

Date Printed: 06/16/2009

JTS Box Number: IFES_76
Tab Number: 148
Document Title: Teenagers Promote the Vote Through Slick
Music Video
Document Date: 23-May-96
Document Country: United States --
Virginia
Document Language: English
IFES ID: CE02561

* 5 4 3 B 5 4 2 B - C 0 4 7 - 4 F 2 A - A D E 5 - E 3 8 C 6 7 A C A D 1 7 *

FAIRFAX WEEKLY

Teenagers Promote the Vote Through Slick Music Video

Some detail from the "First Vote" video . . .

Increased Youth Suffrage Sought

By Patricia Davis
Washington Post Staff Writer

Next month marks the 25th anniversary of the historic day when 18- to 20-year-olds won the right to vote. But most don't even bother.

Since the 26th Amendment was ratified on June 30, 1971, lowering the voting age to 18, the number of young people going to the polls generally has been declining steadily.

Now, some high school students from Northern Virginia and the District are trying to reverse that trend through a hip, fast-paced new video called "First Vote."

In the video, being shown in classrooms across the country, dozens of students from Fairfax High School in

Fairfax City, Washington-Lee High School in Arlington and Herndon High School in Fairfax County talk to their peers about the importance of going to the polls.

"One of our responsibilities is to tell those who are calling us the 'slackers' . . . that we are serious about our future," Grace Tran, 18, a senior at Fairfax, says on the video. "We are for change."

The 15-minute video was produced by the nonprofit group People for the American Way, which started its First Vote Project to help improve the youth vote.

During the first presidential race in which young people under the age of 21 could vote, in 1972, nearly 50 percent of those ages 18 to 24 went to the polls, according to the group. That sunk to an all-time low of about 35 percent in the 1988 race.

In the 1992 presidential election, about 43 percent of young people voted, but it's too soon to tell if the slight

See VOTE, Page 2, Col. 1

FROM 'FIRST VOTE' VIDEO BY PEOPLE FOR THE AMERICAN WAY . . . which uses MTV-style pacing to convey its message.

Students who participated in the video include, from left in the front row, Carmen Zuniga, 17; Mike Mahaffey, 18; and Jillian Waldren, 19. Standing are Johanna Velazquez, 18; Scott McDonald, 17; Grace Tran, 18; Farrah Fakir, 18; and Latease Adams, 18.

Communities Brighten Up for Olympic Torch Relay

By Michael D. Shear
Washington Post Staff Writer

When Carrie Wosicki received an e-mail message recently telling her that the Arlington Public Works Department was planning to tear up the sidewalks along Wilson Boulevard in Rosslyn during June, she jumped into action.

"It's going to look so unsightly. We have to delay that project," she told everyone she could find in the county government, until she got the work delayed. "I said, 'We cannot have the streets torn up when the torch comes through.'"

The torch is actually the torch. The Olympic Torch Runners are carrying it through Arlington, Alexandria, Fairfax

County and Prince William County on June 20 and 21 as it travels to Atlanta for the 1996 Summer Games.

Although the flame will be in each of the communities for only a short period, the local governments are using the opportunity to team up with businesses, school groups and nonprofit groups for daylong celebrations. Wosicki, advertising manager for the American Gas Association, an Olympic sponsor, is on the Arlington committee planning the torch events.

In Arlington, there are four festivals planned for different parts of the county. Alexandria will have two. The torch is stopping only briefly in Fairfax, at Mount Vernon. And Prince William plans a celebration when the torch stops at Potomac Mills Mall and smaller events along U.S. Route 1.

Planning for the events has taken months, with some of the Virginia communities forming task forces as early as January. Even so, last-minute changes in the torch's schedule have kept most of the organizers busy.

"With all of the Olympic Committee's restrictions and all, you need to be very flexible," said Prince William School Board Chairman Lucy S. Beauchamp, the regional director for United Way in Prince William and a key planner for the county's celebrations. "We have not been able to release the exact route, so it's been very difficult to do a lot of planning."

Organizers are keeping some details, including exactly who will carry the torch at every place and time, close to the

See TORCH, Page 3, Col. 3

VIRGINIA NOTEBOOK

GMU Rivals Trade Shots

By Peter Baker
and Robert O'Harrow Jr.
Washington Post Staff Writers

For years they have differed over the direction of George Mason University—GMU President George W. Johnson and Constance Bedell, a member of the university's governing board and a persistent critic.

