

Going for the Gold

Noah Lyles headed to Tokyo Olympics.

BY JEANNE THEISMANN
GAZETTE PACKET

Only a few short years ago, Noah Lyles could be seen warming up to the strains of James Brown's "I Feel Good" as he trained on the track of Parker-Gray Memorial Field at what was then T.C. Williams High School. Next month, the world becomes his stage as Lyles heads to Tokyo as part of the U.S. Olympic Track & Field team.

"I don't think anybody could prepare you for the lion that you have to slay at the Olympic Trials," said Lyles during a press conference following his victory in the 200 meters in Eugene, Ore. on Sunday, June 27. "It's not World Championships, it's not U.S. Championships, this is the hardest team to make and everybody here shows it."

Lyles, the reigning world champion, ran the 200 meters in 19.74 seconds – the fastest in the world this year – making him the gold medal favorite as he heads to Tokyo. He had disappointing seventh-place finish in the 100-meter race.

The son of Keisha Caine Bishop and Kevin Lyles, both Track and Field athletes at Seton Hall University, Lyles, 23, was joined at the trials by his younger brother Josephus Lyles, who fell short of making the Olympic team.

With his victory and the expectation that he will run on the U.S. 4x100 relay team, two gold medals are within the grasp of the 2016 T.C. Williams graduate. Lyles joins boxer Troy Isley as the second Alexandrian headed to Tokyo.

Lyles, who now calls Florida home, set his sights on the Olympics when he was in the eighth grade. He fell one place short in his bid to compete in the 2016 Rio Olympic Games as a high school senior.

He shared some of the adversities he faced in his quest to become a professional athlete during a commencement address he delivered during last year's virtual graduation ceremony for T.C.

"I was born with severe asthma," said Lyles, who turned pro directly out of high school. "Can you imagine a track athlete with asthma? But I persevered. I wanted to make a whole new path for myself."

Lyles also spoke of his dyslexia, ADD and experiences with bullying.

"It wasn't an easy path," said Lyles, who proudly held up his own graduation cap adorned with the Olympic rings. "But I didn't want to be another child who just goes through the motions. I wanted to create my own destiny and facing those adversities is what got me here today."

The charismatic Lyles is being compared to track great Usain Bolt and is already running faster than Bolt did at the same age.

"Yes, it's nice to be fast, but what could take you over the top?" he is quoted as saying in his Olympic profile. "Usain Bolt, household name. Transcended the sport. Michael Phelps, swimmer, transcended the sport. What is going to take you from being just popular in track to being popular in the world? By being different or by being you. You can't get to that point

PHOTOS CONTRIBUTED

Alexandria native Noah Lyles celebrates after taking home the gold medal in the 200 meters during the U.S. Olympic Track & Field trials June 27 in Eugene, Ore. Lyles finished in 19.74 seconds — the fastest time in the world this year — and will compete this July at the Tokyo Olympics.

Brothers Noah and Josephus Lyles rest between heats at the U.S. Olympic Track & Field trials in Eugene, Ore. Noah Lyles will represent the U.S. at the Tokyo Olympics. Josephus Lyles did not make the team.

U.S. Olympian and 2016 T.C. Williams graduate Noah Lyles holds up his graduation cap during an address to the T.C. Williams Class of 2020 during last year's virtual graduation ceremony.

by being somebody else."

The Tokyo Olympic Games begin July 23 and run through Aug. 8. Track & Field events begin July 29 and culminate Aug. 7.

Arlington swimmer Torri Huske broke her own American record in the 100m butterfly at the Olympic trials on June 14, and will also compete at the Tokyo Olympics.

www.olympics.com/tokyo

PHOTOS BY JANET BARNETT/GAZETTE PACKET

Attendees, including Campagna Center CEO Tammy Mann, third from right, listen to remarks at the opening ceremony of the Flags for Heroes display June 27 on the grounds of Cedar Knoll Restaurant. More than 250 flags are on display overlooking the Potomac River through July 11.

Home of the Brave

'Flags for Heroes' on display at Cedar Knoll.

BY JEANNE THEISMANN
GAZETTE PACKET

The strains of Amazing Grace filled the air as a lone bagpiper stood among hundreds of American flags overlooking the Potomac River as part of the 4th annual Flags for Heroes display June

27 on the grounds of Cedar Knoll Restaurant.

"This is a great, patriotic program," said project organizer Sharon Meisel. "And the flags are magnificent with the Potomac as a backdrop. We are humbled to honor all the individual heroes who are remembered here today."

Sponsored by the Rotary Club of Alexandria, the Flags for Heroes project provides community members an opportunity to dedicate a flag to honor a hero in their life. A card attached to each flag bears the name of the

SEE HOME OF, ON PAGE 6

Organizers gather at the June 27 opening of the Flags for Heroes display on the grounds of Cedar Knoll Restaurant along the Potomac River. Back (from left): Jim Carmalt, John Moorman and Mike Wicks; front (from left): Cheryl Monno, Pam DeCandio and Sharon Miesel.

McEneaney Associates

THE TRUSTED REAL ESTATE RESOURCE FOR ALEXANDRIA

Old Town | \$3,295,000

Impeccable 4/5 bedroom, 5 full and 2 half bath townhouse modernized to perfection offers a gracious open design for easy living and entertaining. The stylish chef's kitchen adjoins the spacious family room overlooking the outdoor oasis. 517 N St. Asaph St.

Babs Beckwith 703.627.5421
www.BabsBeckwith.com

Old Town | \$2,595,000

This stunning home presents lifestyle options rarely found in an urban setting. Grand living and dining rooms ideal for entertaining and gourmet kitchen worthy of any chef. Lower level media room, family room, wine cellar, & bar area. 1011 N Washington St.

Kate Patterson 703.627.2166
www.KatePattersonHomes.com

SW Waterfront | \$1,165,000

Live in the HOTTEST new neighborhood in DC, District Wharf! Totally updated, this beautiful townhome boasts 4 bedrooms, 4.5 baths, hardwood floors, quartz & stainless kitchen, gas fireplace, landscaped front yard, 2-car garage & more! Steps to Metro. 717 G Street SW

Mary Farrell 703.969.5522
www.choosemary.com

Park Ridge | \$1,095,000

Built circa 1926 and always well cared for, it's now time for new owners to update and expand this lovely classic brick home. Welcoming front porch, double parlors, high ceilings, hardwood floors, separate dining room, eat-in kitchen, and family room addition. 2900 King St.

