama-Biden Administration's fixation with climate change had stalled economic recovery, who will only believe climate change is true when rising sea levels reach Trump Tower's and Mar-a-Lago's doorsteps, backed it. Note also how the law lasts for five years, just long enough to get us through the Biden Administration whose proclivity for doing shortterm damage to energy development to stanch climate change is well known.

Now, when those pesky environmental groups complain about energy leases on public lands and the Biden Administration tries to put a stop to issuing them, the counter will be that they're taking funding away from our national parks.

> Dino Drudi Alexandria

Let Us Know Your View

Connection Newspapers welcomes views on any public issue. Letters must be signed. Include home address and home and business numbers; we will only print your name and town name. Letters are routinely edited for length, libel, grammar, good taste, civility and factual errors. Send letters

Online www.connectionnewspapers.com/contact/letter/ By email: editors@connectionnewspapers.com

By mail to: Letters to the Editor The Connection 1606 King St., Alexandria VA 22314

You can comment on our Facebook page or find us on Twitter www.facebook.com/connectionnewspapers https://twitter.com/alexgazette https://twitter.com/mtvernongazette https://twitter.com/followfairfax

Not in Alexandria

Upon seeing the photo of the Alexandria Adult Detention Center on the front page of last week's Alexandria Gazette, one could assume something newsworthy had recently occurred at the jail. But being the Sheriff, I knew that was not the case. The article ("Absurd Leverage," Dec. 10) did not mention the Alexandria jail or our Sheriff's Office, and although the article never identified where or when this event occurred, I want it to be clear that it was not in Alexandria.

> Dana Lawhorne, Sheriff

Aladdin

Sunday, Dec. 12 was a balmy, 60-degree day for camel watching. In 1787, George Washington paid 18 shillings to bring a camel to Mount Vernon for entertainment. Now, Aladdin the camel has come to Mount Vernon every holiday season since 2008.

www.AlexandriaGazette.com

@AlexGazette

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:

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

Jeanne Theismann

 $\label{lem:connection} j the ismann@connection newspapers.com \\ @The ismann Media$

Janet Barnett, John Bordner, Mark Mogle Contributing Photographers gazette@connectionnewspapers.com

Shirley Ruhe Contributing Photographer and Writer gazette@connectionnewspapers.com

Eden Brown, Bridgette Adu-Wadier Contributing Writers gazette@connectionnewspapers.com

Hope Nelson Food Writer hope@kitchenrecessionista.com @kitchenrecess

Michael Pope

Senior Reporter michaelleepope@gmail.com @michaelleepope

ADVERTISING:

For advertising information sales@connectionnewspapers.com 703-778-9431 **Debbie Funk**

Disply Advertising/National Sales 703-778-9444

debfunk@connectionnewspapers.com

Tara LloydDisplay Advertising, 703-740-7128 tlloyd@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

Art/Design: Laurence Foong, John Heinly, Ali Khaligh Production Manager: Geovani Flores

Editor Emeritus:

CIRCULATION Circulation Manager: Ann Oliver circulation@connectionnewspapers.com

A Connection Newspaper

The Alexandria Gazette Packet is distributed weekly to selected homes in the City of Alexandria.

Any owners or occupants of premises that do not wish to receive the paper can notify the publisher by telephone at 703-778-9426 or by email to circulation@connectionnewspapers.com, and the distributor will be notified to discontinue service.

ASO Shares Virtual Message Of Hope and Healing

Alexandria Symphony Orchestra releases 'Sure on This Shining Night'

he Alexandria Symphony Orchestra (ASO) in collaboration with the Alexandria Choral Society (ACS) has released its virtual winter concert featuring ASO musicians and a guest appearance by Alexandria Choral Society singers. The 34-minute video Sure on This Shining Night: A Musical Message of Hope will be available on YouTube until the end of December.

"The question for the Alexandria Symphony has been how music can contribute at this fraught moment to finding a more accepting and empathetic, less partisan, common ground," says ASO Music Director James Ross. "What can bring us together, even if apart? This project is our answer to that question."

Program highlights include harp melodies near the hearth, a Swedish holiday song with voice and guitar, Prokokiev's Troika (Sleigh Ride) with brass quintet, and the "Pastorale" from Handel's Messiah. The centerpiece is an appeal for kindness and healing: Morten Lauridsen's Sure on This Shining Night for chorus and strings produced with the Alexandria Choral Society.

"At a time when so many of us will not be with fam-

ily and friends over the holidays, the ASO's musical message of hope is a poignant and meaningful alternative to a greeting card or stocking stuffer," says ASO Board President Melynda Wilcox.

Corporate and individual sponsors covered the production costs of the project and allowed them early access to the virtual concert. Through sharing with friends, family and clients, the virtual concert already has had over 1,000 views. ASO offers a special thank you to the presenting sponsor Harriett G. McCune, a member of the ASO Board of Trustees, and to Donnie Wintermute, the event chair.

From a viewer who received early access to the video from a sponsor, "I was overwhelmed by the beauty, the spirit and the message of the music. I dropped everything and listened to the end. This has to be my biggest blessing of the season."

"Music has the power to uplift and inspire both listeners and performers," says ASO Executive Director George Hanson. "We hope to bring this shared musical experience of hope and togetherness to the widest possible audience.

The ASO board, staff and musicians consider this our holiday gift to the community."

To access the video visit: https://youtu.be/nYpqzIg_5UU through December 31. More information about the program is posted on the ASO's dedicated webpage: www.alexsym.org/sure-on-this-shining-night/

BULLETIN BOARD

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

ALEXANDRIA LEAF COLLECTION UPDATE

On Monday, Nov. 2 the City of Alexandria began its annual leaf vacuuming and leaf bag collection program. Alexandria is divided into five collection zones (please see map below), each with a specific start date and three separate passes. Residents can access the Residential Leaf Collection Viewer (an interactive map) to look up assigned leaf collection dates based on the home address.

www.ConnectionNewspapers.com

This week leaf collection was completed in Zone 3 Pass 2, Zone 4 Pass 2, Zone 5A Pass 2 and Zone 5B Pass 2. Residents in Zone 3, Zone 4, Zone 5A and Zone 5B should bag leaves for collection at their normal refuse collection location prior to the next scheduled pass.

Currently, they are completing leaf collection in Zone 1 Pass 2 and Zone 5C Pass 2. Tentatively, on Wednesday, December 16 leaf collection will start in Zone 2 Pass 3 (final pass) and on Friday, December 18 leaf collection will start in Zone 5D Pass 2. Free leaf bags for residents who receive City trash services are no longer available. Bio bags are exhausted for the remaining of this season.

