*

RUHE/THE CONNECTION

ЕΥ

Shiri

ВΥ

Рното

Lubber Run **Design Deferred**

MEETING BOWLS

lington Connection

News, Page 3

JEWS PAGE 3

Saving Your Skin

Wellbeing, PAGE 8

Lilly, a Wheaten Terrier, makes a diversion on her Sunday morning walk with her owners Casey and James Duchesne to investigate a large yellow Meeting Bowl. The Meeting Bowl is one of three large sculptures on exhibit at 15th Street N. and N. Courthouse Road. These Meeting Bowls are public spaces that are part of a public art initiative supported by Arlington Arts. Each Meeting Bowl seats eight and is intended to be used for gatherings, meetings, having lunch with friends or relaxing with, or without, one's dog. The Meeting Bowls were installed on July 11 and will remain on display until Nov. 1 when they will move to Miami, Fla.

Meeting Bowl

Кедиезтер ім номе 8-3-17 TIME SENSITIVE MATERIAL ATTENTION POSTMATER

August 2-8, 2017

ELLBEINC

Page 8

Year-Round Admissions • Two Locations • AMI recognized since 1965

AQUINAS & OLD TOWN MONTESSORI SCHOOLS

Now accepting applications for the fall

Aquinas Montessori School and Summer Camp Primary and Elementary Programs • Early and Aftercare • Ages 3 to 12 8334 Mount Vernon Hwy., Alexandria, VA 22309 703 780-8484

Old Town Montessori School

Primary Program • Early and Aftercare • Ages 3 to 6 112 South Columbus St., Alexandria, VA 22314 703 684-7323 aquinasmontessorischool.com

News

Photo Contributed

Supporting Crime Solvers

Lydia Robinson, whose brother Paul Zeller was killed in 2006, presented a check for \$5,000 to the Arlington County Crime Solvers (ACCS) on Friday, July 28. Paul Zeller was a young Iraq War veteran living in Arlington with his sister when he was shot and killed walking home from the Pentagon City Metro station. Police are still looking for Zeller's killer and trying to determine a motive. A reward had been offered at the time but was never paid. The family decided to donate the \$5,000 to ACCS for tips that lead to arrests. ACCS is a private organization that was established in 2000 to set up two tip lines that will allow citizens to leave anonymous tips that can assist police in their investigations. From left are Lydia Robinson, sister of Paul Zeller; ACCS Board Member John Murphy; Detective R. Ortiz; ACCS Board Member Major Bruce Black, and ACCS President Andres Tobar.

PROMO ...PROMO ...PROMO

BUY 20 AND GET 20% DISCOUNT

We deal in all kind of brand new mobile phones. Original factory unlocked with international manufacturer warranty.

APPLE IPHONE:

	Apple iPhone 7 Plus 256GB UNLOCKED Apple iPhone 7 Plus 128GB UNLOCKED Apple iPhone 7 256GB UNLOCKED RED Apple iPhone 7 128GB UNLOCKED RED Apple iPhone 6s plus 128GB UNLOCKED Apple iPhone 6s plus 16GB UNLOCKED Apple iPhone 6s 128GB UNLOCKED Apple iPhone 6s 16GB UNLOCKED Apple iPhone 6s 16GB UNLOCKED Apple iPhone 6s 16GB UNLOCKED Apple iPhone 6s 128GB UNLOCKED	\$800 \$700 \$700 \$600 \$550 \$550 \$550 \$550 \$550 \$550 \$5		
🖻 🙆 🙆 🧰	Apple Phone 6 Plus 64GB UNLOCKED Apple Phone 6 Plus 64GB UNLOCKED Apple Phone 6 Plus 16GB UNLOCKED	\$450 \$400	SAMSUNG PHONES:	
	Apple iPhone 6 128GB UNLOCKED Apple iPhone 6 64GB UNLOCKED Apple iPhone 6 16GB UNLOCKED	\$450 \$400 \$350	Samsung Galaxy S8 Plus cost Samsung Galaxy S8 cost Samsung Galaxy Note 7 cost	\$800 \$700 \$600
S 🖸 🖉 🙆	Apple iPhone 5s 64GB UNLOCKED Apple iPhone 5s 32GB UNLOCKED Apple iPhone 5s 16GB UNLOCKED	\$250 \$220 \$200	Samsung Galaxy S7 Edge cost Samsung Galaxy S7 cost	\$550 \$500

PAYMENT: LARGE ORDER PAYPAL AND CREDIT CARD, 1 TO 10 UNITS CASH PAYMENT

Contact us For Order Place via Email Address in below manners:

Rosemary Bruce | E-mail:ordernow2017@gmail.com | E-mail: centurionconsultllc@accountant.com | SKYPE ID :ordernow2017@outlook.com

NEWS

Aerial view of portion of State Route 237

Arlington County works to reclaim Route 237. Taking Back the Streets

BY VERNON MILES The Connection

he average Arlingtonian might not know who owns the streets. The side streets are maintained by the county, most of the major routes are managed by the state, but as long as they are kept in working condition it doesn't really matter. But behind the scenes, if Arlington is able to acquire one of the main arterial roads through Arlington, it could be the beginning of new transportation and planning efforts in the heart of the county.

On July 18, the County Board unanimously voted to move forward with efforts to have the state transfer ownership of State Route 237, Fairfax Drive and 10th Street North, to the county. This stretch of road runs through the center of Arlington's Metro corridor, from Ballston to Courthouse. The Commonwealth had expressed support for the county's plans in a letter back in March, but the approval by the County Board marks the first step in a series of reviews before the transfer is finalized.

"The average person driving, biking, or walking, or taking a bus might not notice much of a difference," said Sarah Crawford, from Arlington's Transportation Division. "The improvements that happen are things they would have seen anyway, but maybe see it happen a year faster with less red

tape.'

