
online at www.connectionnewspapers.com April 28 - May 4, 2021

P
h
o
t
o
 b

y
S
h
ir

le
y

R
u
h
e/

T
h
e

C
o
n
n
ec

t
io

n

Attention Postmaster:
Time sensitive material.

Requested in home 4-29-21

PRSRT STD
U.S. Postage

PAID
Easton, MD
permit #322

C
la

ss
ifi

ed
s,
 P

ag
e

6

Cicadas Are Coming!
What About the Trees?
News, Page 3

Levine v. Bennett-
Parker in the 45th
News, Page 4

Opening Up
To Nature

Opening, Page 2

Six-year-old
Tormi Kallak-
as and his
2-1/2 year old
brother, Jorge,
peer intently
through the
fence at the
newly-hatched
tadpoles swim-
ming in the
pond at Gulf
Branch Nature
Center on Sat-
urday, April 17.

2 v Arlington Connection v April 28 - May 4, 2021 www.ConnectionNewspapers.com

News

Arlington Reopens Two Nature Centers
Small Business
Tax Credits for
Vaccine Paid
Time Off

Businesses with 500 employees or
fewer can claim a refundable federal
tax credit for giving their employees
paid time off to get the COVID vaccine
or to recover from side effects. The
American Rescue Plan extended the
paid COVID leave tax credit to cover
time off for vaccination.

According to the U.S. Treasury,
small businesses may claim the em-
ployee’s regular wage, up to $511
per day, for time taken off due to the
employee being sick, quarantining,
awaiting COVID test results, receiv-
ing the COVID vaccine, or recovering
from vaccine effects.

Small businesses will claim the
credit on their Form 941 quarterly em-
ployment federal tax return. Business-
es may keep the tax they expect to be
credited back to them in advance of
filing the Form 941. In the event that
the credit exceeds the businesses’ em-
ployment tax liability, the additional
value will be refunded to the business
by the U.S. Government.

Expanded
Capacity,
Social Gathering
Limits Go Into
Effect on May 15

Governor Ralph Northam an-
nounced sports and entertainment ven-
ue and social gathering capacities will
increase beginning Saturday, May 15:

Social gathering limits will increase
to 100 people indoors and 250 peo-
ple outdoors (currently, 50 and 100,
respectively).

Indoor entertainment and public
amusement venues will be able to op-
erate at 50% capacity or 1,000 peo-
ple, up from previous 30% capacity or
500 people. Outdoor venues will be
able to operate at 50% capacity with
no specific cap on attendees, up from
previous 30%.

The number of spectators allowed
at indoor recreational sporting events
will increase to 250 spectators or 50%
capacity, whichever is fewer. Outdoor
recreational sporting events will in-
crease to 1,000 people or 50% capaci-
ty, whichever is fewer.

Restaurants will be able to return to
selling alcohol after midnight. Restau-
rants will no longer be required to
close their dining rooms from mid-
night to 5 a.m.

Arlington
Chamber Notes

Arlington County’s Gulf Branch
Nature Center and Long Branch
Nature Center reopened the week
of April 13 with limited hours.
Gulf Branch’s indoor hours are
Thursday-Saturday from 10 a.m.-
5 p.m., and Long Branch’s hours
are on Tuesday, Wednesday and
Saturday from 10 a.m.-5 p.m.
Gulf Branch is located at 3608
Military Road and Long Branch at
625 S. Carlin Springs Rd.

Six-year-old Tormi Kallakas and his 2-1/2
year old brother, Jorge, peer intently
through the fence at the newly-hatched
tadpoles swimming in the pond at Gulf
Branch Nature Center on Saturday, April
17. They have been frequenting Arling-
ton nature centers every weekend but
this is the first time they have been able
to go inside the nature center since they
closed due to COVID.

Two Maillard ducks are the center of this
little girl’s attention as they pop upside
down to search for food in the pond at
Gulf Branch.

Animal exhibits are open inside at both Gulf Branch and Long Branch Nature Centers including a popular hands on (or feet on)
dugout canoe at Gulf Branch. But a number of outdoor experiences are available including a pond with ducks and croaking spring
frogs as well as a pollinator garden at Gulf Branch. Trails run through the park with an occasional migrating warbler making an
appearance high in the trees. Likewise Long Branch offers a viewing pond and a wooded stream valley with a diverse population
of wildlife including flying squirrels, raccoons, salamanders and foxes.