Visit the City's website or call the leaf collection hotline at 703-746-LEAF (5323), which is updated by noon every Friday. To report a collection issue online use Alex311.

LIBRARY TO OFFER ACADEMIC RESOURCES

The Alexandria Library will soon offer free academic resources and online tutoring from Tutor.com. All customers with a library card can use the service to get help with homework, class projects, papers—even test prep. Tutoring is available in all core K-12 subjects — math, science, English, social studies and writing, including

SEE BULLETIN, PAGE 8

PRINT AND DIGITAL OPTIONS TO REACH YOUR TARGET MARKET

Email Blasts
Print
Digital Billboards
Sponsored Content
Exclusive Front Page Shoutout
Social Media

For Advertising:
Call 703.778.9431
or email
advertising@connectionnewspapers.com

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

Owner Tonya Kemp helps a customer check out on opening day of Rocket Fizz Soda Pop & Candy shop Dec. 11 in Fairlington Centre.

"I lost job my job in May

and wanted to do some-

thing for the commu-

nity .. and thought this

would be a great idea."

Candyland

Rocket Fizz opens in Fairlington Centre.

By Jeanne Theismann GAZETTE PACKET

he phrase "excited as a kid in a candy store" took on new meaning as Rocket Fizz Soda Pop & Candy Shop opened its doors Dec. 11 among the shops

in Fairlington Centre.

The locally-owned shop is part of the Rocket Fizz franchise and blends a vast selection of soda pop flavors and candies from yesteryear, all wrapped in a colorful and nostalgic motif.

Owner Tonya Kemp decided to open the shop earlier this year after losing her job in May.

"I had visited a Rocket

Fizz in Traverse City Michigan and fell in love with the concept," Kemp said. "I lost my job in May and wanted to do something for the community and for my family and thought this would be a great idea."

The shop specializes in soda, candy and novelty items. Rocket Fizz produces its own line of soft drinks with unique flavors and markets candies that are rare to find or in limited production, such as those that

> were popular during the 1960s to 1980s.

> We have lots and lots of

Rocket Fizz Soda Pop &

CAPITAL BIKESHARE EXPANDS

the Capital Bikeshare Program to

the West End several years ahead

old time nostalgic candies," Kemp said. "Rocket Fizz is famous for its Rocket Fizz sodas with random flavors like bacon, grass and cookie dough. We also have gag gifts and items like Dissentmints with Ruth Bader Ginsburg on them – lots of great — Rocket Fizz owner Tonya Kemp little things for stocking stuffers."

> Candy Shop is located at 1721 Centre Plaza in the space formerly occupied by Diversions next to the CVS at North Quaker Lane.

> > jail, or both.

Owner Tonya Kemp makes adjustments to a display at the Dec. 11 opening of Rocket Fizz Soda Pop & Candy Shop, a retro candy store in Fairlington Centre.

Owner Tonya Kemp, left, and sales associate Susan Quinn stand at the store front of Rocket Fizz Soda Pop & Candy Shop on opening day Dec. 11 at Fairlington Centre.

BULLETIN BOARD

AP-level assistance. Students can access live, online tutoring from any Internet-capable device. Visit: https://alexlibraryva.org.

PROJECT STICKER SHOCK

Throughout December, the City of Alexandria is collaborating with local restaurants in this year's Project Sticker Shock campaign. an annual youth-led initiative to educate adults about the serious penalties for providing alcohol to minors under 21 years old. The Substance Abuse Prevention Coalition of Alexandria (SAPCA) and Alexandria youth, who spearhead the campaign each year, are providing participating restaurants with window clings and bright warning stickers for delivery boxes and bags. While the initial group of partners includes pizza restaurants because the delivery boxes easily facilitate the project stickers, any restaurants with suitable delivery packaging are encouraged to participate. Youth age 13 and older it is easy to get alcohol from adults, including sometimes from parents with substance use disorders. Providing alcohol to a person under age 21 is a Class 1 misdemeanor in Virginia, punishable with a driver's license suspension and a fine of up to \$2,500, and up to 12 months in

The City of Alexandria will expand

of schedule, starting in early 2021 The City will purchase seven previously deployed stations in good condition, which will accelerate the system expansion by two to five years. The interim stations, which are anticipated to be installed in January and February, will be replaced with new equipment once grant funding becomes available. City staff is finalizing locations for stations and coordinating an

installation schedule. The general

dria's Transportation Master Plan (p. 55) are being used as a starting point for the new locations and are being considered in coordination with the bikeshare operator and adjacent property owners. Members of the Traffic and Parking Board supported these locations during discussion at their meeting

locations recommended in Alexan-

DRIVERS NEEDED TO HELP SENIORS

gov/Bikesharing.

Mount Vernon At Home is a nonprofit organization serving senior citizens in the Mount Vernon and Alexandria areas of Fairfax County. They

are in critical need for volunteers to assist members with driving to medical appointments and grocery shopping. Mount Vernon At Home will supply you with necessary personal protective equipment (PPE), and can provide a donation receipt for your millage. Volunteers can sign up for driving assignments through the online system which assignments. Give what time you can, there is no minimum or maximum number of hours. If you have some time to give to the community and can spare several hours a month, visit info@mountvernonathome.org, or call 703-303-4060.

www.ConnectionNewspapers.com

SEE BULLETIN, PAGE 9

♦ ALEXANDRIA GAZETTE PACKET ♦ DECEMBER 17-23, 2020

New Partnership Helps Alexandria Residents Facing Eviction

LIVE! with support from an ACT for Alexandria Resilience Fund grant is working in partnership with the Northern Virginia Affordable Housing Alliance, Legal Services of Northern Virginia, and Lazarus Ministry Christ Church to stand up the Alexandria Eviction Prevention Program (AEPP).

The Alexandria Eviction Prevention Program is an all women-led response to the growing numbers of people facing eviction issues in the City of Alexandria. The group of colleagues identified a need for a one-stop place where residents at-risk of eviction could go for help. With funding from ACT, each organization has contributed to the Eviction Prevention Program to identify people most at-risk of eviction, organize outreach events to educate and counsel people about their rights and possible resources for rental assistance, and help people complete applications for support.

Outreach events open to the public are scheduled throughout December. While funding to support the Alexandria Eviction Prevention Program outreach coordinator and case manager is only available through the end of the month, the program will continue with volunteer support in the new year.

AEPP partner organizations are also seeking additional grant funding to support these two paid positions beyond December. In its first week AEPP had fielded over 200 requests for information and has provided financial support to several families who needed shelter and rent to make it through. It has also helped many others receive protection under the CDC eviction moratorium and connect to financial support systems.