Margaret Benghauser 703.989.6961
www.MargaretBenghauser.com

Braddock Heights | \$995,000

4-bedroom, 4-bath classic home with 3,500+ SF of living space. Brand-new Kolbe windows are among recent updates that include a new roof, fence, circuit board, and dual heat/AC units. Privately sited across from a nature conservancy. 800 W Timber Branch Pkwy

Robin Arnold 703.966.5457
www.robinsarnoldsells.com

Rosemont | \$419,900

2-bedroom, 1-bath condo. Spacious & open floor plan features a balcony overlooking a serene courtyard, hardwood flooring, stainless steel appliances, and washer/dryer. Walk to Rosemont & Del Ray. Metro a few blocks away! 400 Commonwealth Ave. #306

Jen Walker 703.675.1566
www.JenWalker.com

Old Town \$1,049,000

Awash with natural light, this stylish townhouse features 3 bedrooms, 3.5 updated baths, hardwood floors and 2 wood-burning fireplaces. A renovated chef's kitchen with stainless appliances and handsome countertops opens to the living room. Private patio and 2 off-street parking spaces. 676 S Columbus Street

Babs Beckwith 703.627.5421
www.BabsBeckwith.com

Full Market Exposure Means...

Full market exposure means that every qualified buyer has full access to every home on the market for sale, because property listings are in our region's Multiple Listing Service. No matter the listing brokerage, your benefit is much greater if you publicly market your home.

At McEneaney Associates, we strongly believe it is in the best interest of our clients to give equal access to all homes - not only to protect equal housing opportunities, but for our clients to maximize their investments in a time of record-low inventory. We are proud to be the trusted real estate advisors for more than forty years by making our clients' best interests our number one priority.

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

Marijuana Is Now Legal

The long strange trip from a failed war on drugs to social equity licenses.

BY MICHAEL LEE POPE
GAZETTE PACKET

Smoke 'em if you've got 'em because pot is now legal in the commonwealth of Virginia. For advocates who have been working in the trenches for years, the new law that goes into effect July 1 is the culmination of years of determination in the face of seemingly impossible odds. The tide began to turn after Democrats seized control of the General Assembly and lawmakers started taking a new look at police brutality after the murder of George Floyd. Now that law is signed, sealed, delivered and ready to light up.

"Virginians have long been calling for the end of prohibition," said Jenn Michelle Pedini, the executive director of Virginia NORML who led the fight for legalization. "In 2021, their voices are finally being heard."

Although marijuana is now legal in small amounts for adults, possession of more than an ounce can result in a civil penalty of \$25 and possession of more than one pound is a felony. This mirrors the way other states have eased into legalization, allowing small amounts before gradually increasing how much of the drug they can have on them at a given time. Many advocates applaud the new law legalizing pot in small amounts, but they say keeping the penalties for larger amounts is problematic.

"This is one step to eliminate the racist policing around simple possession," said Chelsea Higgs Wise, executive director of Marijuana Justice Virginia. "People are still incarcerated for larger amounts than one ounce, and Virginia is making a way to profit off of pounds of marijuana while really ignoring and neglecting a lot of folks who have lost their lives and their families to the enforcement of marijuana [prohibition] that has been disproportionately on Black Virginians."

THE NEW LAW ALLOWS each household to have four plants, although commercial sales won't begin until New Year's Day 2024. Smoking weed in public is not le-

As of July 1, possession of less than an ounce of marijuana is legal in Virginia.

gal, although you can smoke it in the privacy of your home or anywhere on your property. In many ways, the new rules around pot mirror all the existing ones around alcohol. Having an open container of marijuana in a vehicle is not al-

"The prohibition on marijuana has failed both in this commonwealth and in this country."

— Sen. Adam Ebbin (D-30)

lowed, and driving under the influence remains illegal.

"The prohibition on marijuana has failed both in this commonwealth and in this country," said Sen. Adam Ebbin (D-30), who introduced the bill legalizing marijuana. "Cannabis does not have to be the boogeyman that some are making it out to be."

The journey from prohibition to legalization began after Democrats won control of the House and Senate in 2019. The following year, they decriminalized marijuana and began setting the groundwork for legalization. The bill legalizing marijuana was a heavy lift for a General Assembly that was meeting mostly virtually, and it includ-

ed everything from expunging old convictions in the failed war on drugs to the creation of a new Cannabis Control Authority. The effort almost fell apart in the Senate, where some conservative Democrats opposed legalization.

"People smoke marijuana to get high," said Sen. Chap Petersen (D-34). "The purpose of smoking it is to create an altered mental state, and that may be fine on your own time but

once you legalize something people have the ability to pretty much use it anytime they want."

THE DEBATE OVER LEGALIZATION

culminated in a moment of high drama in the Senate, which was meeting at the Science Museum of Virginia to allow for social distancing. Senators were tied 20 to 20, and Lt. Gov. Justin Fairfax broke the vote in favor of legalization. As part of a compromise that secured the deal, lawmakers agreed to circle back around next year and work out the specifics about how the new indus-

try will work and how licenses are granted.

"It is quite rare for a new industry to just show up somewhat suddenly, but Virginia has had the opportunity to watch and learn from other jurisdictions," said Paul Seaborn, a professor at the McIntire School of Commerce at the University of Virginia. "The goals as they've been stated in Virginia is to make this new industry more equitable than most or maybe all of our other industries."

When the Cannabis Control Authority starts granting licenses, some applicants are likely to have priority over others. For example, people who have been convicted of possession of marijuana might end up receiving preferential treat-

"This is one step to eliminate the racist policing around simple possession."

— Chelsea Higgs Wise, executive director of Marijuana Justice Virginia

ment. Family members of people who have been convicted of possession could also get priority. Residents of neighborhoods that have been disproportionately policed

could also end up getting preferential treatment, although all the specifics of how those social equity licenses will work have yet to be approved by the General Assembly.

Some are opposed to that approach.

"You cannot provide preferential treatment lifting up one class or group of citizens without diminishing the rights of another," said Sen. Bill DeSteph (R-8), previewing the coming debate over the issue in 2022.