P
h
o

to
s by S

h
ir

ley R
u
h

e/T
h

e C
o

n
n

ec
tio

n

Arlington Connection v April 28 - May 4, 2021 v 3www.ConnectionNewspapers.com

News

See Arlington’s, Page 7

By Eden Brown
The Connection

T
here’s a buzz going
around in the tree loving
circles, pun intended,
that the emergence of

cicadas could be an issue for trees,
especially recently planted young
saplings. Natural Resources Man-
ager for Arlington County Parks,
Alonso Abugattas, has provided
some guidance that was sent out to
Tree Stewards of Arlington and Al-
exandria last week: “The egg lay-
ing inside these slender twigs caus-
es many to die off. They often wilt
and hang down, while others may
break off. The wilted and hanging
branches are referred to as flag-
ging. Cicadas are picky as to which
tree (they don’t disturb plants or
ferns) they choose to insert their
eggs in. They are usually six feet
or more tall, mostly at the edge of
mature woods, where there’s some

sun, and usually have pencil-sized
stems to oviposit in. They tend to
avoid lawn areas with small shrubs
unless they’re near mature woods.
For those people who were around
the last time cicadas emerged, they
normally use the same places to
lay eggs again. They don’t like to
use evergreens, sumacs, pawpaws,
many viburnums, euonymus, or
Osage orange. Studies have shown
that healthy trees don’t show long
term ill effects. Think of it as nat-
ural pruning that has been going
on for millennia. If you do want to
be cautious, leave your tree plant-
ing until the fall. Or protect your
trees with 1.0 cm netting, but be-

The Cicadas Are Coming! The Cicadas Are Coming!
Hold off planting young trees or watch them carefully.

ware that this may trap birds and
snakes. One thing that did not help
was the use of pesticides. Studies
have shown that this did not make
a difference in egg laying. The
young nymphs hatch out after 6-10
weeks and burrow underground to
feed on tree roots for 17 years.”

Nora Palmatier of Tree Stewards
also notes, “A lot depends on how
many bugs were in your yard 17
years ago as they emerge gener-
ally in the same areas. My yard
hardly had any but I did put the
netting around some young trees
I’d planted -- never noticed more
than a few in the yard and none
on any plants. It also depends on
whether you’ll be around when
they emerge in April - May so that
if there were a bunch on your sap-
lings, you could hose them off. The
Tree Canopy Fund is going to keep
planting anyway.”

The Fall is another good time to
plant if you can wait.

With characteristic red
eyes, Brood X cicada exits
from exoskeleton moving
from nymph to adult stage

P
h
o

to
 by S

u
san

 L
au

m
e/T

h
e C

o
n

n
ec

tio
n

By Eden Brown
The Connection

Arlington’s Civic Federation,
also known as CIVFED or
the ACCF, wants the Coun-

ty Board to fund a new tree canopy
study. The County says it already
did that, back in 2017, with the
Davey Resource Group. Why is
there an issue?

The CivFed comprises about 100
civic associations, including local
groups like the Tree Stewards, the
NAACP, Arlington Branch 7047,
and the Arlington Education Asso-
ciation. It is a cross section of the
county. Its members are interested
in what’s important to the actual
citizen and it has gotten more ac-
tive in the past year or so, accord-
ing to Mary Glass, of the Arlington
Tree Action Group (ATAG), exam-
ining the bigger problems in Ar-
lington. Maintaining tree canopy is
one of them.

Glass, who is chairman of the
Environmental Affairs Commit-
tee, said the group had a series of
three virtual meetings, brought in
subject-matter experts, and made
a number of recommendations for
improving the environment in Ar-
lington. One recommendation was
to update the tree canopy survey.
Environmentalists did not like the
way the former study in 2017 by

the Davey Resource Group was
done. ATAG registered its concern
in 2018. University of Vermont
analysts called it only 94 percent
accurate.

Urban tree canopy — measur-
ing tree canopy percentage from
overhead imagery — is a specific
technique to measure tree canopy.
Tree canopy is important because
large trees improve water quality,
conserve energy, lower city tem-
peratures, reduce air pollution,
prevent flooding, enhance proper-
ty values, provide wildlife habitat,
facilitate social and educational
opportunities, and are good for the
aesthetics of the neighborhood.
Tree canopy studies are usually
performed using high-resolution
satellite photography, and involve
significant analysis by Geographic
Information Systems technicians.

The problem, according to the
ATAG and some urban forestry ex-
perts, is inconsistent quality of the
studies. The tree canopy study in
2011 indicated a drop in tree can-
opy to 40 percent down from 43
percent in 2008. The 2017 study,
using 2016 data, indicates a tree
canopy of 41 percent. A small gain.
A detailed briefing by Karen Fire-
hock, who is head of the Green In-
frastructure Center in RIchmond,
Va., disputed the conclusion that
the tree canopy was holding steady,

contending it had declined. Fire-
hock gave a briefing to the CivFed
in March 2021, laying out the logic
for a new tree canopy study. A res-
olution was drafted at the March
meeting and was approved and
sent to the county board in March,
but has not been acted upon. “The
thing that did it for me,” said Glass,
who believes the political will for
a new tree study is lacking on the
county board, “is that Arlington
recently did a deer survey which
cost $48,000. Tree canopy studies
are relatively inexpensive, costing
about $20,000.“

Takis Karantonis, a relative-
ly new member of the Arlington
County Board, and an urban plan-
ner, said “We know some advocates
have suggested more scientific data
on tree canopy in Arlington. Of
course we want to do it, the more
data we have, the more we know.
What we don’t know is how much
of that data we already have. We
asked for detailed briefings about
improvements on the data acqui-
sition.” He continued: “It is also
important we have open access to
the information, not just get data
for a nonpublic planning process.
This is critical. The more we make
our environmental data available,
the better. It’s about open govern-
ment.”