Crawford said the change will allow Arlington County to be more flexible with redevelopment that happens along Fairfax Drive. Currently, businesses seeking to redevelop property along Fairfax Drive must not only seek transportation plan approval from the County Board but must also work through the Virginia Department of Transportation (VDOT). According to Crawford, Arlington's acquisition of the street would help streamline the process for businesses.

At the board meeting, County Board member John Vihstadt noted that this isn't the first time the county has acquired a major street from the state. Nearly a decade ago, the county assumed responsibil-

ity of Columbia Pike as the first step towards streetcar plans that would ultimately be stopped in their tracks. But the transfer also allowed the County Board to push forward other transportation initiatives along Columbia Pike over the years, including left hand turn lanes and greater pedestrian accessibility.

Currently, Crawford said no such plans exist for Fairfax Drive, but Crawford said county ownership of the street would allow examination of those possibilities in the future. Vihstadt asked whether county staff had considered a similar acquisition for Lee Highway, but Crawford said the intense

See Route 237, Page 11

Out or Up

Lubber Run design deferred.

By Vernon Miles The Connection

he Lubber Run Community Center can expand in two ways: up or out. The neighborhood surrounding the 60-year-old building has expressed nearly unanimous support for the building's replacement, but at the County Board

www.ConnectionNewspapers.com

meeting on July 18, there was disagreement over which direction to take it.

The current plans call for a new community center that expands outwards, with the two new wings of the building expanding into green space at the edge of the surrounding park. Much of that space will eventually be reutilized as green space built over the underground parking garage, but neighbors came to the County Board meeting expressing hopes that the

SEE OUT OR UP, PAGE II New Lubber Run concept design

IMAGE CONTRIBUTED

OPINION Checklists for 'Aging in Place'

By Frank Davies

am Avery, in his 60s, didn't realize he was part of a national movement often called "aging in place." The North Arlington resident, whose health issues forced him to use a wheelchair, just wanted to be able to stay in his small home.

He was able to achieve that with the help of Rebuilding Together, whose volunteers repair and improve existing homes, and Sun Design, a local architectural design and remodeling

REBUILDING Together

firm looking for more ways to contribute to the community. In April, volunteers installed a ramp to Avery's front door and made other repairs that

improved the safety of his home and made his life more independent. "I'm able to get out of my house daily now," he said. "This has really improved the quality of my life."

National surveys by AARP show that older adults want to stay in their homes as long as possible. But that often requires modifications such as grab bars, double railings on stairs, better lighting or major work to make a home wheelchair-accessible.

"What we're seeing in Northern Virginia is that people don't want to move from the area," said Bob Gallagher, a Sun Design owner. He is doing more work on homes so that older adults don't have to move, and making modifications to the houses of younger residents so a nearby parent can move in.

Rebuilding Together Arlington/Fairfax/Falls Church (RT-AFF) has years of experience in rehabilitating homes for low-income, often elderly, residents. Gallagher said it was "good to work with Rebuilding Together — that allowed us to get a lot further than on our own."

Rebuilding Together also works with large national organizations like AARP and local groups such as the Arlington Neighborhood Village, which offers support services - rides to an appointment, simple home repairs, or just a weekly visit for companionship - so elderly residents can stay independent.

"Flourishing After 55'

0555

6300

Healthy breakfast ideas, Tues-

Modern approach to low im-

Budgeting for a purpose,

How hearing loss affects the

Drop-in basketball for women,

brain, Wednesday, Aug. 9, 1 p.m., Au-

Wednesday, Aug. 9, 6:30 p.m.,

Langston-Brown. Details, 703-228-

Drop-in badminton, Wednesday,

Fall lawn and garden care tips

Thursday, Aug. 10, 10 a.m., Walter Reed. Register, 703-228-0955.

crafts, Thursday, Aug. 10, 6:30 p.m.,

Arlington Mill. Details, 703-228-7369.

An Evening in the Garden at

Aug. 9, Thursday, Aug. 10, 10 a.m.,

Walter Reed. Details, 703-228-0955.

rora Hills. Register, 703-228-5722.

Wednesday, Aug. 9, 7 p.m., Arlington

day, Aug. 8, 11 a.m., Arlington Mill.

Aurora Hills. \$60/12 session pass. Reg-

Register, 703-228-7369

ister, 703-228-5722.

Mill. Details, 703-228-7369.

"Flourishing After 55" from Arlington Office of Senior Adult Programs for Aug. 7-17.

Senior centers: Lee, 5722 Lee Hwy.; Langston-Brown Senior Center, 2121 N. Culpeper St.; Walter Reed, 2909 S. 16th St.; Arlington Mill, 909 S. Dinwiddie St.; Aurora Hills, 735 S. 18th St.

Senior trips: American Treasure Tour, Oak, Pa, Monday, Aug. 7, \$69; Serenity Tea Room, Frederick, Md., Wednesday, Aug. 9, \$64;

Virginia Quilt Museum, Harrisonburg, Thursday, Aug. 10, \$41; Marine Barracks Evening Parade, D.C., Friday, Aug. 11. \$5. Call Arlington

County 55+ Travel, 703-228-4748. Registration required.

NEW PROGRAMS:

Register online for 2017 Northern Virginia Senior Olympics, www.nvso.us or call 703-830-5604.

Tennis for adults, 55+. 9 a.m., Bluemont Park tennis courts. Register, 703-228-4771.

Folk music sing-a-long, Monday, Aug. 7, 1:30 p.m., Lee. Details, 703-228-

Walter Reed, Friday, Aug. 11, 7 p.m. Register, 703-228-0955. 4 ♦ Arlington Connection ♦ August 2-8, 2017

Volunteers install a ramp to Sam Avery's front door and made other repairs that improved the safety of his home.

