

The Arlington Connection

Why We Rescue

Denise Elliott, Gabby's new "mom," has the undivided attention of at least four poodles. Gabby was rescued by Arlington-based Lost Dog & Cat Rescue Foundation and soon after gave birth to 10 puppies.

PET CONNECTION, PAGE 4

ENTERTAINMENT, PAGE 7 ♦ CLASSIFIEDS, PAGE 6

PHOTO CONTRIBUTED

ATTENTION POSTMASTER:
TIME SENSITIVE MATERIAL.
REQUESTED IN HOME 7-29-21

PRSR STD
U.S. POSTAGE
PAID
EASTON, MD
PERMIT #322

JULY 28 - AUGUST 3, 2021

ONLINE AT WWW.CONNECTIONNEWSPAPERS.COM

Public Notice

Updated weight limits on Virginia bridges and culverts

In accord with state and federal law, the Virginia Department of Transportation (VDOT) has imposed new or changed existing weight restrictions and installed new signage indicating the updated weight restrictions on the following bridges and culverts (structures) in Virginia within the last 30 days.

Jurisdiction	VA State No.	Route #	Route Name	Crossing	Posted Date
WYTHE	1086	52	FORT CHISWELL RD	GALENA CREEK	7/7/2021
WYTHE	1093	52	FORT CHISWELL RD	STREAM	7/7/2021
HANOVER	6016	617	SPRING RD	SOUTH ANNA RIVER	7/6/2021
SMYTH	6345	800	ST. CLAIR CREEK RD	ST CLAIR CREEK	7/3/2021
RICHMOND (M)	8034	7542	GROVE AVE	ROUTE 195 & CSX RR	6/24/2021
SCOTT	6505	617	SHELLEYS RD	BRANCH	6/17/2021
BUCHANAN	1060	460	RIVERSIDE DR	LOONEYS CREEK	6/15/2021
BUCHANAN	1107	T1012	RAILROAD AVE	LEVISA RIVER	6/15/2021
WISE	6219	630	SOUTH MOUNTAIN RD	BAD CREEK	6/11/2021

The list above is not a comprehensive list of all structures with weight restrictions in the Commonwealth, but shows only structures that have new or changed weight restrictions within the last 30 days. The list contains only basic structure identification and location information and the date the new or changed weight restriction and signage became effective.

For a full listing of all bridge and culvert weight restrictions with detailed information about specific structures, including location data and actual weight limits, visit www.virginiadot.org and navigate to Info Center/Trucking Resources. This page references a posted structures report and a GIS map tool that contain detailed information about restricted structures in Virginia. To receive email notifications regarding new or updated weight restrictions for structures statewide, complete the sign-up form on the web page.

Notices regarding bridges and culverts with new or updated weight restrictions are published monthly by VDOT. For additional information or questions, please contact, haulingpermits@vdot.virginia.gov.

The Virginia Department of Transportation is committed to ensuring that no person is excluded from participation in, be denied the benefits of, or be subjected to discrimination under any of its programs or activities on the basis of race, color, or national origin, as protected by Title VI of the Civil Rights Act of 1964. If you need further information on VDOT's Title VI Program or special assistance for persons with disabilities or limited English proficiency, please contact the Virginia Department of Transportation's Title VI Program Specialist at 804-786-2730.

NEWS

Firearms Trafficking Strike Force to Crack Down on Crime Guns

Eastern District of Virginia to participate in cross-jurisdictional strike.

The U.S. Department of Justice has launched five cross-jurisdictional strike forces to help reduce gun violence by disrupting illegal firearms trafficking in key regions across the country. Leveraging existing resources, the regional strike forces will help stem illegally trafficked firearms from into five regions: New York, Chicago, Los Angeles, the San Francisco Bay Area/Sacramento Region, and Washington, D.C.

Each strike force region will be led by United States Attorneys, who will collaborate with the Bureau of Alcohol, Tobacco, Firearms, and Explosives (ATF) and with state and local law enforce-

ment partners. These officials will use the latest data, evidence, and intelligence from crime scenes to identify patterns, leads, and potential suspects in violent gun crimes.