"This is on-the-ground grassroots response to help people access services they need to stay in
their home or safely transition
through an eviction process," says
Danien Johnson, ALIVE!'s Director
of Client Services who is coordinating the program and developing,
with NVAHA and LSNV, volunteer
trainings to help people make the
connections they need for support.
With advice and expertise from

BULLETIN BOARD

From Page 8

VOLUNTEERS WANTED

The Parkinson's Disease Support
Group of Alexandria meets the 1st
www.ConnectionNewspapers.com

Wednesday of each month at 2 p.m. At the Hollin Hall Senior Center, Room 109, 1500 Shenandoah Road. All Parkinson's patients and caregivers are welcome.

Lazarus Ministry Christ Church on how to mobilize volunteers working to prevent evictions, and the financial support from ACT, each partner can contribute in a meaningful way, and ALIVE! is able to support an outreach worker to coordinate and manage the program. Each organization involved has access to strong and dedicated volunteer supporters who are also stepping up to help alongside expert staff. "Coming out of the program, we hope people will understand their rights better, know where to access financial or other supports to keep going, and ideally remain in their homes," said Michelle Krocker, Executive Director of Northern Virginia Housing Alli-

About AEPP

The Alexandria Eviction Prevention Partnership (AEPP) is a new, collaborative effort combining the strength of four local organizations who are dedicated to serving the marginalized communities of Alexandria. ALIVE! is a 501(c)3 not-for-profit organization dedicated to providing emergency and basic needs support to children, families, and individuals living in poverty and with hunger in the City of Alexandria. ALIVE!'s mission is to help Alexandrians faced with emergency situations or long-term needs become capable of assuming self-reliant roles in the community. Legal Services of Northern VA (LSNV) is a full-service, nonprofit law firm that serves clients throughout Northern Virginia. Their mission is to provide access to justice for disadvantaged individuals and communities. Northern Virginia Affordable Housing Alliance (NVAHA) promotes healthy, sustainable, and equitable communities that meet the diverse housing needs of Northern Virginia residents, with a focus on low- and moderate-income households, through advocacy, community partnerships, and research. The Lazarus Ministry is a ministry of Christ Church, which provides emergency financial assistance and food to City of Alexandria residents. In addition, they provide resources, referrals, and advocacy to those in need in Alexandria.

Same Company, Same Employees,
Same Great Value - Now Celebrating 20 Years!

TWO POOR TEACHERS

Kitchen and Bathroom Remodeling

- Electrical (ELE)
- Gas Fitting (GFC)
- Heating Ventilation and Air Conditioning (HVA)
- Plumbing (PLB)
- Residential Building (RBC)

Fully Insured & Class A Licensed Since 1999

Free Estimates

703-999-2928

Check if your contractor is licensed at the state level http://www.DPOR.virginia.gov

Visit our website: www.twopoorteachers.com

Entertainment

4 Restaurants Ready With Your Christmas Meal

By Hope Nelson

ome years, the thrill in the kitchen is gone. The holidays may be approaching, but the constant kitchen duties for families nationwide over the past half-year have begun to

APPETITE

lose their luster. Not to worry! The city's restaurants have you covered with a

home-cooked meal that requires very little home cooking. From classic Christmas dinner to extensive plant-based menus, here are a few best bets this holiday season.

Magnolia's on King, 703 King St.

The go-to place for Southern staples is offering up a multicourse feast with all the trimmings for the holiday season - and plantbased diners won't be left hungry in the process. From Dec. 16 through New Year's Day, Magnolia's is offering menus for two, four or six diners, featuring some of the season's best eats - with a Southern twist. Stuffed turkey roulade, honey-glazed ham, gumbo, devilled eggs, cornbread, mashed

Magret de Canard dish at Bastille, seared Hudson Valley duck breast is served with quinoa and Medjool date jam.

potatoes, collard greens, mac and cheese and more await omnivores. For vegetarians, Magnolia's has a special menu: Fried "chicken" and

gravy, pan-seared "crab" cakes, Cajun black-eyed peas and rice, maple Brussels sprouts, barbecue "pork" and gouda cauliflower

grits and more will send a thrill to the stomach. Each feast comes with wine and dessert - and, most likely, built-in leftovers. Limited availability; order at least 24 hours ahead. http://www.magnoliasonk-

Bastille, 606 N. Fayette St.

Festoon your holiday with a French flair and let Bastille do the cooking this year. The three-course prix fixe menu offers the likes of lobster bisque, salmon rillettes or winter salad to start, followed by beef tenderloin or Atlantic halibut as the main event, both with all the trimmings. Finish out the meal with a cheese trio or - of course! a buche de Noel. Order by Dec. 20 for a Dec. 24 pickup. https://www. bastillerestaurant.com/

Ramparts, 1700 Fern St.

In terms of both timing and selection, Ramparts' holiday meal offerings are plentiful. From a classic turkey dinner to short ribs to risotto, the menu accommodates a plethora of tastes.

For each three-course option,

choose an appetizer and dessert to go alongside, and nosh on a bevy of side items that accompany the main course.

Add on extras, such as focaccia or shrimp bisque, to round out the proceedings how you see fit, or pick up a kid's portion for younger diners. Order by Dec. 19; pick up Dec. 22, 23, 24, 31 or Jan. 1. https://www.rampartstavern. com/holidaytakeout

Northside 10, 10 E. Glebe Road.

Northside 10's menu is a family affair: The family-style offering feeds five to seven people with a classic holiday meal. With a centerpiece of Cajun fried turkey or spiral glazed ham, the menu is rounded out with mashed potatoes, gravy, cornbread stuffing, Brussels sprouts, green bean casserole, cranberry sauce and more. Order by Dec. 20. https://www. northside10.com/

Hope Nelson is the author of "Classic Restaurants of Alexandria" and owns the Kitchen Recessionista blog, located at www.kitchenrecessionista. com. Email her any time at

hope@kitchenrecessionista.com.