"Transportation is the biggest request we have," said Anita Wallgren, president of the Neighborhood Village. The organization does not do major house projects, but she said some of their members might qualify for Rebuilding Together help.

If you are an Arlington resident looking for advice on modifications, a couple of resources are helpful. AARP's 25-page HomeFit Guide includes a detailed room-by-room checklist of what to look for and what may need to be improved (aarp.org/livable-communities/info-2014/aarp-home-fit-guide).

"The biggest concern people have is how much will it cost," said Jane King, a community activist in Alexandria who gives HomeFit presentations. The guide categorizes some improvements as do-it-yourself (make sure carpeting on stairs is firmly attached) and others as don't-do-it-yourself (mounting grab bars in the bathroom).

The guide "helps residents determine if they are in the right place," said King. Major for many years.

changes, such as widening doorways, are expensive, and some older people may decide moving to a one-story house or condo makes sense after a cost-benefit analysis.

Rebuilding Together has a one-page checklist of ways to make sure you have a healthy, safe home at rebuildingtogether-aff.org under "Events, News and Tips." One suggestion: Old carpeting, which collects mildew, mold and pet dander, can also lead to falls, so replace it with tile or laminate.

RT-AFF works on homes year-round and always welcomes new volunteers. To become a volunteer, make a donation, or to apply for help, call Rebuilding Together Arlington/ Fairfax/Falls Church at 703-528-1999 or send an email to info@rebuildingtogether-aff.org.

Homeowners looking for help can apply at any time of the year. Priority is given to the elderly, disabled and families with children.

Frank Davies is an editor for the AARP Bulletin. He worked as an editor and reporter for The Miami Herald

BULLETIN BOARD

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

pact aerobics, Tuesday, Aug. 8, **DEADLINE AUG. 4**

Leadership Center for Excellence is now accepting applications and holding an information session for the Young Professionals Program Fall Class of 2017, a program that aims to develop leaders in various sectors across the D.C. Metropolitan area over a four-month period. The application may be found online at www.leadercenter.org with a rolling admission deadline until Aug. 4, 2017. An information session will be held on Tuesday, June 27 from 6-7:30 p.m. Interested parties may RSVP for info sessions and apply for the program at leadercenter.org/ypp information-session/.

FRIDAY/SEPT. 15 Knitting at night and other yarn

Application Deadline. The Energy Masters Training program, serving Arlington and Alexandria, is now accepting applications on a rolling basis for the positions of community

adult and student apprentice. The program trains volunteers in energy efficiency, water conservation, and community education and outreach. To apply, student apprentices must be in college or high school and over 16 years old. Training will begin in late September. Visit ArlingtonEnvironment.org/energy.

GET MORE WITH SNAP

Arlington and Alexandria Farmers' Markets accept SNAP/ EBT (Supplemental Nutrition Assistance Program) cards for purchases. SNAP/EBT customers can purchase farm fresh produce at local area farmers' markets and get matching bonus tokens to add to their purchases. Virginia Cooperative will be on-site at several local farmers' markets of Alexandria and Arlington to provide mor information on SNAP and offer food tastings, prizes and more at the Arlington Farmers' Market, N. 14th and Courthouse Rpad (second Saturday of the month) and Columbia Pike Farmers' Market, 2820 Columbia Pike (third Sunday of the month).

Arrlington

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

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

Mike Salmon Assistant Editor msalmon @ connection newspapers.com

Vernon Miles Reporter 757-472-3435 vmiles@connectionnewspapers.com

Eden Brown, Shirley Ruhe Contributing Writers arlington@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

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

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

> **Editor in Chief** Steven Mauren Art/Design: Laurence Foong, John Heinly, Ali Khaligh **Production Manager:**

Geovani Flores Special Assistant to the Publisher Jeanne Theismann

jtheismann@connectionnewspapers.com @TheismannMedia

CIRCULATION circulation@connectionnewspapers.com

News

Food Donation

Virginia Hospital Center Emergency Department staff donate 403 boxes of cereal to the Arlington County Food Assistance Center (AFAC). See https://afac.org/about/. Above are Marilyn "Dani" Sherman, RN, Virginia Hospital Center Emergency Department, shaking hands with Jolie Smith, director of Corporate and Community Partnerships, AFAC.

Angel Barber & Nail Salon Barber * Nail * Spa Facial * Massage Waxing & ...

(703) 942 - 8851

117-121 Annandale Road Falls Church, VA 22046

Keely is Able to Cut

Asian Hair

VINSON HALL RETIREMENT COMMUNITY

Independent Living at Vinson Hall

Vinson Hall Retirement Community is located in idyllic McLean, VA and offers independent residential living for military officers and government employees of equal rank. Our apartment residences offer all the luxurious comforts of home within a vibrant Life Plan community. Come see what's new!

www.VinsonHall.org 703-536-4344

Arlington Connection & August 2-8, 2017 & 5

Pat's Masonry LLC

25 Years Experience Free Estimates All Work Guaranteed

Class A Contractors License also Insured For all your masonry needs • Brick • Stone • Flagstone • Concrete • Patios • Walkways • Retaining & Decorative Walls • Repairs