THE CREATION OF A new industry also allows Virginia to create new worker protections for employees in the marijuana business, including prohibiting worker misclassification and union busting. Gov. Ralph Northam and House Democrats want to prevent license holders from taking sides in union organizing efforts and require them to pay a prevailing wage. That's a proposal that's likely to receive opposition from Republicans and conservative Democrats who support Virginia's right-to-work law.

"These are state licensees, just like a contractor or a doctor or a lawyer or your plumber," said Stephen Haner, a senior fellow at the Thomas Jefferson Institute. "There's no other state licensee where the licensing requirements are tied into basically what I consider a very pro-union interpretation."

Labor leaders see this as an opportunity to protect workers before they are hired in an industry that won't even begin until 2024. As is the case with the social equity licenses, the rules about worker misclassification and union busting can be targeted to work against some of the damage created by the failed war on drugs. But that will only happen if lawmakers are able to get the legislation out of both

chambers, which could be tricky.

"This is an industry that was specifically designed to combat some of the problems and failures that were caused by the war on drugs, and specifically the impact on certain communities especially

Black communities and brown communities," said Michael Wilson, vice president at United Food and Commercial Workers Local 400.

Head of the Class

Alexandria City High School principal Balas recognized for community contributions.

By JEANNE THEISMANN
GAZETTE PACKET

Alexandria City High School principal Peter Balas was recognized June 22 with the Freemasons Community Builders Award for his ongoing contributions to the Alexandria community.

Balas was presented the award by members of the Henry Knox Field – John Blair Lodge No. 349 on behalf of the Most Worshipful Grand Lodge of Ancient, Free and Accepted Masons of the Commonwealth of Virginia.

“We want to recognize Mr. Balas for his outstanding work in the community, especially with the challenges of the last year with the COVID-19 pandemic,” said Timothy Fisher, Worshipful Master of Lodge No. 349. “We invest in our youth and know that Mr.

Balas has put a lot of effort into making sure everything went well for these students, especially with the virtual learning. But this is to recognize not only what he does at the school, but also what he does out in the community.”

According to Daniel Froggett, secretary and past Master of Lodge No. 349, the organization made the largest financial contribution to the Scholarship Fund of Alexandria. “The Henry Knox Field-John Blair Lodge No. 349 made the largest financial contribution to the Scholarship Fund of Alexandria in its history,” Froggett said. “We gave just over \$600,000 a couple years ago to support scholarships here in the Alexandria community. We get to know the scholarship students and develop a real connection with them. Along with Mr. Balas we care about their future.”

www.Fieldblairlodge349.org

“This is to recognize not only what [Peter Balas] does at the school, but also what he does out in the community.”

— Timothy Fisher, Worshipful Master of Henry Knox Field-John Blair Lodge No. 349

JANET BARNETT/GAZETTE PACKET

Alexandria City High School principal Peter Balas, second from right, holds the Community Builders Award in recognition of his outstanding service to the community. He was presented the award June 22 by Henry Knox Field-John Blair Lodge No. 349 members Clayton Mitchell, worshipful Master Timothy Fisher, and Mark Boughner.

When's the last time you saw your doctor?

From routine physicals to regular screenings such as cholesterol checks, colonoscopies, and mammography, the need to maintain your health hasn't stopped, and neither has our care.

Schedule a check-up today at inova.org/YourHealthFirst.

#SafeAtInova

Home of the Brave

FROM PAGE 1

hero – a friend, family member, veteran, healthcare worker, first responder or other hero -- along with the name of the individual sponsor.

Scouting troops joined Rotary volunteers in unfurling more than 250 flags at 6 a.m. the previous day to set up the display, which will remain in place through July 11.

Rotarians from Mount Vernon and Alexandria West partnered with Alexandria in the program with Alexandria West president

William Berry paying tribute to Engie Mokhtar, a past club president who died in April of cancer at the age of 50.

This year's Flags for Heroes program has raised in excess of \$20,000, which will benefit Alexandria Rotary Club community projects and provide direct financial support to more than 40 local charities and nonprofits.

"What a beautiful day," said Alexandria Rotary president John Moorman. "We had a great host in Cedar Knoll to make this a big success."

Lauryn and Tammy Mann stand among the American flags of the Flags for Heroes display June 27 at Cedar Knoll Restaurant.

Campagna Center president and CEO Tammy Mann was the keynote speaker at the opening ceremony of the Flags for Heroes display June 27 on the grounds of Cedar Knoll Restaurant.

"We are humbled to honor all the individual heroes who are remembered here today."

— Flags for Heroes project organizer Sharon Meisel

Bagpiper Jeff Herbert performs Amazing Grace to close the opening ceremony of the Flags for Heroes program June 27 at Cedar Knoll Restaurant.

Alexandria Rotary Club president John Moorman opens the Flags for Heroes program June 27 on the grounds of Cedar Knoll Restaurant.

BULLETIN BOARD

FROM PAGE 4

needed to accomplish its goals. Interested candidates should email FriendsofAMHC@gmail.com.

STEM Professionals Needed. Help assist K-12 STEM teachers as part of the American Association of Science's STEM Volunteer Program, stemvolunteers.org, during the 2018-19 school year. In the 2017-18 school year, there are 85 volunteers in 6 Northern Virginia school districts. Contact Don Rea at 571-551-2488, or donaldrea@aol.com.

Volunteer Adult Mentors Needed. Help assist the Department of Family Services' BeFriendA-Child mentoring program. The mentors provide opportunities for companionship, guidance and support to children who have been abused and neglected, or who are at risk of abuse and neglect. Contact Ibrahim Khalil (Ibrahim.khalil@fairfaxcounty.gov) at 703-324-4547.

ALIVE! offers numerous programs that aid low-income families in Alexandria that rely on volunteers: monthly food distributions, furniture, houseware and emergency food deliveries, and community food drives. Individuals, families

and groups are encouraged to participate. Students can earn community service hours by participating. Visit www.alive-inc.org/volunteer.htm or contact the Volunteer Coordinator at volunteers@alive-inc.org.

Volunteer Drivers Needed. Drivers needed by the American Cancer Society to take cancer patients to treatment in Northern Virginia. To volunteer, call 1-800-227-2345 or go to cancer.org/drive.

RSVP, a volunteer network for seniors seeking service opportunities in and around Fairfax County, Arlington County and the City of Alexandria, offers a wide array of

opportunities for volunteers 55 and older. RSVP volunteers enjoy flexible schedules, free accident and liability insurance while serving, optional mileage and meal reimbursement and are invited to volunteer group projects and social gatherings. To sign up for an upcoming orientation, email Carly Hubicki at chubicki@volunteerfairfax.org or call RSVP at 703-403-5360. To learn more about RSVP, visit www.rsvpnova.org.