They worked together in the early 1980's, when Bedell was first on the board. And they have clashed repeatedly since Bedell returned to the board in July after being appointed by Gov. George Allen (R).

So it should not be a surprise that the two faced each other down last week at Johnson's last Board of Visitors meeting before he retires June 30.

The issue had to do with a request Bedell made last month to have a school auditor provide financial information about two student activists who opposed her appointment. Although Bedell backed away from the request after critics

See NOTEBOOK, Page 3, Col. 1

Federal Funds To Help Restore Historic Mill

By Rajiv Chandrasekaran
Washington Post Staff Writer

During the early 1800s, the four-story, red-brick mill in the village of Aldie was a bustling sort of place, unlike most of Loudoun County.

Wagons laden with corn or wheat regularly ambled in from farms in the Shenandoah Valley. Giant stone wheels, powered by the nearby Little River, crushed the grain, and workers used conveyor belts and chutes to fill burlap bags. Later, a cart pulled by a four-mule team would haul the finished product to the port of Alexandria.

All that activity slowly ground to a halt earlier this century, when diesel engines replaced the old water wheels, trucks took over for wagons and bigger factories finally put the mill—which had switched to making cattle feed—out of business in 1971.

Now, the mill may whirl again. After spending 15 years trying to raise enough money to refurbish the building and build a museum on the site, the preservation group that owns the mill last week received nearly \$400,000 in federal funding to complete the work.

"This is a big shot in the arm," said Leslie

Andrea Brown, of the Virginia Outdoors Foundation, stands inside the Aldie mill.

H. Grayson, Northern Virginia director of the Virginia Outdoors Foundation, the group that is trying to restore the mill. "Things have been rather dormant here for the past couple of years . . . but this award is going to take us over the final hump."

The foundation, which was given the mill in 1981 by its private owners, wants to make it operational once again, so that schoolchildren and tourists can see how small factories operated in bygone days, Grayson said.

The group also wants to set up a small museum next to the mill, with interactive displays and exhibits that highlight the area's history, Grayson said.

"It's representative of an era in American history that's disappearing," she said. "This mill, in its day, was a big deal."

Over the years, the group has raised about \$1.5 million, almost entirely from private sources, to begin the project, said Andrea

See MILL, Page 2, Col. 5

DR. GRIDLOCK

Progress On Fairfax Parkway

By Ron Shaffer
Washington Post Staff Writer

Dear Dr. Gridlock: Your column published on June 15, 1995, had an excellent map and write-up on the status of the Fairfax County Parkway. Would you please consider giving us a more current reading on the state of this project, with map if possible?

ERIC GOODWIN
Mount Vernon

Happy to. This 35-mile, \$538 million project is one of the most important ever in Northern Virginia, and certainly one of the most expensive. It will be a new avenue for cross-county travel, relieving the interstate highways and overcrowded secondary roads. "More than half the Fairfax County labor force lives and works in the county, and this road responds to the need for intracounty travel," said Katharine D. Ichter, a senior county transportation official. "It serves the county from the northern tip to the southern tip."

See GRIDLOCK, Page 6, Col. 1

INSIDE

Music: <i>Alexandria Choral Society</i>	2
Crime Watch: <i>Police Reports</i>	4
Bus Routes: <i>Service Changes in Fairfax</i>	5

Students Add Energy To Teen Voting Drive

VOTE, From Page 1

increase was a blip or a new trend, said Sandy Horwitz, First Vote Project director. A study conducted by his group about six years ago also found that 60 percent of young people polled wouldn't even consider volunteering for a political campaign and most put voting at the bottom of a list of civic responsibilities.

"That was quite a discouraging finding," said Horwitz, whose group has helped register more than 350,000 students nationally. "The whole purpose of this project is to try to reduce the decline."

The video features the rock group R.E.M., Aretha Franklin and rap artist Young M.C., and already is a hit. In a little more than two months since its release, according to Horwitz, more than 2,500 free copies have been sent to high schools from Seattle to Sarasota.

"We wanted this to have sort of an MTV feel to it," Horwitz said. "I hope we've struck a really good balance between MTV and substance."

Some of the students in Susie Kay's American government class at H.D. Woodson High School in the District, who were asked to help edit the video before its release, thought the music should be cranked up another notch.