Arlington’s Tree Canopy in Need of Another Study?
Tree canopy planning is integral to county environmental issues.

Construction sites like this one either impinge on tree roots in a
way that will kill trees in a few years, or tear the trees down be-
cause they are in the way. There is no apparent effort to make sure
the trees get replanted and most owners opt for small dogwoods
or Crepe Myrtles, if anything.

P
h
o

to
 by E

d
en

 B
ro

w
n

/T
h
e C

o
n

n
ec

tio
n

4 v Arlington Connection v April 28 - May 4, 2021 www.ConnectionNewspapers.com

News

By Michael Lee Pope
The connection

N
orthern Virginia has
one of the most com-
petitive Democrat-
ic primaries for the

House of Delegates this year, a
race that’s complicated by an in-
cumbent who’s seeking reelection
while also seeking a statewide of-
fice. Del. Mark Levine (D-45) will
be appearing twice on the ballot,
once toward the top of the ticket
for lieutenant governor and then
again for reelection to the House
seat that he’s held since his first
election in 2017. Double filing is
extremely rare in Virginia politics,
and nobody in living memory has
ever attempted to pull off what
Levine is hoping to accomplish on
June 8.

“He’s adopted a very risky strat-
egy in being on the ballot twice
because that may send a signal to
many of the voters in his district
that he’s got his eyes on something
bigger,” said Mark Rozell, dean
of the Schar School of Policy and
Government at George Mason Uni-
versity. “I think that’s a real prob-
lem for him, especially if the vice
mayor can get any traction outside
of her electoral constituency.”

Levine is one of three candidates
who are hoping to win reelection
to their House seats while also
seeking a statewide office. Del. Lee
Carter (D-50) has two primary op-
ponents for his seat in Manassas
while also running for governor.
Del. Jay Jones (D-89) is facing a
primary opponent for his House
seat in Norfolk while also running
for attorney general. Del. Elizabeth
Guzman (D-31) recently dropped
out of the primary for lieutenant
governor after campaign finance
records revealed that one of her
opponents in the House prima-
ry raised a significant amount of
money and she was in danger of
losing both races.

“This is something that’s always
been allowed, but it’s just not
something that people have done,”
said Ben Tribbett, Democratic po-
litical consultant. “It’s why you see
state senators run for statewide of-
fice usually, not House of Delegates
members, because their elections
don’t coincide with the statewide
races.”

BENNETT-PARKER EMERGED on
the scene three years ago during
her first campaign for office. Al-
though she was a first-time candi-
date, she received more votes than
any other Alexandria City Coun-
cil candidate -- a distinction that
landed her the title of vice may-
or. In 2014, she founded a social

enterprise known as Fruitcycle to
fight food waste and hunger. That
organization later merged with the
nonprofit organization Together
We Bake, which provides work-
force training and personal devel-
opment to women in need.

“My mom always taught me
if you’re not part of the solution,
you’re part of the problem,” said
Bennett-Parker. “My experience on
City Council has taught me a lot
about the issues that are import-
ant to my community and how we
need changes and more authority
from Richmond in order to better
serve our residents.”

As a member of City Council, she
used her food-manager’s license to
lead meal production for students
who live in poverty during spring
break last year at the beginning of
the pandemic. She worked with
small-business owners to install
a mural known as the “Butterfly
Effect” on Upper King Street, and
she suggested an amendment to
the city’s environmental policy
to make sure that all fu-
ture public buildings are
net-zero for carbon emis-
sions. She says Levine’s
track record of bills that
have been signed by the
governor is well below av-
erage.

“It was surprising to
see that Delegate Levine
has always been at the
bottom since he’s
been in office, in-
cluding the last two
years when Demo-
crats have been in
power,” said Ben-
nett-Parker. “I think
that’s disappointing
for our community,
layered on top of the
fact that he’s simul-
taneously running
for two offices and
treating this district as a backup
plan.”

In terms of votes she would cast
in the House, there’s no discernible
daylight between Levine and Ben-
nett-Parker. She’s in favor of
limiting campaign contribu-
tion and banning contribu-
tions from corporate donors,
particularly public utilities
like Dominion. She supports
banning assault weapons
and joining the National
Popular Vote Interstate Com-
pact, and she says she would
vote in favor of eliminating
mandatory minimum sentences for
non-violent crimes. Even on a con-
troversial issue like universal fire-
arm registration, Bennett-Parker is
in alignment with Levine in favor.
As a result, the choice for voters is

one of style and personality rather
than issues and ideology.

“He wants to be in a higher of-
fice, and this seat is his backup

plan,” said Bennett-Parker.
“I’m running because I’m com-

pletely focussed on this commu-
nity and delivering real results for
our community and want to keep

Two-Front Primary Self-styled ‘aggressive progressive’ wages
statewide campaign while defending House seat.

doing that.”