Mentors Wanted. Two creative programs that help transform the lives of Alexandria's preteens are seeking volunteer mentors. SOHO, which stands for "Space of Her

Own," and "Space of His Own," serves vulnerable fifth graders in Alexandria. The programs pair men and women with youth in need of positive adult role models, to help support and guide youth in making healthy choices and succeeding in school and in life. Visit www.spaceofherown.org and www.spaceofhisown.org. For more information on how to become a SOHO mentor, contact Sarah Maroney at sarah.maroney@alexandriava.gov or phone at 703-746-4687.

Farmer's Market Volunteers Need- SEE BULLETIN, PAGE 7

NEWS

James Kunder of Alexandria Commissioned as an Officer In the United States Navy

James Kunder of Alexandria was recently (June 4th) commissioned as an ensign in the United States Navy upon completion of Officer Candidate School in Newport, Rhode Island. He was subsequently assigned to a U.S. Navy guided missile destroyer, the USS Momsen, based in Everett, Washington.

Kunder is a 2015 graduate of St. Stephen's and St. Agnes school, where he was elected Class President his senior year and was a member of the wrestling team, winning the Alexandria city championship in his weight class three successive years. He is a 2019 graduate of the College of William and Mary, where he majored in Public Policy and served as a member of the university's Honor Council.

Having completed his Navy Officer Candidate School studies in the

James Kunder

top five percent of his class, he was designated a Distinguished Naval Graduate upon commissioning as a Surface Warfare Officer. He is now based at Navy Station Everett, Washington.

BULLETIN BOARD

FROM PAGE 6

ed. To volunteer for the Farmer's Markets, email Brian Morreale, brianmorreale@gmail.com

Arts and Crafts Festival. Volunteers are needed on June 10 to help with the event including: greet and check-in vendors, children's area, clean up and tear down and beer tent. Shifts are available between 7 a.m. and 7 p.m. Visit www.volunteeralexandria.org/ for more.

SUPPORT GROUPS

Postpartum Support Virginia sponsors a free, bi-monthly support group for women suffering depression and/or anxiety during pregnancy or in the first year following childbirth. Meets on the 2nd and 4th Wednesdays of each month at Inova Alexandria Hospital, Health Education Center, rooms 1-2, 4320 Seminary Road. Contact co-moderator Susan Doyle at suzdoyle@gmail.com or 571-403-0673.

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

Divorce Workshop for Women. Second Saturday of each month, 9 a.m.-1 p.m. at Hilton Alexandria Old Town, 1767 King St. The workshops are designed to provide education on the legal, financial, family and personal issues of divorce in a logical, yet compassionate way. The workshop fee is \$25. Visit www.novasecondsaturday.com for more.

The Caregiver Support Group is facilitated by the Alexandria Department of Community and Human Services Division of Aging and Adult Services. Meetings are held the first Wednesday of each month at the Adult Day Services Center, 1108 Jefferson St., 4-5:30 p.m. Participants are full- or part-time

WWW.CONNECTIONNEWSPAPERS.COM

caregivers providing care locally or long distance to a family member or friend. Participants share their experiences, provide support for each other and receive resources to assist them with caregiving.

The next Caregiver Support Group meeting is June 7. For more information or to register, contact Jennifer Sarisky at 703-746-9999 or email DAAS@alexandriava.gov.

FACE Center Support Groups provide parents with a space to share their daily parenting frustrations and triumphs while offering new strategies for helping parents to cope, build positive parent-child relationships and best support their children's learning.

- ❖ Support Group in English, every Monday, 6-7:30 p.m. at ARHA Main Building, 401 Wythe St.

- ❖ Support Group in Spanish, every Wednesday, 6-7:30 p.m. at Community Lodgings Brookside Center, 614 Four Mile Road.

Registration not necessary. A light dinner and childcare services provided free. Contact Krishna Leyva at 703-619-8055 or krishna.leyva@acps.k12.va.us for more.

ONGOING

Backflow Preventer (BFP) Assistance Program. The City of Alexandria has reinstated its sewer Backflow Preventer (BFP) Assistance Program for homeowners in designated areas that historically experience basement back-ups or flooding. The program reimburses homeowners for up to 50 percent of the cost of installing a BFP device by a licensed plumbing contractor, up to a maximum of \$2,000. The current program period is through Dec. 31, 2019. Alexandria homeowners should call the Department of Transportation and Environmental Services at 703-746-4014 or visit www.alexandriava.gov/tes.

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

THE CHAMBER ALX
Golf Classic

THE CHAMBER ALX'S
GOLF CLASSIC

PRESENTED BY
MGM NATIONAL HARBOR

AUGUST 16, 2021
11AM
SPRINGFIELD GOLF & COUNTRY CLUB

TICKETS AT
THECHAMBERALX.COM

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

10% down
nothing until the job
is complete for the
past 17 years

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

And the Rockets Red Glare ...

Join ASO for Alexandria's Birthday Celebration July 10.

BY SHIRLEY RUHE
GAZETTE PACKET

Trumpets and French horns will blare "America the Beautiful" as the Alexandria Symphony Orchestra opens the Alexandria's Birthday Celebration July 10 at 9 p.m. at Oronoco Bay Park. The 50-minute concert will include an eclectic mix of original pieces with the more traditional Sousa marches mixed with fanfares, blues and patriotic tunes.

PREVIEW

The program broadens the scope and range of composers to include African-American and women composers. Music Director James Ross says, "The Black Lives Matter put a finger on all institutions — how do we relate if what we do is not available to everybody and doesn't represent diversity? It's an added gift to question everything, performers and composers."

According to George Hanson, ASO Executive Director, although ASO performed several informal concerts with a few performers last year, this will be the first full ASO orchestra concert presented to an

audience greater than 50 since COVID shut down the concerts in March 2020. Ross adds, "The ASO is thrilled to be joining forces with the City of Alexandria to send some fireworks flying in celebration of Alexandria's birthday. With musical works honoring our City's rich history and diversity, it will be a sonic bash of the kind that lifts spirits."