CALENDAR

NOW THRU JAN. 3

Ice & Lights: The Winter Village at Cameron Run. At Cameron Run Regional Park, 4001 Eisenhower Ave., Alexandria. Opens nightly 5 to 10 p.m. Ice and Lights: The Winter Village at Cameron Run will return this year, featuring an ice rink, more than a dozen holiday light displays perfect for Instagramming, retail area, food, music and more. The Ice and Lights Village is a short drive from Old Town. Masks are required in all areas of Ice & Lights except when eating or drinking in the concession areas. Admission: \$8.16 for general admission to Village; \$20.68 for admission with skating; starting January 9, 2021, \$12.19 for skating. Visit novaparks.com/events/ ice-lights

NOW THRU DEC. 31

Christmas at Mount Vernon. From 9 a.m. to 4 p.m. At George Washington's Mount Vernon, 3200 Mount Vernon Memorial Hwy., Mount Vernon. Visit Mount Vernon this winter to participate in holiday activities and meet special guest Aladdin the camel. Learn about camels and George Washington's interest in exotic animals during Camel Talks, offered Friday through Sunday beginning on November 27. Specialty tours give guests a deeper look into the holidays at Mount Vernon. During the tour "Mrs. Washington's Mount Vernon," hear Martha Washington discuss the day-to-day planning needed for a busy holiday season. The "Holiday Dinner for the Washingtons" tour shares how food was grown, preserved and served during the holidays. Mount Vernon is open 365 days a year, including on Christmas Day. Admission: \$23 for adults; \$12 for youth (ages 6-11); free for children age 5 and below; extra cost for some activities. Visit mountvernon.org/

NOW THRU THE HOLIDAYS

Art on the Avenue. The 25th Annual Art on the Avenue festival will move to a virtual format for 2020, running through the holidays. Over 150 artists will be featured, offering handmade items in a wide range of mediums, including wheel-thrown vases and bowls, tiles, sculpture, tote bags and purses, drawings and pastels, knitted and crocheted hats and gloves, woven scarves and shawls, gourmet food, fused and blown glass, jewelry, paintings, photography, and much more. Traditionally held each fall on Mount Vernon Avenue, Art on the Avenue is a multicultural arts festival that strives to reflect the vibrant mix of the Del Ray community through the artists and their work, and draws an estimated 75,000 visitors each year. Visit www.artontheavenue.org

DEC. 1-31

Small Works Show. 10 a.m. to 6 p.m. At Gallery Underground, 2100 Crystal Drive, Arlington. "Small Works, Great Joy!" an all-member,

all-media show of compelling small-scale works by our artists, priced affordably for holiday shopping. Visit the website: https:// galleryunderground.org/

STARTING DEC. 1

ArtWalk. At various locations along King Street (Union to Diagonal), and select side streets, Alexandria. Old Town Business Association is partnering with The Art League of Alexandria to offer a holiday themed ArtWalk in Old Town along King Street (Union to Diagonal) and select side streets. Each block will feature a work of art adorning a lamppost. Maps may be found at oldtownbusiness.org beginning December 1, 2020. Keep an eye out for holiday trees located on both upper and lower King Streets. Visit oldtownbusiness.org

NOW THRU JAN. 30

Winter Wonderland. At King & Rye's courtyard (480 King Street, Alexandria) is transforming into a Winter Wonderland. In addition to general courtyard seating with heat lamps and holiday décor, new this year, book an igloo for private dining for up to eight guests. This is ideal for social distancing as you are only in the space with your party, and the area is sanitized between parties. The igloos will each have heaters as well as the option to play your own music via a Bluetooth speaker. The igloos will be reservation required with a \$50 rental and \$100 food and beverage minimum. The rental will include a hot cocoa and cookie bar. For

food and beverage, enjoy a tapas style menu with a southern twist and, of course, festive cocktails. Reservations can be booked online or via info@kingandrye.com, available as of December 2, 2020. Visit kingandrye.com/event/winter-wonderland

NOW THRU DEC. 20

Del Ray Artisans Holiday Market offers unique handmade fine arts and crafts from local artists. Different artists each weekend. Choose from wall art, pottery, photography, jewelry, glass, and more. Plus FUNdraising 2021 calendars, cookbooks, and upcycled tote bags. Free admission. Market is December 4-6, December 11-13, December 18-20. Fridays 6-9pm and Saturdays & Sundays 11am-6pm. Please wear a face mask and maintain 6' personal space. Located at 2704 Mount Vernon Avenue, Alexandria. Details: DelRayArtisans.org/event/ holiday-market-2020

DEC. 5 THRU JAN. 8

Old Town Business Holiday Lamp Post Art Walk. Along King Street and select side streets. Old Town Alexandria. The arts are alive in Old Town this holiday season with the debut of its first-holiday art walk. Don't forget the exceptional shopping and dining Old Town Alexandria has to offer. Old Town Business collaborated with 25 artists from The Art League to create holiday-themed lamp post art pieces along King Street and select side streets. A map of the artwork will be created so folks can stroll the

art walk at their own leisure. Lamp Post Art will be located in the following areas.

FRIDAY/DEC. 18

Gadsby's Tavern Museum Society Trivia Night. 7-8:30 p.m. Virtual. Five interactive Zoom rounds of trivia fun with prizes that will test your knowledge of history and Alexandria! Whether you're a single, a couple, or a couple of friends, this is perfect for your Friday night this holiday season. The questions are challenging and geared for adult players, but adult/child teams are welcome. Cost is \$20 per household, with all proceeds benefiting Gadsby's Tavern Museum. Tickets and details are available at http://www. gadsbystavernmuseum.us/.

DEC. 18-19

Christmas Illuminations at Mount Vernon. 5:30 to 8:30 p.m. At George Washington's Mount Vernon, 3200 Mount Vernon Memorial Hwy., Mount Vernon. Attend the evening event Christmas Illuminations, a festive fireworks show choreographed to holiday music. You'll visit with re-enactors throughout the estate and stay toasty warm by the bonfire. Tickets for Christmas Illuminations are available to purchase online. Learn about safety measures on the estate. Admission: Starting at \$20 for members: \$22 for non-members. Visit mountvernon.org/

SEE CALENDAR, PAGE 13

Dropping Out of The Electoral College

September 1969 by a vote of 339 to 70, and President Richard Nixon endorsed the proposal. But the movement was derailed in the Senate, where Sen. Strom Thurmond (R-South Carolina) led a filibuster of southern states.

Virginia Sens. Harry Byrd Jr. and William Spong, both Democrats, voted against cloture, essentially supporting the filibuster effort and killing the reform effort.

"As long as you have 39 senators opposed to this plan, it is evident this is not the plan the country needs," said Sen. Sam Ervin (D-N.C.) after the amendment was filibustered. "This kills it for the year."

1970 filibuster The didn't just kill it for the year. Reformers have now essentially given up on the idea of passing an amendment to ditch the Electoral College and

have moved on to other strategies, most notably the count those votes and have them really matter for the National Popular Vote Interstate Compact. Originally created in 2006, the interstate compact was designed in a way similar to agreements between states to regulate things like water rights and nuclear waste.