LEVINE FIRST ran
for office in 2014, when
longtime U.S. Rep. Jim
Moran (D-8) retired.
He came in fifth place
in a field of seven can-
didates with 7 percent

of the vote. The
following year,
when Del. Rob
Krupicka (D-45)
declined to run
for reelection,
Levine scored a
surprise victory
with 28 percent
of the vote. Since
that time, he’s
built a reputation
in the Democratic

caucus as someone who is willing
to speak in a frank and direct man-
ner — sometimes to the discomfort
of other House Democrats who
view that approach as counterpro-

ductive. Levine dismisses crit-
icism that he’s too harsh by
pointing to former U.S. Rep
Barney Frank (D-Mass.) and
the late U.S. Sen. Ted Kenne-
dy (D-Mass.)

“Did they ruffle some feath-
ers? I think both did. But they
were effective,” said Levine.
“I think my constituents
would rather have someone
who fights hard for their val-

ues than someone who quits when
the going gets tough so as not to
upset people.”

Levine dismisses the “batting av-
erage” calculations posted to the

The 45th House District: Arlington is 17.41 percent of the 45th District, 12,101 voters.

V
ir

g
in

ia P
u
blic

 A
c
c
ess P

ro
jec

t

Levine

“I tend to take the
bills that other
people think are
too hard to pass.”

— Del. Mark Levine (D-45)

Bennett-Parker

“My mom always taught
me if you’re not part of
the solution, you’re part
of the problem.”

— Elizabeth Bennett-Parker

House District 45 Profile
v median age: 37.5
v median household income: $125,000
v poverty : 7 percent
v married population: 50 percent
v median home price: $624,000
v bachelor’s degree or higher: 76 percent
v foreign-born population: 15 percent

Virginia Public Access Project as a
misleading indicator. Comparing
the number of bills introduced to
the number of bills signed by the
governor, he says, overlooks other
ways a lawmaker can influence the
process. He says he routinely lets
other lawmakers carry bills that
were his ideas, including legisla-
tion expanding marriage equality,
rejecting voter identification and
cracking down on predatory lend-
ing.“Some people really care about
having their names on the bills. I
care about getting the language
right,” said Levine. “The batting
average is silly. If the bill I wrote
become law, I’m claiming it.”

If he loses the primary for lieu-
tenant governor and wins another
term in the House, Levine says,
he would continue his service as
chairman of the public safety sub-
committee and the constitutional
amendment subcommittee — se-
niority positions that the district
would lose if voters reject the in-
cumbent for a newcomer. He says
he would continue working for
constituents on everything from
getting vaccines to dealing with
the Department of Motor Vehi-
cles. And, he says, he would lead
the fight in the House for things
like banning assault weapons and
joining the National Popular Vote
Interstate Compact.

“It’s easy to put forward bills
that do nothing or do little and ev-
eryone agrees on that are not con-
troversial. Anyone can do that,”
said Levine. “I tend to take the bills
that other people think are too
hard to pass.”

Arlington Connection v April 28 - May 4, 2021 v 5www.ConnectionNewspapers.com

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

Free Estimates 703-999-2928

Visit our website: www.twopoorteachers.com

TWO POOR TEACHERS
Kitchen and Bathroom Remodeling

Fully Insured & Class A Licensed
Since 1999 10% down

nothing until the job
is complete for the

past 17 years

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

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

www.ConnectionNewspapers.com

@ArlConnection

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:
arlington@connectionnewspapers.com

Shirley Ruhe
Contributing Photographer and Writer

slrbc@aol.com

Joan Brady
Contributing Photographer and Writer

joan@joanbradyphotography.com

Eden Brown
Contributing Writer

arlington@connectionnewspapers.com

Ken Moore
Contributing Writer

kmoore@connectionnewspapers.com

ADVERTISING:
For advertising information

sales@connectionnewspapers.com
703-778-9431

Debbie Funk
Display Advertising/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

Art/Design:
Laurence Foong, John Heinly,

Ali Khaligh
Production Manager:

Geovani Flores

CIRCULATION
circulation@connectionnewspapers.com

ArlingtonThe

Connection

Virginia Public Access Project as a
misleading indicator. Comparing
the number of bills introduced to
the number of bills signed by the
governor, he says, overlooks other
ways a lawmaker can influence the
process. He says he routinely lets
other lawmakers carry bills that
were his ideas, including legisla-
tion expanding marriage equality,
rejecting voter identification and
cracking down on predatory lend-
ing.“Some people really care about
having their names on the bills. I
care about getting the language
right,” said Levine. “The batting
average is silly. If the bill I wrote
become law, I’m claiming it.”

If he loses the primary for lieu-
tenant governor and wins another
term in the House, Levine says,
he would continue his service as
chairman of the public safety sub-
committee and the constitutional
amendment subcommittee — se-
niority positions that the district
would lose if voters reject the in-
cumbent for a newcomer. He says
he would continue working for
constituents on everything from
getting vaccines to dealing with
the Department of Motor Vehi-
cles. And, he says, he would lead
the fight in the House for things
like banning assault weapons and
joining the National Popular Vote
Interstate Compact.

“It’s easy to put forward bills
that do nothing or do little and ev-
eryone agrees on that are not con-
troversial. Anyone can do that,”
said Levine. “I tend to take the bills
that other people think are too
hard to pass.”

By Shirley Ruhe
The Connection

Toby Pendergrass opens the
13th Second Chance vir-
tual fundraising breakfast

on Thursday, April 22.
“Wake up everybody. No more

sleeping in bed. We got to change
it, you and me. Just you and me.
Yeah.”