"All too often, guns found at crime scenes come from hundreds or even thousands of miles away. We are redoubling our efforts as ATF works with law enforcement to track the movement of illegal firearms used in violent crimes. These strike forces enable sustained coordination across multiple jurisdictions to help disrupt the worst gun trafficking corridors," said Attorney General Merrick B. Garland. "The Department of Justice will use

SEE FIREARMS, PAGE 7

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

This special focus section will include stories focusing on enhanced lifestyle for seniors among Connection readers and their families, including spiritual, physical, mental and financial well-being. Advertising allows you to target the many mature adults exploring new opportunities by showcasing your products and services in this special section with the award-winning Connection Newspapers print and digital media.

THE CONNECTION
Newspapers & Online

Alexandria
Gazette Packet

Mount Vernon Gazette

POTOMAC
ALMANAC

SENIOR LIVING

2021 Special Focus

Publishes: August 25, 2021

For Advertising: Call 703-778-9431 or Email
advertising@connectionnewspapers.com

Perfect Advertising Opportunity for:

Retirement Homes | Assisted Living | Home Health Care |
Doctors | Dentists | Cosmetic Surgery | Vision Services |
Counselors | Physical Therapy | Spas | Hearing Aids | Medical
Equipment | Travel | Second Career Planning | Trusts | Annuities

PET CONNECTION

PHOTOS CONTRIBUTED

Gypsy just couldn't wait any longer for her morning treat. Lisa tells us just 7 years ago Gypsy was a feral cat roaming the neighborhood on Oxford Street. Look at her now. A comfortable bed, freeze-dried minnows as a regular treat, specialty organic cat food and cold laser treatment for her spine.

It has been reported Jason wasn't handling the loneliness well after the loss of his companion. The office mates didn't have a concern, even the one who was allergic. Now each morning Jason comes to the AFAC (Arlington Food Assistance Center) office to greet all visitors, get pets and treats from his coworkers, but mostly sleeping in the sun. Jason can also be found on the Organizational Chart of AFAC as an unpaid, full-time employee handling Staff Morale.

Seven-year-old Charlie and three-year-old Bill take a short rest on their Saturday mid-morning walk as the neighbors catch up with recent events. Rocka says her children will tell you she treats the Cavachons better than she treats them. "Of course, it's not true, but that's what teenagers would say. We are crazy about our dogs."

PHOTO CONTRIBUTED

Murphy, a Basset hound born on Valentine's Day and now a proud member of the McGeehan family, may be just a puppy but he has already mastered that Basset hound stare.

Maybe not traditional pets but the young fox and the doe with her fawn show up regularly just in time for dinner in this Arlington backyard.

PHOTO BY SHIRLEY RUHE

Emma, the eight-and-a-half-year-old Meyer's African parrot, and Matt Srebrow, owner of Eagle Cleaners at Williamsburg Boulevard. "Emma is very popular here. She is good with kids and people come in just to see her," Srebrow says. "And Meyer's can live to be 50 years old," he adds.

Why We Rescue

The miraculous story of Gabby and her Valley poodle pups. Adopt don't shop.

By ASHLEY SIMPSON
THE CONNECTION

There wasn't a single dry eye at Gabby's long overdue family reunion in early June. At the time, Gabby hadn't seen her children since they were nine weeks old. Still, as six of her fully grown sons walked into her sprawling Arlington backyard, Gabby greeted each of them as if no time had passed at all.

"Oh, she knew exactly who the 'puppies' were," said Jan Clements, who was one of Gabby the poodle's foster mothers. "She greeted each of them at the gate of her backyard, sniffing them up and down. Every time a different one of her puppies would show up, Gabby would go up to him with her tail wagging, so excited. There were people there, but she wasn't interested in them at all. ... it was all about the puppies for her."

In case you missed it: Gabby and her children are all purebred Standard Poodles. The puppies have been adopted into new homes in Fairfax, Arlington And what made their early summer reunion – and their story in general – remarkable is that not one of their

lives was ever a given.

Gabby's Christmas Miracle

This story began just a few days before Christmas 2019, when Gabby came into the care of the Lost Dog and Cat Rescue Foundation (LDCRF), Arlington-based animal rescue organization. Roughly two years old and pregnant with at least her second litter of puppies, the starving and dejected Gabby had just been removed from an especially inhumane backyard breeding operation in southern Virginia.