"Today, we continue the fight to make sure that every vote matters when electing the president," said date who did not win the commonwealth. If this sys-Pam Berg of the League of Women Voters. "The time tem had been in place in 2000, for example, Virginia has come for our president to be elected in this just and simple way. To pass this bill now is to be on the right side of history."

The winner of the popular vote is usually also the said Del. Israel O'Quinn (R-5). www.ConnectionNewspapers.com

winner of the Electoral College, although it doesn't always happen that way. Some of the most controversial presidential elections have concluded with the winner of the popular vote losing to the candidate who prevailed in the electoral college. That's happened five times. In four of those elections, it was the Democrat who won the popular vote and the Republican who prevailed in the Electoral College. The fifth time was before the Democrats or the Republicans existed in their current form.

"Up until 2008, Republican Party presidential can-

"If we truly believe in fairness and value democracy over partisanship, it is time to elect the president based on the people's will."

— Sen. Adam Ebbin (D-30)

didates won this state's electoral votes regardless of how many African Americans voted for the Democratic candidates," said Jamelle Bouie, a resident of Charlottesville and New York Times columnist who testified in favor of the bill during the last General Assembly session.

"That was the case throughout the south, and the absence of any way to

outcome effectively disenfranchised a large portion, and at one point a majority, of Black voters in the country."

Critics worry about what might happen if Virginia were forced to award its electoral votes to a candiwould have awarded its electoral votes to Al Gore even though George W. Bush won in Virginia.

"Seems like there's no point in having an election,"

PRINT AND DIGITAL OPTIONS TO REACH YOUR TARGET MARKET

Email Blasts · Print · Digital Billboards · Sponsored Content · Exclusive Front Page Shoutout · Social Media

For Advertising: Call 703.778.9431 or Email advertising@connectionnewspapers.com

Unusual and Quirky Items Sell at Area Gift Stores

Consignment shops and estate sale hubs in the area.

BY MIKE SALMON
GAZETTE PACKET

nowing the story behind the antiques and consignments at shops in Mount Vernon is a bonus for the sales pitch, especially since George Washington roamed the area at one time. Like Mike and Frank find on the reality show "American Pickers," the story behind the antique is not only a conversation piece, it's history around here.

This happened with Willow Wright at Urban Redeux when a man came in with a haunted chair a few years ago. He told her that "everybody in his family has seen a little boy in this rocking chair," she said, so she bought it, remembering the story that went along with it. Another customer offered to sprinkle it with holy water, and then the next customer heard the boy ghost story and immediately bought the chair.

"Sometimes they want to know the history behind things so they can also share the story," Wright said.

Urban Redeux started as a mother and daughter operation featuring Wright and her mother, Wendy Wells-Finn. They loved shopping in these special places that specialize in estate sales, and took over Urban Redeux in 2018; now the store is run entirely by Wright. She travels to estate sales and auctions to get her materials, and isn't afraid to admit: "I have been dumpster diving as well," she said.

"A little bit of everything is what we carry," she added. "Anything that's related to Mount Vernon or the Capitol sells quickly."

The shoppers in Re-Design in a Day became the gift creators too, and now the store is full of local, handmade items that scream "one-of-a-kind." The store is located in the Hollin Hall Shopping Center and features pottery by Sandra Dalal of Brown Fox Pottery; smocks/reusable gift bags by Sue O'Boyle; jewelry by Elizabeth Auld and Lucrecia DeLeon; cork wallets/wristlets by Michelle Ludwig and hand turned bar accessories by Maritza Maxwell of Hatch.

There are also soaps by TrulyLife, and soy candles by Ohhsoygoodness, both are located in Del Ray. "A combination of new and locally made, everything has a story," said store owner Nicole Scott-Howe.

Evolution Home is a consignment gift store that features 24 individual stores inside, conjuring images of the old Thieves Market that was located down the street until a fire a few years ago.

"Something for everyone here," said owner Susan Driscoll.

The evolution of Evolution Home takes as many turns as the gift selection inside. Years ago, it was a bowling alley with 10-pin lanes upstairs and duckpin lanes downstairs. Duckpins are lanes that use a small ball, about the same size as a softball, and small pins that scatter like a group of ducks when hit with the ball. There aren't any duckpin lanes in this area anymore, and the number of 10-pin lanes is becoming a rarity too.

After the bowling alleys were removed,

In her home greenhouse, Ashley Greer with a holiday wreath.

Tit's something blue in Ashley's arrangement at her home in Alexandria.

Very unusual set of golf decanters from SALE by GALE Showroom.

Locally made gifts stock the shelves at Re-Design in a Day, located in Hollins Hall.

At Evolution Home consignment store, glassware keepsakes are a big seller.

Evolution was home to St. Claire Appliances before the consignment shop took over. "We do come up with some historic, rare items from time to time," Driscoll said.

At SALE by GALE, the owner Gale Curcio specializes in estate sale items, and has a showroom off Edsall Road in Alexandria. Her quirky items include a Picasso-style round accent table, an Antique Chinese Traveling Basket, vintage toys like Tonka truck, Structo cement mixer, a B.O. Silver Mountain train, and an unusual set of golf decanters in the SALE by GALE Showroom.

At Atelier Ashley Flowers they have a

cult-favorite, "Lord Jones Limited Edition Holiday Hemp-Derived CBD Gumdrops," that come in Sugarplum and Spiced Cranberry. "Whether you're looking for a twist on a traditional stocking stuffer, a unique place setting at a socially distanced table scape or simply a reason to chill, our handmade Gumdrops offer a bite of holiday magic," their selling text reads. Does it get you high? "They're more like for relaxing," said Ashley Greer, the Floral Artisan and CEO at Ashley Flowers.