Elizabeth Jones Valderrama,
Executive Director of OAR of Ar-
lington and Alexandria, said that
the goal of OAR in 50 years is to
“not exist, not to be connected
forever but to dismantle.” She
explained that OAR has down-
stream services that provide al-
ternate sentencing through com-
munity service and works with
formerly incarcerated prisoners
to help them reintegrate into the
community and to allow them to
lift up their voices.

But she added that OAR also
focuses on upstream services to
abolish racism, to move forward
in a caring, loving way and lift up
the individual. “We need them to
come back to the community or
we’re missing out on a valuable
resource.” She says folks we are
connecting with are just individ-
uals like us, moms and dads. We
need everybody to support our
work here until nobody needs us
anymore.”

Board member Skakir Can-
non-Moye, who served as guide
for the online presentation, said
the system is designed to fail
people of color. “Anti-racism isn’t
enough; we have to be pro-Black.”

Jones Valderrama adds, “OAR
is known by its downstream work
pre- and post-release but we need
to do work upstream to look at
the root cause so we don’t need
the downstream.” This means
understanding individual inter-
nal racism. “No, no, no people
say. Let’s not say the bad word.
But we drink the water of white
supremacy so look at ourselves.”
She says you don’t get it until you
experience it.

She explains OAR has devel-
oped cohorts within OAR to put a
whole team on this.

They offer a 10-week course
for people who come into con-
tact with OAR clients such as
law enforcement, sheriffs, proba-
tion officers, judges, to work on
changing the system of individual
internal racism.

An anonymous voice (to protect
privacy) fills the screen. “I love
walking in the evening to stretch
my legs and to remember a time
when I was powerless and didn’t

Second Chances Benefit
The Whole Community

see what I had to offer.” The OAR
client continues to explain that
when he was released OAR didn’t
just give him a backpack and bus
token, “or I would have been back
in prison. They helped me re-en-
ter the world and encouraged me
to connect with my family.“ He
adds, “They helped me find my
place so I could see my contribu-
tions, could turn on my own light
and let it shine.”

Another testimonial came from
32-year-old David who said the
last time he was incarcerated at
Arlington Detention Center he
discovered OAR. First he met
Charlie, who he explained was
the fluffy therapy dog. He says
when he was released “they were
ready for me. I had classes, thera-
py. It was incredible.” He was able
to return to his wife and family.

“I don’t know what it was. They
asked me a lot of questions. What
brings me joy.” And he realized
it was his wife and five-year-old
daughter that bring him joy. “I
missed them so much.” He says
he feels grateful for OAR. “They
were with me every step of the
way.”

Cannon-Moye says last year
during the pandemic they were
able to keep the OAR office open.
“We had staff there every day to
meet the critical need.”

But OAR had to make some
hard choices that other non-prof-
its made during the pandemic.
“We had to let one half of the staff
go in July. It wasn’t easy. We had
to figure out how to best meet the
needs of those most affected.”

He said two projects of particu-
lar importance this last year were
Project Connection to provide
monthly year round support to
families while prisoners are incar-
cerated and a project with com-
monwealth attorneys and public
defenders to pay court fees and
bailout costs for returning for-
merly incarcerated prisoners.

Cannon-Moye adds a gift to
OAR is a gift to the whole com-
munity.

Offender Aid and Restoration
(OAR) is a private, 501(c)(3)
nonprofit organization that serves
Arlington County and the cities
of Alexandria and Falls Church.
OAR’s mission is to provide com-
munity-managed programs aimed
at restoring the individual offend-
er as a responsible member of the
community by providing alterna-
tives to incarceration, programs
to inmates and services to ex-of-
fenders.

For more information contact
info@oaronline.org.

www.ConnectionNewspapers.com

@ArlConnection

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:
arlington@connectionnewspapers.com

Shirley Ruhe
Contributing Photographer and Writer

slrbc@aol.com

Joan Brady
Contributing Photographer and Writer

joan@joanbradyphotography.com

Eden Brown
Contributing Writer

arlington@connectionnewspapers.com

Ken Moore
Contributing Writer

kmoore@connectionnewspapers.com

ADVERTISING:
For advertising information

sales@connectionnewspapers.com
703-778-9431

Debbie Funk
Display Advertising/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

Art/Design:
Laurence Foong, John Heinly,

Ali Khaligh
Production Manager:

Geovani Flores

CIRCULATION
circulation@connectionnewspapers.com

ArlingtonThe

Connection

www.ConnectionNewspapers.com

@ArlConnection

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:
arlington@connectionnewspapers.com

Shirley Ruhe
Contributing Photographer and Writer

slrbc@aol.com

Joan Brady
Contributing Photographer and Writer

joan@joanbradyphotography.com

Eden Brown
Contributing Writer

arlington@connectionnewspapers.com

Ken Moore
Contributing Writer

kmoore@connectionnewspapers.com

ADVERTISING:
For advertising information

sales@connectionnewspapers.com
703-778-9431

Debbie Funk
Display Advertising/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