"Her hair was badly matted, and she was so malnourished that her coat was the color of rust," said Jan, who is a long-time Lost Dog volunteer. "It was obvious that Gabby had been badly mistreated. That's what you get with backyard breeding situations – people making a lot of money off animals suffering."

Jan and her close friend, Amy Hintosh – another Lost Dog volunteer – first met Gabby when Amy was called into Lost Dog's Rescue Care Center for

From left, Katherine Chang, Amy Hintosh, Laurice Attia, Kim Williams and Jan Clements and oodles of poodles at the reunion of Gabby's puppies. The poodles now live in Arlington, Falls Church, Fairfax County, Herndon and Charlottesville.

Laurice Attia doles out some attention at the Arlington poodle reunion.

what was likely Gabby's first ever grooming session. Amy is a professional dog trainer and former groomer, and Jan – with her expertise as a retired physical therapist – came along to soothe this greatly neglected, and thus understandably very anxious, dog.

"They were worried her matted hair would hinder delivery and make it difficult for her pups to access the 'milk bar,'" Amy explained. "Jan came with me as back up in case I needed help and to give Gabby comfort. Once we saw her, we both knew she was special. It broke our hearts to see her in such terrible condition."

Right then and there, Jan and Amy decided to give Gabby a home for Christmas... and for delivering her puppies, whenever that would be.

"We didn't know how pregnant she was, but whenever it was going to happen, I just couldn't see her giving birth outside of a home," Jan said. "She needed a Christmas

miracle and that was something I could give her."

The Arrival: Puppies, Puppies, and More Puppies

Jan brought the emaciated, pregnant Gabby home, where the plan was for her to take the "day shift," while Amy would stay over and take care of Gabby at nights. Around the clock, Gabby was showered with love and care unlike anything she had ever experienced.

"Gabby hadn't had a lot of love and affection, and she really craved it," Jan recalled. "The first thing we did was try to get her to eat because we had to get food into her to feed the puppies. We also took her to the Shenandoah Valley and went camping, where she really thrived. All the while, she was so thin that we thought she had at least another month to deliver."

As it turned out though, Gabby was only at

PHOTOS CONTRIBUTED

One of the 10 newborn puppies has a big yawn and loving care.

One of the 10 newborn standard poodle puppies.

Jan's house for 12 days before delivering her puppies. In the wee hours of New Year's Day 2020, Gabby delivered her first healthy puppy, and then the next, and then the next...

"I just kind of braced myself," Jan said. "We were expecting four to five puppies at most, with Gabby being so thin and having lacked proper care and prenatal vitamins. We also weren't necessarily expecting live births. But then the puppies came, and as sick as Gabby was, she was licking and taking care of them, nursing them, and just being such a good mom."

It didn't stop there, either. Even though the average litter size for a healthy Standard Poodle is seven puppies, Gabby went on to deliver ten in total – three girls and seven boys, each of them with either chocolate brown or black coats. And even though some weighed less than a pound at birth, they all survived – thanks to Gabby, Jan, and Amy (and the support of a large community of Lost Dog volunteers).

"For weeks, it was all day, all night feed-

Gabby nursing her 10 puppies shortly after they were born.

Count the cute fuzzies; 10 puppies.

ing puppies," Jan said. "We didn't get a lot of sleep, and that's the commitment you make as a foster parent – doing whatever it took to keep those puppies healthy until they could be adopted."

Nurturing these newborns involved monitoring the puppies' weight regularly to make sure they were eating enough and feeding them when Gabby was too sick to nurse.

Jan and Amy named all ten of these puppies after different areas of the Shenandoah Valley – a region very special to both. In birth order, the puppies were named: Detrick, Markham, Luray, Linden, Royal, Elizabeth, Carmel, Riverton, Helmuth, and Woodstock.

Saying 'See You Later' (Never Goodbye)

In March 2020, all of Gabby's nine-week-old puppies – and Gabby – were adopted through LDCRF. And since day one of each of the dogs' new lives, all 11 of their families have kept in touch through a private Facebook page that Jan set up for sharing photos, updates, and anecdotes.