The celebration, sponsored by the city and coordinated by the Department of Recreation, Parks and Cultural Activities, is free and open to the public. Although masks will not be required, attendees are asked to spread out in the park. Sponsors of the concert include: KSA Integration; Networking Engineering and Technologies; United Bank; Caudron Megary Blackburn; John D. Kling, DDS; Sunrise of Old Town; Chadwicks; and Burke and Herbert Bank.

Come and be surprised, Discussions on choices of patriotic wear for orchestra members are still ongoing. The program concludes with the grand boom of the 1812 Overture accompanied by the spectacular fireworks display.

PHOTO CONTRIBUTED

Alexandria Symphony Orchestra playing at 2019 celebration with Music Director James Ross conducting.

Pizza, Beer and Custard: 3 Dates to Circle in July

BY HOPE NELSON
GAZETTE PACKET

Pizza, beer and custard. With a lineup like that, it must be summertime. Here are a few notable happenings around the restaurant and brewery scene for July.

EMMY SQUARED OPENING JUNE 30

On the doorstep of July, new Detroit-style pizzeria Emmy Squared officially opens its doors this week. The restaurant hosted a friends-and-family soft opening last weekend in preparation for the big day. Diners can expect plates of eggplant parm, waffle fries, roasted cauliflower and more, as well as — of course — the main event, the pizza, which offers up a good half-dozen selections in both red and white sauce styles. 124 King St.

APPETITE

Thursday Night Movies in the Beer Garden at Aslin Beer Company, through July

Beer, pizza and sweet treats — what could be a better combination? Aslin is banking on having the winning combo with their Thursday-night movies all July long. Catch "Mean Girls" on July 1, "Wayne's World" on July 15 or "A League of Their Own" on July 29, and pair the flick with some of the brewery's best suds. Looking for something to nosh on? Andy's Pizza and Sugarcoated Bakery have you

Ribbon Cutting and Community BBQ at Goodies Frozen Custard and Treats, July 5. Owner Brandon Byrd is hosting a community barbecue and ribbon-cutting ceremony to commemorate the occasion and the city is invited. Noon-2 p.m. 200 Commerce St.

covered. 8 p.m. 847 S. Pickett St.

Ribbon Cutting and Community BBQ at

Goodies Frozen Custard and Treats, July 5

The new custard shop in the venerable Ice House building on Commerce Street is

Emmy Squared Pizzeria opened June 30 at 124 King St. On the menu, crispy waffle fries, Zia Fries shown here with hatch chili pimento cheese, scallions, bacon and ranch.

open for business, and Independence Day weekend is its official grand opening. Owner Brandon Byrd is hosting a community barbecue and ribbon-cutting ceremony to commemorate the occasion and the city is invited. Noon-2 p.m. 200 Commerce St.

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.

WWW.CONNECTIONNEWSPAPERS.COM

Obituary

Marian Knight Allen - born in Alexandria, Virginia 03/10/1929, died in Mount Airy, North Carolina 06/22/2021. She was the daughter of Leonard M. Knight and Charlotte Longerbeam Knight, and had a brother, Sherwood M. Knight. Survived by a son, David S. Allen of King, NC, and two grandsons, Blair J. Allen of Dublin, VA, and Shelby L. Allen of Charlotte, NC.

Marian attended George Washington High School, graduating in 1946. She attended Strayer Business College in Washington, DC. Her grandfather, Robert E. Knight, Sr started R.E. Knight and Sons Hardware in the 600 block of King Street. Her father, along with his brothers and sisters, ran the hardware store until it closed in the early 1960's. Marian worked part-time there as a bookkeeper over the years. She was married in 1948 to Vivian Stanley Allen, who pre-deceased her in 1974. She later married James A. Kelley of Denver, Colorado, and moved there in 1977. She lived in Denver until 1989 when they moved back to Virginia. James Kelley passed away in 2004. She lived out her final years of retirement in Mount Airy, NC.

Obituary

Daphne A. Philos, aged 77, of Merritt Island, FL died unexpectedly on June 2, 2021. She was born in Hastings, NE in 1944 and raised in Washington, D.C.. Daphne graduated from Welle ley College in MA with a degree in Political Science.

Daphne interned in U.S. Congressional offices during college and as a first job upon graduation. She gradually segued into executive positions with trade associations, including, NAVA (National Audio Visual Association), NEA (National Education Association), ETS (Educational Testing Service), and finally ASIS (American Society for Industrial Security).

As a resident of Alexandria, VA, Daphne pursued her lifelong passion for politics. She actively worked with the campaigns of U.S. Congressional candidates, VA State Representatives, Alexandria City Officials and the Alexandria Democratic Committee.

Daphne is survived by her sisters, Diane Philos-Jensen of W. Barnstable, MA and Valerie Morris of Accokeek, MD. She also leaves behind her beloved nephews, niece, and their children. Daphne amassed a large group of loyal friends and colleagues. She will be greatly missed by many people.

Condolences may be left at www.islandcremations.com

Obituary

TRANSFORM YOUR BATH OR SHOWER IN AS LITTLE AS ONE DAY

*Includes product and labor, bathtub, shower or walk-in tub and wall surround. This promotion cannot be combined with any other offer. Other restrictions may apply. This offer expires June 30, 2021. Each dealership is independently owned and operated. **Third party financing is available for those customers who qualify. See your dealer for details. ©2021 BCI Acrylic Inc.

CALL NOW

FOR **\$500 Off**

OR
NO PAYMENTS & NO INTEREST UNTIL 2022

Offer Expires 6.30.2021

BCI BATH & SHOWER Military & Senior Discounts Available
"We make bathing safer"

844-945-1631

Leaf Filter GUTTER PROTECTION

BACKED BY A YEAR-ROUND CLOG-FREE GUARANTEE

EXCLUSIVE LIMITED TIME OFFER!

15% OFF & 10% OFF

YOUR ENTIRE PURCHASE* SENIORS & MILITARY!

+ 5% OFF WE INSTALL YEAR-ROUND!

TO THE FIRST 50 CALLERS ONLY!**

FINANCING THAT FITS YOUR BUDGET!*

Promo Code: 285

*Subject to credit approval. Call for details.