Art/Design:
Laurence Foong, John Heinly,

Ali Khaligh
Production Manager:

Geovani Flores

CIRCULATION
circulation@connectionnewspapers.com

ArlingtonThe

Connection

www.ConnectionNewspapers.com

@ArlConnection

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:
arlington@connectionnewspapers.com

Shirley Ruhe
Contributing Photographer and Writer

slrbc@aol.com

Joan Brady
Contributing Photographer and Writer

joan@joanbradyphotography.com

Eden Brown
Contributing Writer

arlington@connectionnewspapers.com

Ken Moore
Contributing Writer

kmoore@connectionnewspapers.com

ADVERTISING:
For advertising information

sales@connectionnewspapers.com
703-778-9431

Debbie Funk
Display Advertising/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

Art/Design:
Laurence Foong, John Heinly,

Ali Khaligh
Production Manager:

Geovani Flores

CIRCULATION
circulation@connectionnewspapers.com

ArlingtonThe

Connection

www.ConnectionNewspapers.com

@ArlConnection

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:
arlington@connectionnewspapers.com

Shirley Ruhe
Contributing Photographer and Writer

slrbc@aol.com

Joan Brady
Contributing Photographer and Writer

joan@joanbradyphotography.com

Eden Brown
Contributing Writer

arlington@connectionnewspapers.com

Ken Moore
Contributing Writer

kmoore@connectionnewspapers.com

ADVERTISING:
For advertising information

sales@connectionnewspapers.com
703-778-9431

Debbie Funk
Display Advertising/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

Art/Design:
Laurence Foong, John Heinly,

Ali Khaligh
Production Manager:

Geovani Flores

CIRCULATION
circulation@connectionnewspapers.com

ArlingtonThe

Connection

6 v Arlington Connection v April 28 - May 4, 2021 www.ConnectionNewspapers.com

Senior Living

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

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

WWW.CONNECTIONNEWSPAPERS.COM

YARD SALE – Saturday, 5/1, 8am-12pm (rain date
5/2). MCLEAN HAMLET neighborhood, convenient-
ly located near Tysons Corner, just miles from DC
and accessible from 495, 66 and 267. Tons of items
from multiple houses! Furniture, household items,
children’s toys, bikes, books, car seats and more!

Yard Sale
Office of 55+
Programs
Department of Parks
and Recreation
3829 N. Stafford St.,
Arlington, VA 22207
703-228-4747

Contact: Judy Massabny, jmassa@

arlingtonva.us
55+ Programs are virtual. A

55+ Membership is required to at-
tend ($20 annual
fee). Learn more
at parks.arlington-
va.us, search 55+
member. To join or

register, go to registration.arlington-
va.us or call 703-228-4747.

Sudoku games, beginners and
pros, Thursday, April 29, 2 p.m.
Registration # 913601-02.

Cancer care during COVID-19,

Wednesday, Apr. 28, 11 a.m. Present-
ed by Patient Navigators from Virgin-
ia Hospital Center’s Cancer Research
Center. Registration # 913500-11.

“Shocking Mistakes that Altered

History,” presented by author Charles
N. Toftoy, Wednesday, April 28, 1:30
p.m. Hear what really happened, the
cover-ups and more. Registration #
913400-15.

Copy artworks seen at museums,

Thursday, April 29, 10 a.m. Facilitat-
ed by community arts programmers.
Registration # 913301-16.

Movie trivia games, Friday, April

30, 3 p.m. Registration # 913601-
07.

Fast paced walking group, Fast

Forwards, two to three mile loop
with some hills, Friday, April 30, 9
a.m., Leaves from Aurora Hills 55+
Center, 735 S. 18th Street. Registra-
tion # 913201-06.

Just beneath the surface of famous

artists, presentation by communi-
ty arts programmer, Jim Halloran,
Friday, April 30, 10 a.m. Plus short
demonstration of an artist’s specific
process with Q&A to follow. Registra-
tion # 913302-05.

Healthy feet talk by Podiatrist
Dr. Gregory Cardinal, Monday, May
3, 2 p.m. Discuss common foot Ail-
ments and treatments. Registration
913500-09.

Step-by-step painting demonstra-
tion with community arts program-
mers, Monday, May 3, 10:30 a.m.
Registration # 913301-13.

Needle crafters knit and crochet
together at Virginia Highlands Park,
1600 S. Hayes St., Monday, May 3,
10 a.m. Registration # 913703-10.

Monday morning meet-up with
fellow 55+ members for casual con-
versation, Monday, May 3, 10 a.m.
Registration # 913801-16.

Lee Book Club members to dis-
cuss, “My Brilliant Friend,” by Elena
Ferrante, Tuesday, May 4, 11 a.m.
Registration # 913402-22.

Flourishing
After 55

Arlington Connection v April 28 - May 4, 2021 v 7www.ConnectionNewspapers.com

News

From Page 3

Senior Living

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

By KENNETH B. LOURIE

You know the expression: Can’t walk and
chew gum at the same time;” a disparaging
characterization of a person, company or
municipality unable to multi-task or even tasl at
all? Fortunately, I’ve not had much interaction
in any of these categories (myself included). I
do however, have a similar description of yours
truly: I can’t write a column and eat at the same
time. I can drink (not alcohol) and write. And
back in college - in the 70s, while writing a
weekly column for “the diamondback” (the col-
lege newspaper) at The university of Maryland, I
could partake, recreationally, and still write my
column. In fact, I still remember what I thought
was one of the funniest lines in a column I wrote
about my inability to use tools (while under said
influence) : “The only power tool I ever used was
a hammer.” Ah, the good old daze.