Gabby before giving birth, in Shenandoah.

"We wanted Gabby's puppies to have the advantage of growing up together," Jan said. "Amy adopted one of the puppies, Detrick, and the other puppies were officially adopted through a special event. Then Gabby was adopted the next day by her now mother, Denise Elliott, who is the most wonderful pet parent. I really believe God chose her to take Gabby and raise her. Gabby is loved and spoiled and just the sweetest thing, and she lives so close, so we have had the privilege of watching her grow and get healthy."

These days, Gabby is not only the picture of health: in Jan's words, she is also the "poster child for rescue."

"We weren't even sure she would survive labor and delivery, let alone ten healthy puppies," Jan said. "She's the poster child for rescue – this is what it's all about. Dogs come in terrible shape, but if we volunteers can take them into our homes and give them love and affection and let them know they are wanted, lives change. Take Gabby, for example: because one dog came into a rescue, 11 families have been blessed."

And even though not all 10 "puppies" and their families were available for this summer's reunion, Amy said it was still an unforgettable day – especially after a year (plus) marked by COVID-19.

"It was magical," Amy said. "To see Gabby go up to each of the boys as they arrived, sniff them, and start to dance – you could tell she immediately recognized them as her pups. The boys all seemed to recognize her, too. And ... it's been wonderful to remain in touch with all the pups and their adopters. The Facebook page helped so much during the initial pandemic lockdown. The adopters were able to reach out to us, and each other with questions and concerns. We get to see their growth and development and have been able to compare personalities."

The goal for the next reunion is to have Gabby and all ten of her Valley Pups, with their varying personalities, there in the flesh. This gathering is tentatively planned for the fall, and, of course, the Shenandoah Valley is on the shortlist of locations.

As Gabby and the Valley Poodle Pups continue to flourish, LDCRF staff will be telling Gabby's story for years to come. They are just one reason – or 11, rather – why people should adopt, and "not shop" when bringing a new pet home.

In order for LDCRF to continue saving these dogs and cats; donations are always appreciated. You can find more information on Lost Dog and Cat Rescue Foundation at www.lostdogrescue.org

Upgrade Your Home with a
NEW METAL ROOF
Guaranteed to Last a Lifetime!

ERIE Metal Roofs
Made in the USA

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

LIMITED TIME OFFER
\$500 OFF
+
TAKE AN ADDITIONAL 10% off
Install for Military, Health Workers and First Responders

ERIE Metal Roofs
Lifetime Limited Warranty
Transferable to 1 subsequent owner from original purchaser. Terms and conditions apply. See up to 25% reduction of the surface coating beyond normal wear and tear.

This is an advertisement placed on behalf of Erie Construction Mid-West, Inc. ("Erie"). 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 Erie 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.

CALENDAR

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

connectionnewspapers.com/Calendar

Announcements

SALES & NETWORKING SPEECH COACH

Two INC 500 Awards. Over 22 years Sales (high tech, real estate, medical device), Teaching/Lecturing experience (Johns Hopkins, George Washington, University of Colorado).

Get Results.
Text: 703-789-2660

Legals

Notice is hereby given that National Landing Federal Credit Union is in process of voluntary liquidation. All members having accounts in the credit union and all creditors having any claim or demand against said credit union are required to present their claim, together with proof to:

Deborah Hunter
Liquidating Agent
Creditunion@nlfcreditunion.com

National Landing Federal Credit Union
1801 S Bell Street #1319,
Arlington, VA 22202

All creditor claims must be filed by August 16, 2021.

MAKE YOUR DREAM KITCHEN A REALITY WITH SHELFGENIE

ShelfGenie
EVERYTHING WITHIN REACH®
a neighborly company

50% OFF INSTALLATION*

*Limit one offer per household. Must purchase 5+ Classic/Designer Shelves. EXP 9/30/21

Schedule Your FREE Design Consultation:
(866) 982-2260
Hours: Mon - Fri 9am-9pm, Sat 10am - 4pm EST

TRANSFORM YOUR BATH OR SHOWER IN AS LITTLE AS ONE DAY

CALL NOW

FOR \$500 Off*
OR
NO PAYMENTS & NO INTEREST FOR 18 MONTHS**
Offer Expires 9.30.2021

BCI BATH & SHOWER Military & Senior Discounts Available
844-945-1631

*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 Sept. 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.