Ashley Flowers started taking orders for holiday wreaths in August, and by mid-De-

Urban Redeux

8742 Cooper Road, Alexandria, VA 22309 703-780-4301 https://www.urbanredeux.com/

SALE by GALE Showroom

www.salebygale/gifts 5605-D General Washington Drive, Alexandria, VA 22312 202-256-5332

Re-Design in a Day

5942 Fort Hunt Road, Alexandria, Va 22308 https://redesigninaday.com/ 571-371-8417

Evolution Home

6239 Shields Avenue Alexandria, Virginia (703) 519-1911 info@evolution-home.com Consignment: consign@evolution-home.com

Praha Beads and Jewelry

https://prahabeadsandjewelry.com/ 215 S Union St., Suite #8 in Old Town Alexandria, VA. 703-838-5000 or via cell at 703-282-8251

Atelier Ashley Flowers

Text: 301-648-8181 AtelierAshleyFlowers@gmail.com

cember, she's swamped with orders. She's running the on-line business out of her home in Alexandria and recently hired a driver, but relies on her mother to deliver when the orders expand. Holiday wreaths are sold out for the pre-order group, and they are taking phone orders, but they urge customers not to wait.

www.ConnectionNewspapers.com

12 ALEXANDRIA GAZETTE PACKET DECEMBER 17-23, 2020

Calendar

ASSIFIED

TO Advertise in This Paper, Call by Monday 11:00 am 703-778-9411

From Page 10 illuminations

DEC. 19-20 AND 26-27

Mansion House Christmas at Carlyle House. 5 to 8 p.m. (tours on the half hour). At Carlyle House, 121 N. Fairfax St., Alexandria. Discover how Christmas was celebrated when the Green family lived at Carlyle House and the Mansion House Hotel was being used as a Civil War hospital. Stay tuned for updates about live music. Be sure to check out last minute deals in the Museum Shop. Tours offered of the first floor with timed entry on the hour and half hour. Space is limited and reservations are required. All COVID-19 safety procedures will be in place during this tour. Admission: \$10 per adult; \$3 per child; free for children under 6 years old Tickets are available on Eventbrite. Visit novaparks.com.

SATURDAYS/DEC. 19

Holiday Candlelight Tours at Lee-Fendall House. 5 to 8 p.m. (tours on the half hour). At Lee-Fendall House, 614 Oronoco St., Alexandria. Celebrate the holiday season with evening candlelight tours of the Lee-Fendall House decked out in Victorian splendor. The antique toy exhibit will also be on view. Space is limited and reservations are required. Face masks and social distancing will be in place throughout the tour. Admission: \$8 per adult; \$3 per child; free for children under 6 years old. Visit leefendallhouse.org

SATURDAY/DEC. 19

Outdoor Choral Music: "Hallelujah!" Gospel and Choral Favorites for the Holidays. 2:30 p.m. At The Rectory, 711 Princess Street, Alexandria. Featuring a wide-ranging chamber program by singers of the Camerata Baltimore performing excerpts from Handel's Messiah and Saint-Saëns' Christmas Oratorio and other gospel, spirituals and classical repertoire to celebrate Hannukah, Kwanzaa and Christmas, in a magical, festive, socially-distanced outdoor setting. Concerts at 1 and 2:30 p.m. More details and tickets on website:

https://www.classicalmovements. com/secretgardenconcerts-2/

DEC. 20-JAN. 6

Winter Solstice Revels. 7-9 p.m. Online. Kindle the spirit of the season and comfort of "hearth and home" with Washington Revels and the virtual 2020 Winter Solstice Revels. This live participatory holiday event is fun for all ages, with carol singalongs, virtual performances, and more. Cost is \$35. Visit the website: https://bit.ly/solstice-revels

DEC. 21-23 Winter Break Camp. 9-11:30 a.m. Online via Zoom. In virtual camps, students explore movement and art, words and imagination. They will share and collaborate on movement using Zoom break-out rooms. Prior to camp, students will receive online links to performances and art packets with print-outs, instructions and supplies. Cost is \$90. Visit the website: www.janefrank-

Announcements

PA069383 Suffolk HIC License# 52229-H

Announcements

Feeling Stressed about COVID?

Virginia C.O.P.E.S. Warmline

877-349-MHAV (6428)

Monday - Friday 9am - 9pm Saturday - Sunday 5pm - 9pm

OPEN TO ALL VIRGINIANS | YOU ARE NOT ALONE

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

Legals

Legals

PUBLIC NOTICE NOTICE OF VOLUNTARY REMEDIATION

Pursuant to the Virginia Voluntary Remediation Regulations, Virginia Administrative Code section 9VAC20-160-120, LDA 2395 Mill Rd, LLC (Participant) with an address of 1400 16th St. NW, Suite 430 Washington, DC 20036, hereby provides notice of voluntary remediation at the following site (Site):

WMATA Mill Road 2395 Mill Road Alexandria, Virginia 22314 VRP Number VRP00716

Environmental investigations conducted at the property between 2018 and 2019 identified risks associated with future residents coming into direct contact (i.e. dermal and ingestion pathways) with contaminated soils. The site grading and excavation for utility cuts, footings and the foundation may remove much of contaminated soils for offsite disposal. The building and associated hardscape (i.e. concrete/asphalt) will prohibit future employees/occupants from coming into direct contact with underlying residual contaminated soils. In areas where there is no hardscape, there is the potential for future occupants from coming into direct contact with contaminated soils. The participant has removed the majority of contaminated material from the site as part of the redevelopment activities. The participant is also proposing to institute engineering controls to mitigate onsite risks to human health. The engineering control includes the use and maintenance of hardscape and/or two-foot of clean soil at the surface across the property. This restrictive covenant will be recorded in the real property records for the VRP site.

Persons wishing to comment on the voluntary remedial action or request additional information should contact the following person who is familiar with the Site:

> Michaela Humby ECS Mid-Atlantic, LLC 14026 Thunderbolt Place, Suite 100 Chantilly, VA 20151-3232 703-471-8400 mhumby@ecslimited.com

Any person who would like to receive additional information about, or provide comments on, this VRP project must do so in writing within 30 days from the date of this publication.

Announcements

Announcements

2020 VIRGINIA REDISTRICTING COMMISSION

Virginia has voted to have a redistricting commission and you can be part of it!

If you are interested in becoming a citizen commissioner go to our website for more information.

Accepting applications November 30th through December 28th **Apply Today**

https://redistricting.dls.virginia.gov/

Three Strikes ...

By KENNETH B. LOURIE

... and now I'm out - of the Handel's Messiah sweepstakes. The sweepstakes being to write in 50 words or less "Why do you love Handel's Messiah?" All I can answer is one word: Hallelujah, and I don't mean the chorus either. 'Three strikes' refers to the number of times I have now been subjected to this "holiday tradition." The first time I was an attendee - with thousands of other Washingtonians. in a jam-packed National Cathedral one Christmas season. The second time, while visiting my father-in-law in Manhattan during Christmas, he suggested going to Carnegie Hall to listen to Christmas music (not specified). I jumped at the chance to go to Carnegie Hall. Little did I know until I was handed the program that the Christmas music that night was Handel's Messiah. And most recently, I was sitting on my couch at home channel-surfing when I came across a "Handel's Messiah" rebroadcast from some famous venue in Salzburg, Austria featuring a lead singer, a mistro, an orchestra and choir, all of whom shall remain nameless to protect their stature. Whatever criticism/less than glowing reaction to hearing" Handel's Messiah" a third time should be a reflection on me, not the performers.