"They said they should live up to the music," said Kay. "To make it a little more hip hop, make it a little more diverse."

Aretha was added. So was an explanation about how to register to vote. And the segment in the video that explains how African Americans and women fought for the right to vote also was expanded, Kay said.

Nearly all of the high schools in the District have incorporated the video into their lesson plans, said Horwitz. Peggy Jeens, a government teacher at Washington-Lee, also uses it, and not just because some of her students are in it.

"Kids like it when you give them something real," said Jeens. "There was nothing fake and hokey about it."

Young people have more opportunities to register today—at rock concerts, in the classroom, while getting their driver's licenses. However, some blame their apathy about voting on a growing list of government scandals or disillusionment with increasingly negative campaign tactics. Others say the fast pace of

life today has pushed voting off many priority lists.

"A lot of kids feel it's a hassle," said Latease Adams, 18, a senior at Fairfax High School. "A lot of high school students are busy with sports and other things."

On the video, Adams and her government classmates try to convince their peers that their one vote really can make a difference. In 1994, the video points out, 16 members of the U.S. House of Representatives won their seats by a margin of only four votes or less per precinct.

Getting young people to vote when the presidency isn't up for grabs is an even bigger challenge, according to Kevin Dunn, Fairfax City's registrar. In his jurisdiction, for example, of the 18-year-olds registered to vote, only 17 of 96 went to the polls last November.

Dunn takes the video with him when he visits classrooms in Fairfax City to explain how voter registration works. It has helped him to connect better with his young audience, he said.

When Horwitz's group began casting around for students for the video, Dunn hooked up the producers with some teachers at Fairfax High. Much of the filming there took place in Diane Scheurich's government classroom after school.

In between the rock and the rap, about 10 Fairfax students are seen sitting in a circle, talking about why teenagers don't go to the polls—and why they should. There was no script. The cameras were hand-held, Horwitz said, to give it more of that MTV feel.

The segment about the importance of getting involved in your community shows Herndon High students from the group Students Against Global Abuse, with some of the more than 400 tons of cans they have recycled. Over in Arlington, Jeens's students are shown tallying results on election night.

"These kids really enjoyed it," says Jeens, who served up soft drinks and pizza on location. "It was like, 'Take! Cut! Take! Cut!'"

The video turned out even cooler than Jillian Waldren, 19, expected.

"I thought it was awesome," said Waldren, Fairfax High's homecoming queen and one of the young stars. "I was thinking [it would be] cheesy '80s."

To receive more information on the First Vote Project, call 202-467-4999.

MUSIC

Alexandria Chorus Is Poetry, Emotion

By Joseph McLellan
Special to The Washington Post

American music is a meeting place for many different styles and traditions, as the Alexandria Choral Society demonstrated in two concerts last weekend—Saturday at Trinity Episcopal Church in Upperville and Sunday at St. Rita's Catholic Church in Alexandria.

The program, selected and directed with great care by Kerry Krebill, was titled "A 20th-Century American Sampler," and it put emphasis on living composers and composers in the Washington area.

The first half of the program was dedicated, in one way or another, to expressions of awe as felt by poets in Renaissance Italy, early 20th-century America, 19th-century England and the timeless world of American Indian religion.

The second half was dedicated to lighter material: poems by e.e. cummings and a vividly descriptive setting of six Japanese haiku about frogs. It would be hard to imagine a more varied program, and the fact that all of the music was by living or recently deceased American composers testifies to the vitality and versatility of the nation's musical life.

The six Japanese haiku of "Frogs" by Norman Dinerstein (1937-1982), which concluded the program, were sung in English translation, but the six poems of Torquato Tasso (1544-1595), used by William Hawley (b. 1950) for his "Madrigals," were sung in the original Renaissance Italian text. In a remarkable tour de force, Hawley kept to the form of four- or six-voice madrigals from the period when the poetry was written, respecting the flow of the Italian words and letting it be known that this was modern American music only by a few harmonic touches.

"Frogs," in contrast, took striking liberties with the concise texts to convey froggy atmosphere, activities—even, one might say, personalities.

Let's look at a haiku by Basho:

"An old silent pond . . . / A frog jumps into the pond/ Splash! Silence again." When the frog jumped, the music spread out through the choral voices in the kind of ripples you see when a solid object falls into a still pond. Then the "sh" at the end of "Splash!" became the chorus's command to itself to slip gently into the text's "Silence again."