A Smarter Way to Power Your Home.

REQUEST A FREE QUOTE!

ACT NOW TO RECEIVE A \$300 SPECIAL OFFER!*
1 (833) 688-1378

*Offer value when purchased at retail. Solar panels sold separately.

GENERAC PWRCELL
SOLAR + BATTERY STORAGE SYSTEM

Employment

ENGINEERS - IT
(Arlington, VA): Design, install, monitor, maintain, and perform tuning of production and test databases while ensuring high levels of data availability. Manage the oversight of database policies and procedures to ensure the integrity of high availability of databases and their accompanying software. Less than 25% domestic and less than 25% international travel required. This position commutes between stores, regional offices, and/or distribution centers less than 25% of the time. Resumes to: Lidl US, LLC Attn: Marie Petremann, Sr. Manager - Global Mobility & Immigration, 3500 South Clark Street, Arlington, VA 22202. Job #MA973090.

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

GENERAC

Prepare for power outages with a Generac home standby generator

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.

LeafFilter
GUTTER PROTECTION

BACKED BY A YEAR-ROUND CLOG-FREE GUARANTEE

EXCLUSIVE LIMITED TIME OFFER!

15% OFF YOUR ENTIRE PURCHASE
10% OFF SENIORS & MILITARY!
+ 5% OFF TO THE FIRST 50 CALLERS ONLY!

WE INSTALL YEAR-ROUND!

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 "1st rated professionally installed gutter guard system in America." Awarded in Plainville, Michigan and processed at LMI Service Group in Ohio. See representative for full warranty details. CS-54 175725 DOH #1078365-5501 License# 7056 License# 50145 License# 41354 License# 09338 License# 128344 License# 218254 VA License# 003 233 977 License# 210212986 License# 210212986 License# 2705321534 License# 1541FW5222 License# W050312 License# WC-29958-H17 Nassau HC License# H01002000 Registrations# 13884 Registrations# H0069000 Registrations# C127229 Registrations# C127230 Registrations# 366929118 Registrations# PC6276 Registrations# 024805 Registrations# 13VHC0953000 Registrations# PA000381 Suffolk HC License# 32225-H License# 226519443 License# 20702027 License# 26200403 License# 0086970 Registrations# H-19114

VIRGINIA REDISTRICTING

COMMONWEALTH OF VIRGINIA REDISTRICTING COMMISSION

PUBLIC HEARINGS

Hearings to solicit public comments on the drawing of state and congressional legislative districts in Virginia.

A total of eight public hearings will be held in July and August. Hearings are scheduled regionally both in person and virtually. Hearings will be livestreamed and archived online

For more information on dates and registration:
<https://www.virginiaredistricting.org>
Follow Us @CommissionVa

CALENDAR

JULY 10-AUG. 28

Saturday Adult Technique.
9:30-11 a.m. At 3700
S. Four Mile Run Drive,
Arlington. Get inside dance
technique this summer
with in-person classes.
Inspiring movement is
framed through Jane
Franklin's experience as
an educator and choreog-
rapher to address physical
articulation, balance, range
of motion, strength, coor-
dination and mental agility.
Cost: \$100 for 7 class
series/\$18 single class.
Visit the website: [https://
www.janefranklin.com/
adult-dance](https://www.janefranklin.com/adult-dance)

JULY 6-AUG. 28

Forty+ Summer 2021. 12:30-1:30 p.m. Jane
Franklin Dance, 3700 S. Four Mile Run
Drive, Arlington. Forty+ Projects celebrate
the collective creativity of people past the
age of 40 resulting in unique collaboration.
Projects explore movement and performance
technique within a creative premise. Cost is
\$120. Dates: Tuesday, weekly, July 6 - Aug 24;
12:30-1:30 p.m. and Sat. Aug 28 at 7 p.m.
Visit the website: [https://www.janefranklin.
com/adult-dance/forty-plus](https://www.janefranklin.com/adult-dance/forty-plus)