Fast forward and I mean fast, to 2021,
approximately 45 years, since I was a weekly
columnist for the campus newspaper. Time
hasn’t merely flown by, it has broken all former
land speed records. In fictional fact, it hasn’t
been mach, it has been at “warp” speed, for
those of you regular readers who are still trying
to “Live long and prosper” while watching cable
channel “H&I” Sunday through Friday, off and
on between 8pm and 1am. For us “Star Trek”
fans, these five hours of nightly programming fill
a void that no replicator can match.

Spock could certainly multi-task. How else
could he master three-dimensional chess?
Perhaps some of his skill set had its origins in
the “Vulcan mind-meld” which enabled him to
read other’s thoughts and gain unique insights
into previously unshared experiences. As I
think back over the years of previous “Star Trek”
viewing (and my current re-infatuation), I can’t
recall ever seeing Spock eat, or even drink for
that matter. Maybe he couldn’t eat and be First
Officer/second in command at the same time?
Not that I’m equating myself with Spock, he was
way more intelligent and accomplished than me.
But maybe we did share a common affliction: an
inability to eat and simultaneously perform other
tasks?

And though Spock never seemed any the
worse for the wear and tear he endured while
rarely eating, I, as a red-blooded human, need to
eat. I just can’t eat while I’m writing. It seems to
take away from my focus and blunt the creative
process. Maybe if I were able to “narrow the
confinement beam,” I could put more of my
thoughts down on paper before they’re lost in
my head. Thoughts which occasionally are fleet-
ing, but usually are pertinent to the column I’m
writing. Unlike Spock however, my thoughts are
not always logical and though I try to embrace
his Vulcan philosophy: “The needs of the many
outweigh the needs of the few,” I think I’m too
needy to do so. (My nephew bought me Star
Trek pajamas for Christmas. It didn’t exactly fill
a need but it sure has made me happy to wear
them. If you’re at all curious they are Spock’s
rank and color: blue top with black pants, with
proper Star Trek insignia.)

As is the case with my weekly column. I de-
prive myself of nourishment in order to write in
a semi-coherent way. Sometimes I fail (perhaps
the proof is right here in the words which you
are reading), but it’s never because I ate while
I wrote, it’s because the “inertial dampeners”
(whatever they are) were not functioning within
normal parameters. I just have to hope that my
communicator doesn’t malfunction or that an
ion storm doesn’t develop locally and knocks out
the power to my house. I don’t have a “Scotty”
around to transfer power from one system to
another. All I have is that hammer. And I know
from limited experience, that a hammer is not
going to solve my problem. I need a whole crew
with all their own tools.

“My Thoughts to
Your Thoughts”Business Business

DirectoryDirectory
Call 703-549-0004

for advertising information

WWW.CONNECTIONNEWSPAPERS.COM

ELECTRICAL ELECTRICAL

LANDSCAPING LANDSCAPING

Summer Cleanup...

Landscape Drainage Landscape Drainage

Arlington’s Tree Canopy
In Need of Another Study?

Montgomery County publicizes the
benefits of trees with tags noting how
many gallons of water they filtered and
how many cubic feet of air cleaned.
Montgomery County has programs that
address a wide range of opportunities
to expand their forest – both public and
private.

Will the county board agree to fund the
new canopy study? “It’s critical to see what
Arlington Forestry and Natural Resources
Commission says,” said Tarankonis. “In the
budget, ... we have added a second urban
forester to double the capacity of our urban
forestry commission. It was really overdue.
We also added $200,000 for preventive
pruning and tree care. It’s not just about
whether we have trees, it’s whether they are
healthy. It’s also why the data proposal is in-
teresting, so I suspect we will come to a con-
clusion… . Remote sensing has evolved a lot
and gotten cheaper. There is an acceptable
benefit to cost ratio. And before we might
have talked about tree canopy as just a beau-
tiful ‘nice to have’ thing. But now we know
there are systemic aspects of the tree can-
opy. One thing relates to another. The data
collection will go way beyond whether we
have enough trees. It will ask what potential
threats are out there, like the bouts of bee-
tles we have had in the past three years, or
Dutch Elm disease — so we need to plan an
eco system-wide action.”

Karantonis went on: “Take, for example,
water management - we can easily spend
$190 million over the next few years on an
engineering response to the problem — or
we can understand better the geomorphol-
ogy of Arlington. How pervious our soil is,
how much erosion we have, all that needs
to be factored into flooding. Every new con-
struction needs a land disturbance permit,
but up to now we haven’t talked about what
to do with the clay dug out from lower level
and then added back, so we may be telling
future developers to take it away. It’s a sys-
tem where nothing exists by itself. This re-
alization is across the board and the County
Board understands that. We may have dif-
ferences in what the appropriate solution to
the problem is but the discussion is taking
on more importance for us. I’m very reluc-
tant to vote for asphalt paving anywhere in
this county; and I feel the same way about,
surface parking lots — for systemic reasons.”