CALL US TODAY FOR A FREE ESTIMATE

1-877-614-6667

Mon-Thurs: 8am-11pm, Fri-Sat: 8am-5pm, Sun: 2pm-8pm EST

*For those who qualify. One coupon per household. No obligation estimate valid for 1 year. **Offer valid at time of estimate only. The leading consumer reporting agency conducted a 16 month outdoor test of gutter guards in 2010 and recognized LeafFilter as the #1 rated professionally installed gutter guard system in America. Manufactured in Plainwell, Michigan and processed at LMT Mercer Group in Ohio. See Representative for full warranty details. C5L-B# 1035795 D-PL #1073658-5591 License# 7656 License# 50145 License# 41254 License# 59338 License# 128344 License# 218294 WA UR# 603 233 977 License# 2102212986 License# 2106212946 License# 2705182153A License# LEAFNRW82212 License# WW056912 License# WC-29598-1117 Nassau IHC License# H01067000 Registration# 176447 Registration# HIC_0649905 Registration# C127229 Registration# C127230 Registration# 366920918 Registration# PC6475 Registration# IR731804 Registration# 13VH09953900 Registration# PA069383 Suffolk HIC License# 52229-H License# 2205169445 License# 26200022 License# 262000403 License# 0085990 Registration# H-19114

Find us on Facebook and become a fan!

[www.Facebook.com/connectionnewspapers](https://www.facebook.com/connectionnewspapers)

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

Upgrade Your Home with a NEW METAL ROOF

Guaranteed to Last a Lifetime!

Call today to schedule your **FREE ESTIMATE** 1-844-902-4611

ERIE
Metal Roofs

This is an advertisement placed on behalf of Ene Construction Mid-West, Inc. ("Ene"). Offer terms and conditions may apply and the offer may not be available in your area. Offer expires October 1st 2021. If you call the number provided, you consent to being contacted by telephone, SMS text message, email, pre-recorded messages by Ene or its affiliates and service providers using automated technologies notwithstanding if you are on a DO NOT CALL list or register. Please review our Privacy Policy and Terms of Use on homeservicescompliance.com. All rights reserved.

LIMITED TIME OFFER
\$500 OFF
+
TAKE AN ADDITIONAL 10% off

Install for Military, Health Workers and First Responders

ERIE
Metal Roofs
Limited time offer. Expires 10.1.21

AN ORGANIZED HOME IS A HAPPY HOME

Add space to your kitchen and time to your busy schedule with ShelfGenie's custom pull-out shelves installed in your existing cabinets

ShelfGenie
EVERYTHING WITHIN REACH!
a neighborly company

50% OFF INSTALLATION*

*Limit one offer per household. Must purchase 5+ Classic/Designer Shelves. EXP 6/30/21

Schedule Your FREE Design Consultation:
(866) 982-2260

Hours: Mon - Fri 9am-9pm, Sat 10am - 4pm EST

Prepare for power outages with a Generac home standby generator

GENERAC

REQUEST A FREE QUOTE!
844-947-1479

FREE
7-Year Extended Warranty*
A \$695 Value!

Limited Time Offer - Call for Details

Special Financing Available
Subject to Credit Approval

*To qualify, consumers must request a quote, purchase, install and activate the generator with a participating dealer. Call for a full list of terms and conditions.

connectionnewspapers.com/Calendar

CALENDAR

			1	2	3
4	5	6	7	8	9 10
11	12	13	14	15	16 17
18	19	20	21	22	23 24
25	26	27	28	29	30 31

Let us know about an upcoming event

Be a part of our:

Wellbeing pages, the first week of every month.

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

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

Senior Living, fourth week of every month.

Questions?

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

And the "Scancer" Is ...

By KENNETH B. LOURIE

... stable, with a side of shrinkage, however modest. No jeopardy here, final or otherwise. Simply more of the same here, but hardly ho hum. A status quo with which I am fond of writing: I can live. Promises and guarantees left the building on that fateful day in late February, 2009 when an oncologist who I had previously never met summarized my condition and identified it as stage IV, non small cell lung cancer. A "terminal" disease if there ever was one, and of course there are many. And along with that bombshell came the excruciatingly unpopular prognosis: "13 months to two years." I was 54 and a half with no history of cancer in my immediate family.

Much has happened and many medications prescribed since I infused my initial chemotherapy back in early March, 2009. Most of which you regular readers know. If you recall anything from my 12 years of weekly cancer columns, it is that regular diagnostic scans: CT scans, bone scans, P.E.T. scans and MRIs have been recurring nightmares. Every three months, I am scheduled for some type of scan, sometimes more than one ("BOGO, I call it) which based on its findings will determine my subsequent course of treatment. If the results are encouraging, a change in my treatment is unlikely. If however, tumors are growing, newly appearing or spreading then it's "Katy bar the door," as we say in New England. Which means, hang onto your hat, among other things, as a new health situation presents, and one without an automatic solution. After years of conversations with my oncologist, I've learned: The best one can hope for is a definite maybe. It's this unpredictability which fills my day - and night.

Nevertheless, my life has gone on way longer than my oncologist anticipated. It may be because I was misdiagnosed (as a Georgetown Cancer Center oncologist suggested) and had a slow moving form of papillary thyroid cancer rather than an aggressive form of lung cancer which kills more often than it cures. Or, I may simply be my oncologist's "third miracle," as he's fond of saying. Presumably my positive attitude and good humor about my circumstances in conjunction with the many supplements I ingest with alkaline water exclusively have contributed to my unexpected survival. Regardless, as Frankenstein might have said: "I'm alive."

As scary as Frankenstein, Dracula or Lon Chaney ever was, a cancer diagnosis tops them all. Being told by a doctor you have never met that you have two years to live, at best, is as you might imagine, nearly impossible to process. It's not exactly what you had planned on or expected hearing when you sat in the doctor's office. Yet, as Ralph Edwards used to say, "This is your life." And as many others have said: "You're stuck with it." And as grim as you feel about your future, this is no fairy tale. As always, reality beats make-believe any day, and in this instance, not in a good way.

But I am in a good way. I am still typing, among other activities. And after having just received a "looks good" comment from my oncologist concerning this week's CT and bone scan, my warranty has been extended for another 90 days, when the results of my next quarterly scan will be emailed. Until then, I am in high cotton. To say I'm not worried is of course naive, but in the interim, between scans, I am in "the rocking chair, good buddy," to invoke a familiar CB-ism. This is how many cancer patients live: from one scan to the next. It's not ideal, but it is a living, and one for which I'm extremely grateful and fortunate to still have. It may not have been the life I expected, but I'm glad to live it nonetheless.