540-481-6519

www.patsmasonry.com • patsmasonry@yahoo.com

ENTERTAINMENT

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

ONGOING

- Master Naturalist Class. Through Aug. 15, applications are being accepted for volunteer training for the fall 2017 class of Arlington Regional Master Naturalists. Arlington Regional Master Naturalists will be holding evening and weekend training this fall, beginning Sept. 5 through Dec. 12, 2017 on Tuesdays from 7-10 p.m. at Long Branch Nature Center. Visit www.armn.org.
- Rosslyn Cinema and Pub in the Park. Fridays through Aug. 25, 6 p.m. at Gateway Park, 1300 Lee Highway. On Fridays, Rosslyn Cinema brings you games, drinks, dinner and free outdoor movies this summer. Visit www.rosslynva.org.
- Arlington Farmer's Market. Every Saturday, 8 a.m.-noon at the corner of N. 14th Street and N. Courthouse Road. A weekly celebration of local food including fresh produce, meats, dairy, cheese, baked goods, free range eggs, specialty items, cut flowers, plants and herbs. Email csingiser@cfwdc.org or call 917-733-6402
- Jung Min Park: Memoryscape. Various times through October 1 at the Arlington Arts Center, 3550 Wilson Blvd. Jung Min Park creates
- memorable urban and architectural scenes through first-hand experiences and observations of cities and sites. Call 703-248-6800. FRESHFARM Market. 3-7 p.m. on Tuesdays at 1900 Crystal Drive. Shop from local farmers and producers
- with seasonal fruits and vegetables, fresh-cut flowers, container plants and herbs, farm-raised eggs, allnatural meats, artisan baked goods, and specialty foods. Visit www.crystalcity.org.
- Mobile Bike Repair. 8 a.m.-3 p.m. on Thursdays at 1900 Crystal Drive. Drop off your bike on Thursday morning and have it tuned up and ready to ride before heading home. Email DC@velofix.com, or phone 855-VELO-FIX.
- Food Truck Thursdays. 11 a.m.-2 p.m. at 1900 Crystal Drive and 201 12th St. Actual truck schedules are subject to change so be sure to follow your favorites. Visit www.crvstalcity.org
- Healthy Lifestyle Runs. Saturdays, 9 a.m. at Roosevelt Island, George Washington Memorial Parkway American Cancer Society partners with parkrun USA to promote fitness in the fight against cancer. Free. Visit www.parkrun.us/rooseveltislanddc/.
- Friday Night Live. 8 p.m. Fridays at the Church at Clarendon, 1210 N. Highland St., Suite A. Local musicians perform. Free. Visit 1bc.org.
- Culinaire's Winter Lunch. Tuesdays through Thursdays, 11:30 a.m.-1 p.m. at The Art Institute of . Washington, 1820 N. Fort Myer Drive, 12th floor. Culinaire, the student-run restaurant of the Art Institute of Washington, is now serving lunch from their winter menu on Tuesdays, Wednesdays and Thursdays. Visit
- www.artinstitutes.edu/arlington. Arlington's Historical Museum Open on First Wednesdays. The Arlington Historical Museum is open to the public on the first Wednesday of every month from 12:30-3:30 p.m. The museum consists of exhibits chronicling Arlington County's history from Native American settlements up to the present day. The museum will continue to be open on Saturdays and Sundays from 1-4 p.m. Admission is free. The museum is located in the former 1891 Hume

County Fair

Candy apples are one of the staples at the Arlington County Fair, Aug. 16-20 at the Thomas Jefferson Community Center, 3501 Second St. S. Competitive exhibits, midway rides and games, entertainment, vendors, and racing piglets. Admission is free, and shuttle service is provided from locations throughout Arlington. Visit arlingtoncountyfair.us/ for more.

School building at 1805 S. Arlington Ridge Road. Contact Garrett Peck at 571-243-1113 or at garrett.peck@

- arlingtonhistoricalsociety.org. LGBT & Straight Friends Social. Tuesdays. Happy Hour, 3-7 p.m.; Mikey's "Bar A" Video Wall, 7 p.m.; start time at 8 p.m. IOTA Club & Cafe, 2832 Wilson Blvd. For 21 years and older. Free. Visit www.iotaclubandcafe.com.
- Open Mic Comedy. Wednesdays 8-10 p.m. at Ri Ra Irish Pub, 2915 Wilson Blvd. Doors open at 7 p.m. Age 21 and up only. Free show, \$25 cash prize for best joke. Call 703-248-9888 or Visit www.RiRa.com/ Arlington.
- Food Truck Thursdays. 5:30-8:30 p.m. at the corner of North Irving St. and Washington Blvd. Find a roundup of regional food trucks. Free to attend. Visit www.dmvfta.org. Invasive Plants Removal. Work
- parties are held every month to keep the parks free of destructive invasive plants. Teens, adults and families welcome. Every second Sunday of the month 2-4:30 p.m. at Gulf Branch Nature Center, 3608 Military Road; call 703-228-3403. Every third Sunday of the month 2-5 p.m. at Long Branch Nature Center, 625 S. Carlin Springs Road; call 703-228-6535 or Visit
- registration.arlingtonva.us. Free, no registration required.
- **Poetry Series.** 6-8 p.m. second Sunday of the month at IOTA Club & Cafe, 2832 Wilson Blvd. Hosted by poet Miles David Moore. Featured artists share their poetry followed by open readings. Free. Visit www.iotaclubandcafe.com or call 703-522-8340.
- **Open Mic Nite.** 8 p.m.-12:30 a.m. every Wednesday at IOTA Club & Cafe, 2832 Wilson Blvd. Sign-up times are 7:30 p.m. and 10 p.m. Bring instruments, fans and friends Visit www.iotaclubandcafe.com or call 703-522-8340.
- Karaoke. 8 p.m. on the first Sunday every month at Galaxy Hut, 2711 Wilson Blvd. Call 703-525-8646 or visit www.galaxyhut.com.
- Pub Quiz. 8 p.m. every Sunday at Whitlow's on Wilson, 2854 Wilson Blvd. Prizes for first place. Free. Visit www.whitlows.com or call 703-276 9693
- Storvtime. Wednesdays and Fridays. 10:30-11 a.m. at Kinder Haus Toys. 1220 N. Fillmore St. Storytime with
- ♦ ARLINGTON CONNECTION ♦ AUGUST 2-8, 2017