NOW THRU AUG. 28

We Can't Predict Tomorrow Exhibit. At the
Arlington Arts Center, 3550 Wilson Blvd,
Arlington. We Can't Predict Tomorrow is a
hopeful glimpse into the unexpected ways
nine artists approached the relentless tumult
of the COVID-19 global pandemic. In sculp-
ture, photography, installation, drawing, and
painting, the works reveal themes that have
taken on a heightened urgency under the du-
ress of the prolonged quarantine and isolation
in the U.S.:

THURSDAY/JULY 29

Rosslyn LIVE from Gateway Park. 6:30 p.m.
Located at Gateway Park - 1300 Lee Hwy., Ar-
lington. Beginning on July 15, you're invited
to grab a drink and experience three themed
nights of interactive dance performances,
sing-a-long moments, and Instagrammable in-
stallations throughout Gateway Park. Website:
<https://www.rosslynva.org/do/rosslyn-live>
Thursday, July 29, 2021 6:30 p.m. Drag.

FRIDAY/JULY 30

Lubber Run Summer Concert Series. Fridays and
Saturdays at 8 p.m.; Sundays at 11 a.m. At
North Columbus Street and 2nd Street North
(two blocks north of Rt. 50), Arlington. The

Lubber Run Summer Concert series features
free performances from a variety of genres
including big band, blues, soul and orchestral
music as well as cabaret to the Lubber Run
Amphitheater.

Schedule

Friday, July 30 -- Nkula
Sat. July 31 -- 19th Street Band
Sun. Aug. 1 -- Mr. Jon & Friends (Family Perfor-
mance)
Fri. Aug. 6 -- La Marvela
Sat. Aug. 7 -- Bobby Thompson
Sun. Aug. 8 -- Mr. Gabe and the Circle Time All-
Stars (Family Performance)
Fri. Aug. 13 -- The Grandsons
Sat. Aug. 14 -- National Chamber Ensemble
Sun. Aug. 15 -- Rainbow Rock Band (Family
Performance)

ONGOING

The National Park Service has reopened Arling-
ton House, The Robert E. Lee Memorial,
following a complete rehabilitation of the site
and transformation of the visitor experience.
New exhibits and research allow the NPS to
interpret the history of the Custis and Lee
families alongside that of the more than 100
enslaved people who labored on the plan-
tation. Together, their stories reveal a more
complete picture of life at Arlington House
and of the people and events that changed
our nation. The rehabilitation, which began in
2018, was made possible through a \$12.35
million donation by philanthropist David M.
Rubenstein to the National Park Foundation.
Arlington House is open daily from 9 a.m. to
4:30 p.m. To enter the plantation house,
visitors need to obtain a timed-ticket through
recreation.gov. No tickets are required to visit
the museum, north and south slave quarters,
grounds and gardens.

Firearms Trafficking

FROM PAGE 2

all of its tools – enforcement, prevention,
intervention, and investment – to help en-
sure the safety of our communities – the
department's highest priority.”

According to gun trace data, a signif-
icant number of firearms recovered in
Washington, D.C. originate from outside
the city. The new strike force will help
ensure sustained and focused coordi-
nation between law enforcement and
prosecutors in the Washington, D.C.,
metropolitan area, including in the East-
ern District of Virginia, with their coun-
terparts in locations where many of the
firearms originate.

Acting U.S. Attorney Raj Parekh said:
“Disrupting the flow of illegally traf-
ficked firearms is critical to reducing
the painful toll that gun violence in-
flicts on our communities and loved
ones. Through our participation in the
cross-jurisdictional strike force, EDVA
will bring to justice gun traffickers and
others who enable this tragic cycle of vi-
olence. ... Because many of the firearm
source locations for the Washington,
D.C., metropolitan area overlap with the
source locations for firearms recovered
in the New York City area, we will work
closely with our New York City coun-
terparts to help make our communities saf-
er for everyone.”