Two other county board members did not
comment.

The issue of tree canopy is an equity issue
for the NAACP. There are fewer canopy trees
in certain parts of Arlington which also tend
to be the Ozone nonattainment areas of Ar-
lington (located near areas of pollution like
highways.) It’s an issue for the Eco-action
Arlington group, which is raising money for
the Tree Canopy Fund.

Glass says we need to get up to date on the
satellite studies. We need to analyze the data
with a technique that separates out what are
trees, grass and bushes. If done right, she
says, it’s an incredible tool for looking at nat-
ural resources. And step 3 is to use the data
— for storm water, for environmental equity,
for planning where trees need to be planted.

Nora Palmatier of Tree Stewards, another
group interested in canopy, said the Forestry
and Natural Resources Commission wrote a
letter encouraging funding for such a study
come out of the Stimulus/Pandemic funding

the county expects to get. She supports pri-
oritizing tree canopy but notes “These issues
are usually much more complicated than a
soundbite.” The new Lubber Run Communi-
ty Center cut down trees and put up a park-
ing lot, but it was an underground parking,
with trees on top, and the new plantings re-
placed trees which were in bad shape, using
newer planting styles.

The bottom line for tree advocates, an in-
creasingly popular and political pursuit, is to
use the most current data — possibly 2020
data from the USDA’s National Conservation
Imagery Program — to incorporate into the
Forestry and Natural Resources Plan that is
under development. “They should be think-
ing strategically about the role of trees not
narrowly looking at what they feel they can
handle operationally,” Glass said.

To read the resolution put forward by the
CivFed, see:

h t t p : / / w w w. c i v f e d . o r g / n e w C o n -
tent/2021-03/2021-03%20EnvAff%20Reso-
lution%20Collaboratives%20Preserving%20
Tree%20Canopy%20APPROVED.pdf

To learn more about the CivFed see:
http://www.civfed.org/about-us/

To learn more about ATAG, see: https://
arlingtontreeactiongroup.org; to learn more
about Tree Stewards, see: https://treestew-
ards.org; to learn more about Eco-Arlington,
see: https://www.ecoactionarlington.org
and to review one of the County websites on
this, see: https://environment.arlingtonva.
us/trees/tree-canopy/

P
h
o

to
 by E

d
en

 B
ro

w
n

/T
h

e C
o

n
n

ec
tio

n

Office of 55+
Programs
Department of Parks
and Recreation
3829 N. Stafford St.,
Arlington, VA 22207
703-228-4747

Contact: Judy Massabny, jmassa@

arlingtonva.us
55+ Programs are virtual. A

55+ Membership is required to at-
tend ($20 annual
fee). Learn more
at parks.arlington-
va.us, search 55+
member. To join or

register, go to registration.arlington-
va.us or call 703-228-4747.

Sudoku games, beginners and
pros, Thursday, April 29, 2 p.m.
Registration # 913601-02.

Cancer care during COVID-19,

Wednesday, Apr. 28, 11 a.m. Present-
ed by Patient Navigators from Virgin-
ia Hospital Center’s Cancer Research
Center. Registration # 913500-11.

“Shocking Mistakes that Altered

History,” presented by author Charles
N. Toftoy, Wednesday, April 28, 1:30
p.m. Hear what really happened, the
cover-ups and more. Registration #
913400-15.

Copy artworks seen at museums,

Thursday, April 29, 10 a.m. Facilitat-
ed by community arts programmers.
Registration # 913301-16.

Movie trivia games, Friday, April

30, 3 p.m. Registration # 913601-
07.

Fast paced walking group, Fast

Forwards, two to three mile loop
with some hills, Friday, April 30, 9
a.m., Leaves from Aurora Hills 55+
Center, 735 S. 18th Street. Registra-
tion # 913201-06.

Just beneath the surface of famous

artists, presentation by communi-
ty arts programmer, Jim Halloran,
Friday, April 30, 10 a.m. Plus short
demonstration of an artist’s specific
process with Q&A to follow. Registra-
tion # 913302-05.

Healthy feet talk by Podiatrist
Dr. Gregory Cardinal, Monday, May
3, 2 p.m. Discuss common foot Ail-
ments and treatments. Registration
913500-09.

Step-by-step painting demonstra-
tion with community arts program-
mers, Monday, May 3, 10:30 a.m.
Registration # 913301-13.

Needle crafters knit and crochet
together at Virginia Highlands Park,
1600 S. Hayes St., Monday, May 3,
10 a.m. Registration # 913703-10.

Monday morning meet-up with
fellow 55+ members for casual con-
versation, Monday, May 3, 10 a.m.
Registration # 913801-16.

Lee Book Club members to dis-
cuss, “My Brilliant Friend,” by Elena
Ferrante, Tuesday, May 4, 11 a.m.
Registration # 913402-22.

8 v Arlington Connection v April 28 - May 4, 2021 www.ConnectionNewspapers.com