- Ms. Laura. Call 703-527-5929. Lego Club. Monthly on the first Wednesday. 4-5 p.m. Glencarlyn Branch Library, 300 S. Kensington St. The library provides tubs of legos and a special challenge and after the program the creations are displayed for everyone to see. No registration required. Call 703-228-6548.
- **Crystal City Sparket.** 11 a.m.-2 p.m. on Wednesdays at 1900 Crystal Drive. Sparket — A Creative Market is an extension of DC's Eastern Market with arts, crafts, and handmade goods. Free to attend. Visit www.crystalcity.org.
- Open Mic Night. Wednesdays, at 8 p.m., sign ups are at 7:30 p.m. and 10 p.m., at Iota Club & Café, 2832 Wilson Blvd. Free. Visit www.iotaclubandcafe.com/

DEADLINE AUG. 15

Master Naturalist Training. 7-10 p.m. Tuesday evenings at Long Branch Nature Center, 625 S. Carlin Springs Road. The Virginia Master Naturalist program prepares volunteers to provide education, citizen science, and outreach to conserve and manage natural

Family Fun

703-228-4773 for more.

Art in the Park, Friday, Aug. 4 from 6-8 p.m. at Fort

recreation van brings fun recreation activities for

the whole family to parks across Arlington. Call

Scott Park, 2800 Fort Scott Drive. The mobile

resources and public lands. Call 703-228-6535 or visit www.armn.org.

FRIDAY/AUG. 4

- Meet the Artists. 5-8 p.m. at the Gallery Underground, 2100 Crystal Drive, Suite 2120-A. Arlington Artists Alliance's all-media, juried art exhibit called "Around the World" features original art depicting destinations explored. Visit www.galleryunderground.org/
- Art in the Park. 6-8 p.m. at Fort Scott Park, 2800 Fort Scott Drive. The mobile recreation van brings fun recreation activities for the whole family to parks across Arlington. Call 703-228-4773
- When Harry Met Sally. 6-11 p.m. at Gateway Park, 1300 Lee Highway. Part of the Rosslyn Cinema + Pub in the Park movie series, featuring a movie and food from one of the food
- www.rosslynva.org/go/gateway-park. Lubber Run Amphitheater 200 N.
- Call 703-228-4712.

Avant Bard Concert. 8 p.m. at Lubber Run Åmphitheater, 200 N. Columbus St. African American musical "The Gospel At

Colonus'

. 4712.

Cool Creek Critters. 10:30-11:30 a.m. at at Donaldson Run Park. Meet at Alcova Heights park fire ring, 901 S. George Mason Drive. Dress to get striders, and take a closer look at some creek critters. Ages 5-9. Call 703-228-3403

which fuses gospel music from the Black church with blues and Motown

to preach a message of redemption,

transcendence. Call 703-228-4712.

Columbia Pike Family Fun Day. 9

a.m.-noon at the Columbia Pike

Farmers Market, 2820 Columbia

Pike. The event features games, arts

and crafts, and science experiments

to take home. Visit www.facebook.com/Columbia-Pike-

The Scotch Bonnets Concert. 6 p.m.

Phoebe Legere Plays Americana. 9

radio personality Sean Epstein. \$5.

Identification and Control. 7-

8:30 p.m. Westover Branch Library, 1644 N. McKinley Road. The

presentation will include how to

identify the ticks and mosquitoes

prevalent in this area, their life cycle,

how they reproduce, and where they

go in the winter. Call 703-228-5260.

Cricket Crawl Prep. 7:30-8:30 p.m. at

at Gulf Branch Nature Center, 3608

Military Road. Learn what to do in

August. Call 703-228-3403.

Lego Batman. 6-11 p.m. at Gateway

the upcoming Cricket Crawl, a cricket

and katvdid monitoring event later in

Park, 1300 Lee Highway. Part of the

Rosslyn Cinema + Pub in the Park

movie series, featuring a movie and food from one of the food trucks on

site. Visit www.rosslynva.org/go/

Lubber Run Amphitheater, 200 N.

Columbus St. Call 703-228-4712.

St. Mary's Night at the Ballgame.

7:05 p.m. at St. Mary's Episcopal

stmarysarlington.org/ or call 703-

Walking Tours of Rosslyn. 8-9:30

N. Lvnn St. With artist Graham

Signature Theatre Cabaret. 6 p.m.

at Lubber Run Amphitheater, 200 N. Columbus St. Signature Theatre

performers in concert. Call 703-228-

a.m. at the Central Place Plaza, 1800

Church, 2609 N. Glebe Road. Amy

Slater's son Austin is playing for the

Rico Amero Concert. 8 p.m. at

Call 703-525-8646 or visit

p.m. at the Galaxy Hut, 2711 Wilson Blvd. Curated by WMUC-College Park

at Lubber Run Amphitheater, 200 N. Columbus St. Call 703-228-4712.

SUNDAY/AUG. 6

Farmers-Market.

MONDAY/AUG. 7

galaxyhut.com.

TUESDAY/AUG. 8

FRIDAY/AUG. 11

gateway-park.

SATURDAY/AUG. 12

Giants. \$20. Visit

Coreil-Allen. Visit

www.rosslynva.org/

27-6800.

Mosquitoes and Ticks:

AUG. 15-OCT. 8

A Little Night Music." Various times at the Signature Theatre, 4200 Campbell Ave. Visit www.sigtheatre.org

AUGUST 16-20

Arlington County Fair. various times at the Thomas Jefferson Community

www.ConnectionNewspapers.com

- trucks on site. Visit Dupont Brass Concert. 8 p.m. at
- Columbus St. Brass band music.