This kind of treatment with six short poems had the music marvelously hopping, croaking, imitating rainfall and providing a singing contest between frogs and birds.

"Madrigals," by Russell Woolen (1923-1994), used two poems by Elinor Wylie: "Beauty," embodied in rich harmonies and slow-paced melody, and "Velvet Shoes," evoking the hushed atmosphere of a walk in the snow.

William Wordsworth's poem, "She Was a Phantom of Delight," was set to music by Gareth James (b. 1964) while he was a high school senior, but it brings out the sense of awe implicit in the words with a craftsmanship that belies the composer's youth. A sense of awe—this time, awe in the presence of nature—also pervades "Earth Magician" by James Fritschel, which uses a Pima Indian text.

The work most clearly identifiable as modern American music was the marvelously eclectic "Five Poems by e.e. cummings" of Vincent Persichetti (1915-1987).

Each poem had a technique and atmosphere particularly adapted to its text—wispily and transparent in "hist whist," which is about ghosts; solidly traditional in "this is the garden," which is an old-fashioned sonnet, slangy and jazzy in "Jimmy's got a goil," with the music doing melodic and rhythmic tricks to match the poet's typographical stunts.

It was an exhilarating program, performed with polish and an acute sensitivity to style—many styles. This chorus is one of the things that makes Alexandria a very special place.

Historic Aldie Mill May Operate Again

MILL, From Page 1

Brown, the foundation's project coordinator. They've used those funds to pay for a host of repairs to the mill, including fixing the water wheels, outside brick work and support beams.

"There's just a lot more to go," Brown said.

The \$389,000 grant, one of the largest such awards statewide, will be matched with \$108,000 raised by the foundation, officials said.

The grant, allocated by Virginia's transportation board, is funded by the Federal Intermodal Transportation Act of 1991, which mandates that 10 percent of each state's federal road funds be used for enhancement projects.

News of the grant delighted local officials, who have sought to fund the project for years.

"It's a great occurrence," said Supervisor James G. Burton (I-Mercer). "It's going to represent a gateway to the . . . area."

The group plans to use the money to finish renovating the mill building and to clean the canal between the Little River and the building.

The grant also will be used to build a parking lot, pedestrian trails and interpretive signs, Brown said.

Eventually, the group would like to sell small samples of corn meal or flour made by the mill, Brown said.

"There's so much potential here," she said.

Fixing up the mill has been more complicated—and costly—than expected because it involved more than simply shoring up four dilapidated walls, Grayson said. Historians, architects and preservationists have been working together to restore the complicated system of pulleys, conveyor belts and chutes that processed the grain.

"It's not just a building," she said. "It's a machine."

The mill, according to historians, was one of the largest such facilities in the state and the biggest in Loudoun. Built by Charles Fenton Mercer in 1807, it was also one of the most technologically advanced, Brown said.

The mill was visited by President James Monroe, who ground grain there while living at his nearby Oak Hill estate.

During the Civil War, Confederate raider John Singleton Mosby captured several Union soldiers at the mill.

Even in the early 20th century, the building hummed with activity.

"It was quite a busy place during World War I," recalled John Tyler,

"It's representative of an era in American history that's disappearing. This mill, in its day, was a big deal."

—Leslie H. Grayson,
Virginia Outdoors Foundation

81, a retired television repairman who lives in Aldie and who said he first visited the mill when he was 4 years old.

"We didn't have [electricity] here then," he said. "Horses brought the grain in, and the water wheel powered the whole place."

In 1964, competitive pressures forced the mill's owners to switch to grinding grain for cattle feed, Tyler said. It went out of business in 1971, and the village hasn't been the same since, he said.

"I'm very eager" to see the mill become operational again, Tyler said. "I've been waiting for a long time now. I hope I'll still be here when it happens."

Clarification

A story in the May 16 Fairfax Weekly incorrectly reported the number of residents who received advice last year from the county's Agricultural and Natural Resources program. The program gave advice on home and garden problems to 25,500 residents.

Protect our children... protect our future.

In tonight's final budget deliberations, the members of the Fairfax Education Association urge the members of the Fairfax County School Board to seek out cuts which will not damage our students' learning environment. Invest Fairfax County's money in the things that make a difference for our children.