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

BUSINESS DIRECTORY

WWW.CONNECTIONNEWSPAPERS.COM

CALL 703-549-0004

FOR ADVERTISING INFORMATION

ELECTRICAL	
K & D ELECTRIC	
COMMERCIAL / RESIDENTIAL SERVICE	
Family Owned & Operated	
Recessed Lighting	Licensed/Bonded/Insured
Ceiling Fans	Office 703-335-0654
Phone/CATV	Mobile 703-499-0522
Computer Network Cabling	lektrkman28@gmail.com
Service Upgrades	
Hot Tubs, etc...	

LANDSCAPING	
Quality Tree Service & Landscaping	
Reasonable prices. Licensed & insured.	
Summer Cleanup...	
	Tree removal, topping & pruning, shrubbery trimming, mulching, leaf removal, planting, hauling, gutter cleaning, retaining walls, drainage problems, etc.
25 years of experience - Free estimates	
703-868-5358	
24 Hour Emergency Tree Service	

Landscape Drainage	
ProDrainage	
A JES Services, Inc Company	
Eco-Friendly Landscape Drainage Experts	
Drainage, Erosion, Landscaping, Hardscaping, Patios, Retaining Walls & More	
Your Neighborhood Company since 1987!	
703-772-0500 www.ProDrainage.com	
VA. Licensed Class A Contractor	

Sign up for
FREE DIGITAL SUBSCRIPTION
to any or all of our 15 papers
WWW.CONNECTIONNEWSPAPERS.COM/SUBSCRIBE

SENIOR LIVING

When designing a separate living space inside the existing home of one's adult children, splurging on table lamps, wall sconces and pendants adds a chic element of comfort and safety.

PHOTO CONTRIBUTED

Living with Adult Children

Creating livable spaces that balance the security of family with the need for independence.

"I'm currently working with a client to turn a pool house into a living space for her mother-in-law," said Sallie Lord of Grey Hunt Interiors.

By MARILYN CAMPBELL
GAZETTE PACKET

When June Joyce's husband died two years ago, she was lonely living alone in the sprawling Alexandria family home where the couple raised their four children. Joyce wanted to sell her home and downsize to a smaller dwelling space, but wasn't interested in a retirement community.

One of her daughters had an unfinished lower level in her home and convinced Joyce to move in with her and her family. Together, the mother-daughter duo are transforming that bottom level space into an apartment with a separate entrance.

"I felt like I wanted to be closer to my daughter, son in-law and grandchildren, but I didn't want to disrupt her family dynamic and I also wanted my privacy," said Joyce. "My daughter and I are designing it ourselves. We're having fun choosing paint colors, a few appliances and furniture."

Creating a separate living space within a preexisting home is an option that allows seniors to live near adult children while maintaining a comfortable level of independence. Local designers share projects that combine functionality and safety features in a way that is stylish and subtle.

"It's connected to the main house and we want to tie in the feel and style, but we wanted this guest house to feel like a retreat."

Forgo large appliances like French door refrigerators and double oven ranges, says Anne M. Walker of Anne Walker Design in Potomac, Maryland who is in the midst of a design project that will accommodate her client's parents.

"You...won't need to cook full family meals, so what you need in this type of situation is smaller, smarter appliances," she said. "In the entertainment and kitchenette space I'm designing currently, we've chosen a single dishwasher drawer rather than a full dishwasher."

Whether selecting wall scones or table lamps, lighting is one feature that Walker says is worth a splurge.

"Proper lighting will make the space feel joyful and ... as safe as possible for [those] whose eyesight may not be as good as it used to be," she said. "But no harsh, fluorescent or LED lightbulbs, please."

Style need not be sacrificed for safety, advises Lord. "With my current client, we're making the space more ADA [Americans with Disabilities Act] compliant to plan for long term needs while doing it in a discreet way that just feels like a stylish, modern convenience."

WWW.CONNECTIONNEWSPAPERS.COM

WE NEED TRADES!

GET OVER KELLEY BLUE BOOK VALUE FOR YOUR TRADE THIS WEEK!

Jack Taylor's
ALEXANDRIA TOYOTA

4th of July
INDEPENDENCE DAY SAVINGS

NEW 2021 TOYOTA COROLLA LE SDN
LEASES STARTING FROM...

\$169 /MO

MODEL# 1852. MSRP \$21,470. LEASE OFFER FOR QUALIFIED LESSEES. BASED ON 36 MONTHS, 10K MILES/YR & \$2999 DUE AT SIGNING. SECURITY DEPOSIT WAIVED. PLUS TAX, TAGS, FREIGHT AND \$789 PROCESSING FEE. FACTORY PROGRAMS SUBJECT TO CHANGE.

NEW 2021 TOYOTA CAMRY LE SDN
LEASES STARTING FROM...

\$239 /MO

MODEL# 2532. MSRP \$25,965. LEASE OFFER FOR QUALIFIED LESSEES. BASED ON 36 MONTHS, 10K MILES/YR & \$2999 DUE AT SIGNING. SECURITY DEPOSIT WAIVED. PLUS TAX, TAGS, FREIGHT AND \$789 PROCESSING FEE. FACTORY PROGRAMS SUBJECT TO CHANGE.

NEW 2021 TOYOTA VENZA LE
LEASES STARTING FROM...

\$249 /MO

MODEL# 2810. MSRP \$33,645. LEASE OFFER FOR QUALIFIED LESSEES. BASED ON 36 MONTHS, 10K MILES/YR & \$2999 DUE AT SIGNING. SECURITY DEPOSIT WAIVED. PLUS TAX, TAGS, FREIGHT AND \$789 PROCESSING FEE. FACTORY PROGRAMS SUBJECT TO CHANGE.

NEW 2021 TOYOTA SIENNA HYBRID LE
LEASES STARTING FROM...

\$319 /MO

MODEL# 5402. MSRP \$35,635. LEASE OFFER FOR QUALIFIED LESSEES. BASED ON 36 MONTHS, 10K MILES/YR & \$2999 DUE AT SIGNING. SECURITY DEPOSIT WAIVED. PLUS TAX, TAGS, FREIGHT AND \$789 PROCESSING FEE. FACTORY PROGRAMS SUBJECT TO CHANGE.