SATURDAY/AUG. 5

SUNDAY/AUG. 13

wet to explore waterfalls, catch water

ENTERTAINMENT

Live Jazz

FRIDAY/AUG. 18

2017 Rosslyn Jazz Fest, on Saturday, Sept. 9 from 1-7 p.m. at Gateway Park, 1300 Lee Highway. A variety of jazz bands, presented by the Rosslyn Business Improvement District (BID) and Arlington Arts. Free. Visit www.rosslynva.org/jazzfest for more.

Center, 3501 Second St. S. Competitive exhibits, midway rides and games, entertainment, vendors, and racing piglets. Admission is free, and shuttle service is provided from locations throughout Arlington. Visit arlingtoncountyfair.us/.

The Avengers. 6-11 p.m. at Gateway

Park, 1300 Lee Highway. Part of the

Rosslyn Cinema + Pub in the Park movie series, featuring a movie and food from one of the food trucks on site. Visit www.rosslynva.org/go/ gateway-park.

FRIDAY/AUG. 25

Mary Poppins. 6-11 p.m. at Gateway Park, 1300 Lee Highway. Part of the Rosslyn Cinema + Pub in the Park movie series, featuring a movie and

performed by The 3rd U.S. Infantry Regiment (The Old Guard) and The U.S. Army Band "Pershing's Own"

- Wednesdays at 7p.m.
- FREE and open to the Public

at Joint Base Myer-Henderson Hall, Arlington, VA Pre-ceremony pageantry begins at 6:30 p.m.

Courthouse Station and Rosslyn Station on the Orange and Blue Line

JULY 19, 26 \star AUGUST 2, 9

Twilight Tattoo is an hour-long live patriotic tribute to the U.S. Army featuring Soldiers from The 3d U.S. Infantry Regiment (The Old Guard) and The U.S. Army Band "Pershing's **Own."** Experience a glimpse into American history through performances by The U.S. Army Blues, vocalists from The U.S. Army Band Downrange, The Old Guard Fife and Drum Corps, and The U.S. Army Drill Team

gateway-park.

SATURDAY/AUG. 26

and beverages. Visit

www.facebook.com/

SUNDAY/AUG. 27

4712.

arlington/.

MONDAY/AUG. 28

1833 or email

ArlingtonCountyPolice/.

Speed The Magician. 6 p.m. at

his hyperactive, fast-paced, performance style. Call 703-228-

Bat Fest. 6:30-9:30 p.m. at Gulf Branch

Nature Center, 3608 Military Road. Leslie Sturges, director of the Save

Lucy Campaign established to protect

and conserve bats in this region. Ages

4 and up. Call 703-228-3403 or visit

parks.arlingtonva.us/events/bat-fest-

Artists Benefit. 7:30 and 9:30 p.m. at

Arlington. "Summer Hummer," a

fundraiser for "Taking Care of Our

Washington that provides emergency

theatre professionals. Call 571-527-

Signature Theatre, Shirlington Village, 4200 Campbell Ave.,

Own," a program of theatre

gardinerj@sigtheatre.org.

assistance to Washington-area

Wellbeing

Saving Your Skin

"Sunscreen is the best

protection from the sun."

— Chervl A. Oetien.

How to prevent sun damage while enjoying summer vacation.

By Marilyn Campbell

ugust approaches and many head out for sun drenched vacations with a skin-baring wardrobe. This much anticipated time of year doesn't come without danger, primarily in the form of sunburn which can lead to skin damage, skin cancer, wrinkles and dark spots. Skincare gurus offer suggestions for protecting skin without sacrificing time outside.

"Sunscreen is the best protection from the sun," said Cheryl A. Oetjen, DNP, FNP-BC, assistant professor

assistant professor of nursing at George Mason University. "This can be from lotions that are SPF 30 or higher or from skin-protective clothing. Wearing a hat can also protect

your face to some degree. Sunglasses should also be worn."

To maximize the effectiveness of sun-

screen, Oetjen advises being aware of some of the most commonly made application mistakes. "Ideally sunscreen should be applied 30 minutes prior to sun exposure," she said. "This gives it time to soak into the skin. Avoiding the water for this time is also important."

Avoid the sun between 11 a.m. and 3 p.m. when it's most intense and use at least one ounce of sunscreen per application, says Oetjen. "The important part of applying sunscreen is ensuring that you are using enough," she said. "Fair complexions, red hair and blonde hair

often are indicators of a higher risk of sunburn, so it's important to reapply often."

George Mason University hould advises Colleen Sanders, RN, FNP, Marymount University in Arlington. "The

Marymount University in Arlington. "The recommendation is that you wear sunscreen

Wearing sunscreen offers the best protection from sun damage.

every day if you're going to be outside even for a short period of time," she said. "It should be part of your everyday routine."

Relying solely on the SPF found in some cosmetics like foundation or powder is unwise, says dermatologist Dr. Lisa Bronstein. "Makeup doesn't necessarily provide the protection that it claims to provide," she said. "There are a lot of tinted sunscreens out now that match a variety of skin tones and also give amazing protection from sun damage."

"Wearing sunglasses with UVA and UVB protection as well as a hat will help prevent damage, says Sanders. "Common areas that people often forget to cover, and where we often find skin cancer, are the tops of ears and the backs of their hands," she said "These are places where people forget to put sunscreen."

"Make sure the most sensitive areas are covered ... these areas include the top of the ears, lips [and] the nose, added Oetjen. "Zinc oxide can be applied to sensitive areas."

Infants who are younger than six months old should have limited exposure to the sun, says Oetjen.

"The FDA has not approved a sunscreen for infants under 6 months so it is best for them to stay in the shade and wear sun protective clothing and hat," she said. "The skin of infants is thinner and more sensitive to the sun and sunscreen."