We urge you to eliminate the proposed RIFs; maintain class size at current ratios; and be fair with your teachers and staff.

Our challenge is to prepare, motivate and inspire the young minds of tomorrow. We need the full support of the school board and the entire community to meet that end.

FEA Fairfax Education Association
3917 Old Lee Highway, Fairfax 22030

Summer's almost here. What better way to get ready for a summer of outdoor fun than by sharpening your skills at a Virginia State Park. This month state parks offer workshops and weekend excursions featuring nature photography, backpacking, wildlife arts, a natural history field school and fishing clinics for children and adults. Whether you're a novice or an old hand, May is your month in Virginia State Parks.

VIRGINIA STATE PARKS
CALL 1-800-933-PARK (7275)
(In Richmond call 804/225-3867)

AIR CONDITIONING Sale!

Model AJO 36

PRE-SEASON DISCOUNTS ON ALL HIGH EFFICIENCY MODELS

Take advantage of Richards' pre-season special pricing. Now is the time to modernize cooling systems.

INCREASE: • COMFORT • RELIABILITY • EFFICIENCY

While lowering your utility cost dramatically, Richards can also provide for your air treatment needs, including air cleaners, humidifiers, furnaces, and set-back thermostats. A Richards' sales engineer can provide a free, no obligation written estimate.

RICHARDS
HEATING & AIR CONDITIONING CO., INC.
200 HILLWOOD AVENUE • FALLS CHURCH, VA 22046
RICHARDS has been family owned and operated since 1959

Comfortmaker (703) 241-1900

Buy a new Trane system and get that warm feeling only cold cash can provide.

TRANE QUICK SAVINGS REBATE

NET AMOUNT: **\$350**

FOR THE OPEN HOMEBOWNER

REBATE ENDS MAY 31, 1996

Here's an offer that'll make you positively radiant. When you buy a dependable Trane XL 1400 heat pump with air handler and electronic air cleaner, you'll get \$350 cash back—right on the spot. You'll also get the quiet, comfortable economy you can only get from Trane. So your home will be comfortable year-round and you'll get \$350 to spend any way you want. Isn't that a great feeling? Call your participating Trane dealer today. It's Hard To Stop A Trane.

SOME AIR CONDITIONERS & GAS FURNACES ALSO HAVE REBATES.
\$250 on XL 1400 HP. \$50 on EF air cleaner. Offer not available to contractors or builders.

A ACTION HEATING & AIR CONDITIONING
(703) 922-2008 VIRGINIA
(301) 588-2800 MARYLAND

DUALCO, INC., HERNDON, VA 22070
(703) 471-4777

W & E HEATING & AIR CONDITIONING, INC.,
8379 WELLINGTON ROAD, MANASSAS, VA 22110
(703) 631-2558 or (703) 368-6204

GENERAL HEATING
1 (800) GEN - HEAT
MD - DC - VA

VIRGINIA NOTEBOOK

GMU Rivals Square Off One Last Time

NOTEBOOK, From Page 1

complained that she was misusing her position, Johnson continued to fume.

And so, in a brief speech to the board and without specifically mentioning Bedell, Johnson lamented the "unprecedented degree" the board discussions "have suffered from contentiousness and acrimony." He also denounced the "smear, threat or intimidation" tactics he said GMU critics have used.

Have no doubts, he was referring to Bedell and her conservative allies. As for the request she made for student financial information, Johnson called on the board to denounce any effort "to inhibit or suppress a student's right to free speech, political activity" and the like.

The board agreed to support the idea, but only after Bedell amended the motion to say that members have the same Constitutionally protected rights.

"I didn't give up my First Amendment rights," said Bedell, who has said Johnson has not been accountable enough as president.

The board voted unanimously on an amended version protecting the rights of students and board members to speak out on pressing matters.

Dole's Numbers Look Low

If national Republicans haven't yet figured out the depths of their presidential problems, a Virginia pollster offered a new picture this week that looks like the Grand Canyon.

Senate majority leader Robert J. Dole, who by virtue of his Republican affiliation should have no problem clobbering President Clinton in Virginia, actually has fallen far behind, even in this reliably conservative state. A survey by Virginia Commonwealth University showed Clinton leading, 51 percent to 40 percent. His lead shrank somewhat with Ross Perot in the race as an independent: Clinton, 45 percent; Dole, 36 percent; and Perot, 10 percent.