BUSINESS DIRECTORY

WWW.CONNECTIONNEWSPAPERS.COM

CALL 703-549-0004
FOR ADVERTISING INFORMATION

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

LANDSCAPING	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	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

Bedridden in Burtonsville

By KENNETH B. LOURIE

It all started innocently enough: on Crystal
Beach in Galveston Texas while enjoying a family
vacation. Due to 11 years of chemotherapy, I have
neuropathy in both feet. As a result, I never walk
barefoot, especially on a beach, unless of course,
I go into the water. Which on the Saturday before
last. I did. When I returned to my beach chair, with
my feet all sandy and wet, I elected not to put my
sneakers and socks on for the 50-yard walk back
to our accommodations. Oh (literally), how I wish
I had.

Not 10 feet from the end of the beach was
a narrow strip of road (tar, concrete, I can't
remember) which we had to cross to reach the
grassy margins which would then take us to our
house. No sooner had I stepped left, right, left,
that I felt like a buffalo which had been shot on
the Great Plains, as I immediately collapsed onto
a neighbor's yard swearing in pain as I landed;
as the heat of the pavement seared through the
bottom of both feet. As I sat on the grass with my
heels clenched and my toes pointing skyward,
I thought, "I'm not going to be able to walk the
25 yards to our house." Somehow, within a few
minutes, I summoned up the strength to stand and
somehow I managed to hobble my way home. (I'll
spare you the details of the excruciating pain I
endured walking up the 20+ wooden steps to get
inside our house.)

The following day, I remained inside with my
feet off the floor and my socks on angling for some
kind of relief. The only times I had to move (to
visit the bathroom) were sheer torture. Later that
day, I relented and let my wife, Dina, look at my
feet. She removed my bloody socks and recoiled
in horror. To say it wasn't a pretty sight isn't really
stating the obvious. It's stating that I was oblivious.
I suffered through the rest of the night, taking only
Extra Strength Tylenol for pain. It didn't really
work. The next day we drove to Urgent Care.

I was seen within 15 minutes of my arrival.
The physician's assistant on call removed my
socks and assessed the damage. He said I had
second degree burns on the soles of both feet. He
prescribed an antibiotic pill, a pain pill and some
medicinal cream. The cream was to be smeared
on a non-adhesive bandage which then was to be
placed on the affected areas and wrapped with a
self-sticking, ace-type bandage which was to be
changed twice a day. I was given my prescriptions
and a set of crutches. Soon I was out the door -
via a wheelchair, and then Dina drove us across
the street to a pharmacy where we picked up our
goodies. Finally, we had a treatment plan and
relief in sight. Oh (literally) how I wish it were
so.

The next day was our last day of vacation. Of
course I was no use to anybody as the house was
cleaned and everyone packed their stuff as the cars
were loaded with luggage (and back down those
same 25 wooded steps). It was nearly three hours
later (after a two-hour car ride) with Dina driving
(don't tell the car rental place) as I squirmed in
pain, until we arrived at our airport gate with yours
truly getting wheelchair assistance.

Circumventing lines to drop off baggage
and pass through security, with haste and super
efficiency, we eventually were deposited at Gate
A17 in plenty of time to make our departure.
Unfortunately, the pain had not really subsided.
In my mind I knew I was going to Urgent Care
later that night after we arrived home in Maryland.
These painkillers couldn't kill a fly let alone the
pain from a second degree burn. (We were seen
that night at a local Urgent Care around 11 pm.
They confirmed the diagnosis, but they prescribed
a more serious painkiller: perocet. Which so far
hasn't stopped the pain. Duller it, maybe?)

Back at the gate, while we waited to board,
a woman came over to sit next to where I had
stretched out across two seats to minimize the
pain. Dina explained to her the reason why I had
my legs outstretched was because I was injured.
She smiled and said: "Would you mind if I ... ?
Stay tuned to this space for "Still Bedridden in
Burtonsville" publishing Wednesday, August 4th.

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

Jack Taylor's
ALEXANDRIA TOYOTA

WE NEED TRADES!

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

NEW 2021 TOYOTA COROLLA LE SDN

LEASES STARTING FROM...

\$179/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 08/31/21.

**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 08/31/21.

**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 08/31/21.

**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. TCMC 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 08/31/21.

**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 08/31/21.

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 08/31/21.

**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