SERVICE & PARTS HOURS: MON-FRI 6A-7P & SAT 7A-5P

BATTERY SPECIAL
FREE
BATTERY CHECK-UP
INCLUDES: CHECK COLD CRANKING AMPS AND VISUAL INSPECTION OF BATTERY CONDITION. INCLUDES BATTERY CONDITION PRINT OUT.
TOYOTA VEHICLES ONLY. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. TAX AND SHOP SUPPLIES ADDITIONAL. VALID ONLY AT ALEXANDRIA TOYOTA. OFFER ENDS 07/31/21.

LUBE, OIL & FILTER SPECIAL
\$39.95
\$44.95 FOR SYNTHETIC OIL CHANGE
INCLUDES: CHANGE OIL (UP TO 5 QTS.), INSTALL GENUINE TOYOTA OIL FILTER, INSPECT & ADJUST ALL FLUID LEVELS AND COMPLIMENTARY MULTI-POINT INSPECTION WITH PRINT OUT.
NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND SHOP SUPPLIES ADDITIONAL. OFFER ENDS 07/31/21.

ALIGNMENT SPECIAL
\$89.95
4-WHEEL ALIGNMENT
INCLUDES: 4-WHEEL ALIGNMENT, INSPECT SUSPENSION, BALL JOINTS, STRUTS & SHOCKS, TIRE CONDITION AND SET TIRE PRESSURE.
TOYOTA VEHICLES ONLY. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. TAX AND SHOP SUPPLIES ADDITIONAL. VALID ONLY AT ALEXANDRIA TOYOTA. OFFER ENDS 07/31/21.

BRAKE PAD SPECIAL
\$99.95
BRAKE PAD REPLACEMENT
INCLUDES: INSTALL GENUINE TOYOTA FRONT BRAKE PADS, INSPECT FRONT & REAR ROTORS AND/OR DRUMS, CHECK TIRE CONDITION AND INSPECT ALL HARDWARE. TOC PADS ONLY. MACHINE ROTORS AN ADDITIONAL \$199.95
NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND SHOP SUPPLIES ADDITIONAL. OFFER ENDS 07/31/21.

TOYOTACARE PLUS
\$329.00
SPECIAL
MAINTAIN PEACE OF MIND BY EXTENDING YOUR TOYOTACARE COMPLEMENTARY MAINTENANCE PLAN TO 4 YEARS/45,000 MILES!
TOYOTA VEHICLES ONLY. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. TAX AND SHOP SUPPLIES ADDITIONAL. VALID ONLY AT ALEXANDRIA TOYOTA. OFFER ENDS 07/31/21.

SERVICE VARIABLE DISCOUNT
THE MORE YOU SPEND, THE MORE YOU SAVE!
\$10 OFF... WHEN YOU SPEND \$50-\$99
\$15 OFF... WHEN YOU SPEND \$100-\$199
\$20 OFF... WHEN YOU SPEND \$200-\$499
\$50 OFF... WHEN YOU SPEND \$500+
TOYOTA VEHICLES ONLY. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. TAX AND SHOP SUPPLIES ADDITIONAL. VALID ONLY AT ALEXANDRIA TOYOTA. OFFER ENDS 07/31/21.

CALL TO SCHEDULE AN APPOINTMENT TODAY: 703-684-0710

Toyota's President's Award 34 years in a row!

Se habla español

Jack Taylor's
ALEXANDRIA TOYOTA

3750 Richmond Hwy • Alexandria
703-684-0700
AlexandriaToyota.com

McEneaney Associates has always had one motto in mind... not to be the biggest, but the best. For more than 40 years, our Associates have lived in and supported Alexandria, 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

Herbert Springs | \$2,953,000

Defined by its beautiful stone exterior, this home sits on a lush landscaped lot and has views of the Potomac River. Fabulous 31'x28' great room, main-level bedroom suite, gourmet kitchen, 4 fireplaces, 5 bedrooms, 4 full & 2 half baths. 830 Herbert Springs Rd.
Susan Taylor 703.927.3000
www.callsusantaylor.com

Fort Hunt | \$2,195,000

Welcome to 1904 Mallinson Way...a truly special opportunity to own one of only six custom homes in idyllic Grand View. This stately brick colonial has breathtaking views of the Potomac River and boasts a lovely upper balcony perfect for taking in the scenery.
Tracy Dunn 571.212.3658
www.tracybdunn.com

Townsend | \$1,049,000

Fantastic location and opportunity! With classic details and endless possibilities to capitalize on the needs of today, the best of both worlds meet here in a forever home which will continue to be the place everyone gathers for years to come! 1600 Ivanhoe Court
Genevieve Moorhouse 703.401.5902
www.GenevieveMoorhouse.com

Belle Haven | \$920,000

This classic stone and stucco 1930s update has everything. Features large living room, gracious dining room, eat-in kitchen and family room/office. 3 large bedrooms, 2 full baths and roof-top deck overlooking the private yard. 6022 Fort Hunt Road
Janet Caterson Price 703.622.5984
www.JanetPriceHomes.com

Stratford on the Potomac | \$845,000

Beautifully updated 4-bedroom, 3-bath home with a 1-car garage! Open main level, gourmet kitchen with island, multi-level deck, large flat back yard, custom mill work built-ins and more! This home is truly a gem, don't miss it! 1912 Sword Lane
Margot Lynn 703.973.3722
www.MargotLynnRealtor.com

New Alexandria | \$749,900

Delightful 3-bedroom, 2-bath Cape Cod with a 1-car garage! Open main level, gourmet kitchen with newly refinished kitchen cabinets, beautiful fenced in yard with raised garden beds, private patio, refinished hardwoods and more! 1501 Olde Towne Road
Margot Lynn 703.973.3722
www.MargotLynnRealtor.com

**Falls Church
 \$799,000**

Handsome 3-level brick townhome with marble entry, maple hardwood floors on the 2 main levels, 2 gas fireplaces, updated kitchen with granite and stainless, adjoining breakfast room, updated bathrooms, integral garage plus driveway, upper and lower decks. 2168 Kings Garden Way

Joel Miller 571.277.1321
www.McEneaney.com

McENEANEY ASSOCIATES
 IS PLEASED TO WELCOME

KAYLA NAPPER

TO THE ALEXANDRIA OFFICE

If you are thinking of buying, selling or renting,
 call Kayla today at **703.473.4503**, or email her
 at KNapper@McEneaney.com.

KaylaNapper.com

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