8 * Arlington Connection * August 2-8, 2017

www.ConnectionNewspapers.com

News

APAH and Arlington Presbyterian Church worked together for more than 5 years on the development of Gilliam Place. Above are Nina Janopaul, APAH, CEO, Susan Etherton, APC, Jill Norcross, Laura London and Carmen Romero, both of APAH.

iotos Contributed Demolition begins at Arlington Presbyterian Church. The historic stone will be reused in the façade of the new building.

2019

APAH Breaks Ground on Gilliam Place

173 new affordable homes advance a faith-filled vision.

he Arlington Partnership for Affordable Housing (APAH) broke ground Thursday, July 27 on its newest project, Gilliam Place, which will be located at 3507 Columbia Pike. Gilliam Place emanated from Arlington Presbyterian Church's (APC) vision to put their faith into action and property into mission service. Gilliam Place will provide 173 new committed affordable homes for lower income individuals and families. Nearly 9,000 square feet of civic/retail space will be added with a mix of non-profit tenants.

More than 80 people gathered for the community-based ceremony. John Milliken, chairman of APAH's board of directors said, "I can't emphasize enough how much importance to attach to the word 'partnership' in APAH's name. We could not have a successful project without you all. APAH is proud to be Arlington County's partner in affordable housing development and proud to be a part of a community with a shared vision of diversity and inclusion that makes it a very special place to live."

Gilliam Place will be APAH's most complex project to date, with a total project cost of \$71 million and more than nine funding sources. The Virginia Housing Development Authority (VHDA) awarded APAH \$31 million in tax credits through its annual competitive process and is providing both longterm and construction financing.

David Bowers, vice president of Enterprise Community Partners, recounted the origins of his organization's faith-based initiative which has partnered with faith communities to create 515 affordable homes and support 1,200 more in the development pipeline. He expressed his gratitude for Arlington Presbyterian Church and APAH on the long-journey to Gilliam Place.

Susan Etherton, chair of APC's Moving Forward Team, joined in the celebration expressing "deep gratitude for our faithful partners, the Arlington Partnership for Affordable Housing, and more broadly to our Arlington community partners including Arlington County for journeying alongside us to bring this vision to life. As we ceremoniously break this ground, we will be honoring those who took risks, who not only broke new ground, but broke the rules, like Ronda Gilliam, our first African American member and founder of a clothing donation program in the early 1960s. To honor our church's legacy, this community will be named for Ronda Gilliam and all like him."

The Rev. Derrick Weston, the church's community organizer, asked the audience, "so what does it look like to be a church without a building?" In response, Weston announced that the church has purchased back from APAH two plots of land to develop a green space that will be "a sanctuary, an oasis, a place of meditation for people to calm their hearts and find their center once again. For us at APC, we see this as our new front porch where people will come to meet us and see who we are."

Gilliam Place was designed by KGD Architects and Donohoe Construction Company is the general contractor. The prop-

Rosslyn Plan Honored

Arlington County's Rosslyn Sector Plan has won the Virginia Chapter of the American Planning **Association's Holzheimer Award** for Economic Development, citing the plan's overall scope and the plan's focus on encouraging

Karen Chamis, director of Congregational Development and Mission, National Capital Presbytery; John Milliken, chairman, APAH board of directors; Katie Cristol, Arlington County Board vice chair; Art Bowen, director of Rental Housing, VA Housing Development Authority, VHDA; Ed Delany, Senior Director and Senior Capital Officer, Capital One; David Bowers, vice president of Mid-Atlantic Market Leader, Enterprise Community Partners; Susan Etherton, Moving Forward Team Chair, Arlington Presbyterian Church; the Rev. Derrick Weston,

erty is expected to open to residents in late

Speaker at the groundbreaking included:

community organizer, Arlington Presbyterian Church; and Nina Janopaul, APAH president and CEO.

redevelopment. The county was honored for outstanding work on the 2015 plan at the chapter's annual conference on July 18. The award is named for former Arlington Economic Development Director Terry Holzheimer. Image courtesy of Arlington County

www.ConnectionNewspapers.com

Arlington Connection & August 2-8, 2017 & 9

PEOPLE LASSIFIED To Advertise in This Paper, Call by Monday 11:00 am 703-778-9411 Announcements Announcements We pay top \$ for STERLING, MEN'S WATCHES, JEWELRY, COSTUME JEWELRY, FURNITURE, PAINTINGS AND CLOCKS. **Schefer Antiques** 703-241-0790 =(+) theschefers@cox.net SINGLE WIDES DOUBLE WIDES HOUSES Computers

10 & Arlington Connection & August 2-8, 2017

Announcements

graduated in June from Washington-Lee High School with two scholarships:

The 2017 Hatch Scholarship in recognition of hard work, sportsmanship, and leadership on the Varsity basketball

* The O.U. Johansen Award for Excellence, presented annually to a W-L senior "who most demonstrates the qualities of citizenship, scholarship, leadership, integrity, and service to

Paul Hurd, of Arlington, graduated from Roger Williams University (Bristol, R.I.) with a B.S. in computer information systems in May.

Nicolai Dominguez, of Arlington, who is studying criminal justice, made the dean's list for the 2017 spring semester at Rochester Institute of Technology (Rochester, N.Y.).

Dylan J. Gates, of Arlington, a senior majoring in applied mathematics, has been named to the president's list for the spring 2017 semester at SUNY Oswego (Oswego, N.Y.).

Xinye Liu, of Arlington, graduated from The University of Akron (Akron, Ohio), earning a Master of Science Polym Sci/Polym Mat Eng MS/BE.

Merrill S. Turner, of Arlington, child of Eric and Robin Turner, received a B.A. in religious studies from Hobart and William Smith Colleges (Geneva, N.Y.). While at Hobart and William Smith Colleges, Turner studied abroad in Edinburgh, Scotland.