I freely admit my cultural deficiencies. I am not inclined to tolerate - too well, these intrusions into my rather mundane world. I have never been to the ballet, rarely have seen a play/musical, never attended a concert

featuring the Four Italian Seniors (as but one example) and am not so inclined to listen to the classics on WETA 90.9 FM in Washington, DC either, especially since Dennis Owens retired in 2005. In my defense, I am a card-carrying (Three Stooges Fan Club) member of the hoi polloi. And to be perfectly honest, I don't feel as if I'm any the worse for the wear of it - or the why. However, you all might disagree.

I am not a complete dunce though. I can appreciate the talent and discipline it takes to master the skills necessary to sing, dance, play an instrument, memorize pages of dialogue, et cetera. The closest I've ever got to enjoying this kind of entertainment occurred at Wolf Trap during the summer concert season. Twice, if I'm not mistaken, I attended the yearly July 4th concert when the National Symphony orchestra performed Tchaikovsky's 1812 Overture with 105mm cannons. It's not exactly equivalent to the old Quaker Oats puffed wheat commercials of my youth but it was entertaining nonetheless. However, having now attended a few times, I'm not so inclined to attend again. And believe it or not, I don't feel at all diminished having said so.

I wouldn't say that the three experiences I've had listening to "Handel's Messiah" has thoroughly convinced me that such cultural forays never be considered again. On the contrary, there is a part of me, a small part, that feels as if I'm missing something. Still, I don't feel incomplete, uneducated or clueless somehow. Instead, I feel like one of the bad guys Clint Eastwood gave an advisory to in one of his "Dirty Harry" movies: "punk. A man has got to know his limitations." And I feel as if I know mine. Perhaps there are cultural areas where I could co-exist but I cannot co-exist with "Handel's Messiah." As I titled an earlier column I wrote for Connection Newspapers while actually attending/hearing "Handel's Messiah" - for the first time, at the National Cathedral one holiday season: "Can't Handel It Anymore.

Two more listens since the original, and I can say with certainty, I still can't "Handel" it. I thought that when I realized what I was listening to at home: "Handel's Messiah," having the freedom to get up, move around et cetera, might possibly enhance the experience. Well, it worked. I didn't feel the least bit trapped so after listening for 10 minutes or so, I got up, turned off the television, left the room, came into my home-office and wrote this column. Apparently, I found a way to" Handel" it after all: stop listening and start writing. I feel better already.

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

WWW.CONNECTIONNEWSPAPERS.COM

CALL 703-549-0004 FOR ADVERTISING INFORMATION

ELECTRICAL ELECTRICAL

J.E.S. Services

Your neighborhood company since 1987

703-772-0500

Free Estimates - Fully Licensed & Insured

- Planting & Landscaping Design
 Project Research
- Drainage & Water Problems
 Drivers Barbara
- Concrete Driveways, Replacement or New
 Debice and Welling Management Work or Drive in
- Patios and Walks
 Masonry Work or Dry Laid
 Paver, Flagstone, Brick, any style you choose
- Retaining walls of all types

All work Guaranteed

A Holiday Season Reimagined

The pandemic leads to altered and new traditions.

By Marilyn Campbell
Gazette Packet

hen schools adjourn for winter break the anticipation of a COVID-19 pandemic holiday season will become a reality. As festive gatherings are altered or cancelled to help prevent the spread of the disease, many families are faced with the loss of traditions and the challenge of getting into the holiday spirit.

"This year many families will be coping with not being able to spend the holidays with extended family or to travel in the way they usually would," said Stacie B. Isenberg, Psy.D. "Although some may appreciate a break from obligation many may be grieving the loss of time spent with loved ones, as well as missing their usual routines and traditions."

Creating new holiday rituals or adjusting old ones can help minimize feelings of longing and melancholy. "Families can work toward recapturing some of these traditions at home," said Isenberg. "Perhaps other traditions can continue in a modified way such as baking with Grandma in two separate kitchens connected by a video call during the activity. Maybe kids can do Mad Libs or other games with their cousins over a call."

For those accustomed to traveling during the holidays, a substitute might be driving, walking or biking around the neighborhood to look at Christmas lights. A hike through Rock Creek or Great Falls Park might appeal to families with children from toddlers to teens.

"To make hikes or walks engaging, adults or older children can think ahead about what they may see on the hike or walk," said Sonia Pruneda-Hernandez, College-Wide Chair, Early Childhood Education Program at Montgomery College. "Ask children to look for birds. 'How many birds can we find or hear during our hike or walk?' The next day, focus on animals. 'Can any animals be spotted during the hike?' The following day, collect leaves, have the children take a bag with them and find different leaves then return home and help the child identify the leaves and the type of trees each fell from."

In fact, time spent outdoors can improve overall mood if holiday weeks off from school turn sometimes glum or dull. "Physical exercise gives energy ... and helps regulate sleep," said Jerome Short.

When the weather or circumstances make venturing outside difficult, indoor activities like scavenger hunts can preserve holiday cheer without health and safety risks.

"Hide items throughout the house and give the children clues to find items," said Pruneda-Hernandez. "Items can be simple objects that are in the home like toothpaste, with clues like 'What do you use to brush your teeth?' You can do a different scavenger hunt every day.

Photo by Marilyn Campbell

Activities like biking or hiking can replace traditional holiday traditions.

Photo by Chad Coneway

Alexandria-based artist Kathryn Coneway is using the creative process to redefine how holidays are celebrated.

"Some fun ideas are reading stories together and then acting them out, creating a scene from the book in a shoebox or playing charades with topics related to the story," said Patty Howick, education instructor at Marymount University. "Writing a letter to a friend, asking an older relative to share a memorable moment in history or taking a walk to observe the changes in nature are some ways to stay connected. Be creative and have fun together."

Trade the hustle and bustle that often accompany the holidays for projects that offer opportunities for reflection and contemplation. "Many of us are used to school concerts or holiday parties and will be missing them this year," said Kathryn Coneway, an Alexandria, Virginia based artist, author, and educator. https://www.kathrynconeway.com "This year, perhaps you can take a walk or spend time in nature, take photographs and share them with family or friends."

One idea that Coneway is trying with friends this holiday season is using daily drawing prompts inspired by artist Anna Brones https://annabrones.com/. The group uses one short phrase offered by Brones each day to awaken creativity which they use to create a sketch over the course of a day.