Lucy E. Carr, of Arlington, child of Peter and Rebecca Carr, graduated Magna Cum Laude from Hobart and William Smith Colleges (Geneva, N.Y.), with degrees in media and society and Spanish and Hispanic studies. While at Hobart and William Smith Colleges, Carr studied abroad in Seville, Spain.

News Route 237

From Page 3

amount of development planned and already being implemented along Fairfax Drive made it uniquely suited for acquisition in a way Lee Highway currently is not.

The acquisition would also mean maintenance of the street would be Arlington's responsibility as well, which puts an additional cost on the county. Crawford said no definite cost projection has been done. Arlington County receives \$18,500 per lane mile from the state for road maintenance, but the county spends up to \$10,000 more per mile than the state reimburses. According to the staff report, this means the new acquisition could cost the county \$60,000 to \$70,000 in additional net tax support. More precise projections will be established as part of the FY 2019 budget.

"I am very supportive of this," said County Board chair Jay Fisette. "I think people underestimate the burden. We have a great working relationship with VDOT... [but] it takes a lot more work and a lot more staff time."

This fall, county staff and VDOT will review and negotiate the terms for the transfer.

Out or Up

From Page 3

county might be able to leave the park space undisturbed and save the park's existing tree canopy.

But concerns about the public engagement overshadowed the discussion of the actual community center itself. Joel Yudken, vice president of the Arlington Forest Citizens Association, was one of several local residents who expressed support for the new building but dismay at the limited window for public feedback. Yudken said the design was initially presented to the community on May 17, and that avenues for feedback focused on details for the interior rather than big picture elements like the community center's impact on the local park space. Later, Yudken said July 19 was posted by Arlington County staff as the public meeting opportunity for the community to express concerns about the site, but the actual vote for approval of the site was scheduled for a day earlier. County Manager Mark Schwartz started the discussion about the community center with an apology to the neighborhood for confusion and anxiety caused by miscommunications from county staff.

In response, the County Board voted 3-2 to approve a contract with James G. Davis Construction Corporation to replace the community center, but deferred endorsement of the final concept design for the facility until September to allow for greater community feedback. County Board members Katie Cristol and Libby Garvey expressed support for approval of the contract but not for deferment of the final concept design.

Week to Weak By KENNETH B. LOURIE And speaking, a few weeks late, of my "whirled," (see July 5, 2017 column, "Not an Auto-Matic Fix); at least as it relates to my next week or so: 24-hour urine collection on Tuesday, pre-chemotherapy lab work on Wednesday, in the Connection office on Thursday, chemotherapy infusion on Friday, continuing anxiety concerning the previous Wednesday's CT Scan/awaiting results from

my oncologist followed by our usual post-scan appointment with him Friday a week later to discuss my future: status quo or the great unknown; coinciding with the typical eating challenges/post-chemo side effect which lasts a week to 10 days after treatment. If this cycle of gloom doesn't sound like fun, you're right, but it's a living/my life and I'm extraordinarily (I didn't want to say "damn") lucky to be able to live it.

And recently having spoken to a new stage IV, non-small cell lung cancer "diagnosee," who's on a 24-hour morphine drip and Percocet every four hours because he's in constant pain, I know how amazingly fortunate I am/have been since being originally diagnosed in late February, 2009. Sure, I've had my share of pain and discomfort, but in the medical-measuring system I'd give it a "1 Hardly the stuff with which nightmares are made (see column in a few weeks, as yet untitled)

I've always been a great believer in context. Not so much comparison because what you see and what you get are not necessarily relevant, comparatively speaking, but more that the circumstances are all relative. It takes me back to Popeye the Sailor Man, who apologizing to no one, always said: "I 'yam what I 'yam." And so am I. When I see other cancer patients at the Infusion Center, when I talk to cancer survivors, when I hear or read of other cancer patient circumstances, I try to live and learn, not take it personally, and count my blessings. Given the hand that I was dealt back on Feb. 27, 2009 I wouldn't say "Wild" Bill Hickok (and his black aces and black eights) came to mind, but my life, according to the "11 month to two-year" prognosis I was given, certainly passed before me - and much sooner than I had anticipated.

In spite of my diagnosis/prognosis, and the miscellaneous ups and downs that I and most cancer patients endure, I've never given in to my oncologist's initial assessment. It was so unbelievable hearing such grim news, especially considering that I was age 54 and a half, that it almost seemed like an out-of-body experience, sort of like Scrooge in Charles Dickens "novella, "A Christmas Carol." Sure we were listening attentively and asked our share of questions, but it didn't seem real or even about me, sort of. I mean at this juncture, I had no pain and no symptoms and no family history of cancer - and I was a life-long non-smoker. Yet here I was, in the bulls eye of a dreaded disease with no known cure receiving a modest life expectancy/two percent chance of living beyond five years.

But eight years and five months later, here I sit, breathe and try to write some wrongs about a life mostly unexpected, and one in which I haven't sweated too many details nor concerned myself with the "nattering nabobs of negativism," to quote former Vice President, Spiro T. Agnew, specifically as it relates to lung cancer outcomes. Which are dramatically improving.

New drug approvals and increased funding for lung cancer research has infused hope into lung cancer patient's lives. Routines with which us lung cancer patients/survivors have become accustomed will be less routine and will make our lives more fulfilling. It might not be perfect, but it's definitely a life worth living.

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

Arlington Connection & August 2-8, 2017 & 11

VIRGINIA 9 2017 **Special VIP Offer** for your Toyota

3750 Jefferson Davis Hwy • Alexandria, VA 22305

703-684-0710 • www.alexandriatoyota.com

and access your service coupons on your phone? Download our FREE Mobile APP today! Access you vehicle's service records, receive our current service coupons, receive instant service reminders, schedule

Want to earn FREE SERVICES

service instantly, store reward points & earn free service, & view our current sales inventory.

SCAN HERE TO

DOWNLOAD OUR APP FOR IOS OR