"The prompts offer a starting point for a drawing a day," Coneway said. "Families could do them at home together or share with family and friends at a distance and then share through texting or posting photos."

Creativity can help children and adults stay connected to family and customs, suggests Isenberg. "This unusual time is also an opportunity to create new traditions or just to have new experiences," she said.

SPECIAL SAVINGS FOR YOUR TOYOTA

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

CHECK ENGINE LIGHT DIAGNOSIS

NO CHARGE

WE WILL RETRIEV 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 TAME OF WRITE-UP VALID ONLY AT ALEXANDRIK TOYOTA. TAX AND SHO

PERSONALIZED CAR CARE EXPERIENCE

SAFETY FIRST ALWAYS! Have Your Vehicle Checked for Open Campaigns/Recalls Recall Hotline: 703-684-0710

SERVICE & PARTS DEPT HOURS:

Monday - Friday, 6:00am to 7:00pm Saturday, 7:00am to 5:00pm

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

ALIGNMENT SPECIAL

3750 Richmond Hwy • Alexandria, VA 22305

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 A LEXANDRIA TOYOTA.

TAX AND SHOP SUPPLIES ADDITIONAL OFFER EXPIRES: 12/31/20.

OIL & FILTER CHANGE

SYNTHET

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 12/31/20.

SIGHT LINE WIPER BLADES BUY1 FINE GET 1 Sight Line only.

BATTERY CHECK-UP

Check cold cranking amps and visual inspection of lbattery condition. Includes battery condition print out.

IOT VALID WITH ANY OTHER OFFER OR COUPON TO YOTA VEHICLES ONLY COUPO MUST BE PRESENTED AT TIME OF WRITE-UP VALID ONLY AT ALEXANDRIA TOYOTA

NEW HOURS SPECIAL!

DROP OFF YOUR VEHICLE BETWEEN 6AM & 7AM WITH A SCHEDULED APPOINTMENT & RECEIVE

12% OFF ANY ONE REPAIR.

MAXIMUM DISCOUNT, \$150

NOT VALID WITH ANY OTHER OFFER TOYOTA VEHICLES ONLY COUPON MUST BE PRESENTED AT TIME OF PURCHASI

Jack Taylor's ALEXANDRIA TOYOTA

©SMS Productions, Inc. 1-800-289-7671 #202001025

BRAKE SPECIAL

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

MACHINE ROTORS ADDITIONAL

OT VALID WITH ANY OTHER OFFER OR COUPON, TOYOTA VEHICLES ONLY COUPON MUST BE PRESENTED AT TIME OF WRITE-UP VALID ONLYAT ALEXANDRIA TOYOTA TAX AND SHOP SUPPLIES ADDITIONAL OFFEREXPIRES 12/31/20.

BG VITAL FLUID SERVICE 10% OFF YOUR FIRST SERVICE

15% OFF YOUR SECOND SERVICE

Power Steering • Automatic Transmission • Brake System

WRITE-UP VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND SHOP SUPPLIES ADDITIONAL OFFER EXPIRES 12/3

TRUESTART™ BATTERIES

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 EXPRES12/31/20

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

McEnearney Associates has always had one motto in mind... not to be the biggest, but the best. This year marks our 40th year in Alexandria, and we are celebrating our investment in helping to build our town into the thriving community it is today. To learn more about our Associates and our firm, visit www.WeAreAlexandria.com

#WeAreAlexandria

Belle Haven | \$1,495,000

Multi-Generational Work-at-Home Splendor! This 5,000-SF Colonial, 5-bedroom home was built in 2010 and is loaded with high-end upgrades and private spaces. The outdoor brick patio with fireplace and screened porch add private 9-month outdoor living!

Janet Caterson Price 703.622.5984 www.JanetPriceHomes.com

Del Ray | \$265,000

Move-in ready, light-filled, 1-bedroom, 1-bath, top/2nd floor corner unit with two sides of windows, open floor plan & generous closet storage. Community patio/ balcony just outside the door, additional storage cage in basement & 1 off-street reserved parking pass.

Christine Robinson 240.925.7100 www.RobinsonChristine.com

Harborside \$1,795,000

Exquisite 3 bedroom, 3 full and 2 half bath townhome offers impeccably renovated rooms filled with timeless elegance. Rich hardwood floors, 2 gas fireplaces, interior elevator, and new custom kitchen with premium appliances. Luxurious master suite. Private patio and 2-car garage parking.

Babs Beckwith 703.627.5421 www.BabsBeckwith.com

Yacht Haven | \$1,297,000

Private Oasis! Stunning remastered contemporary 3-bedroom, 4.5-bath home with beautifully landscaped half acre gardens including pool, hot tub, fire pit, outdoor kitchen, pond & waterfall! Party room or at home meeting/office space above separate 2-car garage!

Kate Patterson 703.627.2166 www.KatePattersonHomes.com

High-end upgrades throughout this 1-bedroom condo. Fully renovated kitchen and bath, cherry hardwoods, paint and lighting. Secluded north facing location with same floor laundry. Fitness center, concierge,

Barbara Cousens 703.966.4180 www.BarbaraCousens.com

OPEN SUN 12/20, 2-4PM Twinbrook

\$425,000

This 3-bedroom, 2.5bath townhouse has been refreshed from top to bottom! Recent improvements include a new roof and fresh paint & new carpet throughout the home. The lower level family room features a wood-burning fireplace and walks out into the backyard. 9663 Thackery Square

Mason Montague Bavin 703.338.6607 www.MasonBavin.com

Hybla Valley Farms | \$675,000

This renovated, expanded 1948 Cape Cod on .77 acres features 5 bedrooms, 3 full baths, fireplace, versatile living spaces, mudroom & garage parking. Outside includes a screened-in back porch & multiple seating areas overlooking a fully fenced yard. 7820 Frances Dr

Jodie Burns 571.228.5790 www.JodieBurns.com

Skyline House | \$416,000

6 miles to DC! Lovely remodeled spacious residence features 3 bedrooms, 2.5 baths, easy care hardwood floors throughout. Large living room and dining room facing a wall of windows, sweeping balcony with room for entertaining. THREE parking spaces included!

Cherie Wilderotter 703.371.3345 www.CherieWilderotter.com

Midtown **Alexandria Station** \$455,000

Spacious & luxurious, sun-washed condo just steps from Huntington Metro. Two large bedrooms plus den make it easy to work from home. Beautiful wood floors, separate dining room, kitchen island with bar. Washer & dryer in the unit. Two garage spaces.

Donna Cramer 703.627.9578 www.DonnaCramer.com

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