Those numbers are striking because if Dole cannot win Virginia, he has no hope nationally. Since 1952, Virginia has voted Republican in every presidential election except one (it went for Lyndon B. Johnson in 1964) and both parties automatically put the state in the GOP column and waste little time or resources competing for it.

"If these numbers hold, Clinton will have a 1984 Reagan-style landslide," said Scott Keeter, the poll's director.

Still, Keeter believes that the race inevitably will tighten in Virginia, and Dole could still pull it off. About the same time in 1988, Keeter recalled, Democrat Michael S. Dukakis led Republican George Bush in Virginia, only to lose the state by nearly 20 percentage points.

Senate Candidates on the Web

All three active Virginia Senate campaigns have established electronic home pages on the Web for the fall election. Browsers can call up personal

biographies, review campaign statements, sign up as volunteers and scroll through the candidates' latest photographs of family and on the stump.

For the record, former federal budget director James C. Miller III (R) was the first to go online. Then he was joined by incumbent Sen. John W. Warner (R-Va.), and finally, Democrat Mark R. Warner, an Alexandria businessman.

The sites are, respectively: <http://www.netrail.net/~jmmiller>; <http://www.Warner96.com>; and <http://www.MarkWarner96.org>.

Activist Loses School Board Race

Surprising many Arlington politics-watchers, longtime school activist Elaine Furlow was knocked out of the School Board race last week by incumbent Frank Wilson and Libby Garvey, another school activist. Her loss margin: 32 votes.

"Single-shot" or "bullet" voters, those who vote for one candidate alone, made the difference, some observers said.

In last Tuesday's balloting sponsored by the nonpartisan civic group Arlingtonians for a Better County, Furlow, a two-time president of the County Council of PTAs, fell short of an endorsement by 32 votes to Wilson. Of 2,992 votes cast, Garvey netted 1,717, Wilson, 1,570, and Furlow, 1,538.

Both Garvey and Wilson advance to the November election, when voters are to elect two people to the five-member board. The civic group's rules required Furlow to drop out of the race.

Of all Furlow voters, only 14 percent backed her alone. That compares with 28 percent for Wilson and 30 percent for Garvey.

"I think there was an assumption that Elaine was going to get elected, and her people were more concerned about looking beyond her to the number two spot," said former county Democratic Committee chairman Kevin Appel. "And they pulled up the other two as a result."

Garvey and Wilson credited their victories to strong grass-roots work. Wilson, an 11-year board veteran and two-time chairman, added that he ran on his record. Also, as the lone minority member, he said he is sensitive to issues among Arlington's minority communities.

Furlow, who had the fund-raising edge and the backing of several Democratic state senators and delegates, said it's "too soon to say" whether she'll run again, but she intends to continue her involvement with the Council of PTAs and school budget issues.

"I am here for the long haul," she said. "If there is any change in me, it will be to redouble my efforts."

Staff writers Spencer S. Hsu and Ellen Nakashima contributed to this report.

Cell Phones Deployed Against Violence

By Charles W. Hall
Washington Post Staff Writer

Alexandria police, trying to get the upper hand against domestic violence, are turning to a new high-tech weapon: cellular phones to help keep victims in touch with emergency dispatchers.

Officials last week announced the program, saying they will give specially programmed phones to as many as eight women, so that they will never be caught off guard by former mates who are stalking them. The telephones will enable the victims to call for help no matter where they are. The phones are programmed to call 911 automatically, and to receive calls.

"This will go a long way toward protecting the victims of domestic violence," said Alexandria Mayor Kerry J. Donley (D), during a news conference last Thursday at police headquarters. "This is not an issue of race or economic status. It transcends all parts of our society."

The phones are provided by Cellu-

larOne and represent a growing effort by cellular phone companies to donate equipment and air time to fight crime. A similar program, involving 25 phones donated by Bell Atlantic NY-NEX, was announced earlier this month in Montgomery County.

Alexandria is the first jurisdiction in Virginia to undertake such a program, company officials said.

"The cellular phone is the most valuable safety tool of the 20th century," said Stephen F. Sitton, president and general manager of CellularOne. "They will bring more stability to the lives of victims of domestic violence."

Alexandria has employed numerous programs to fight domestic violence in recent years. The city requires officers to make an arrest when there is evidence of a domestic assault, and victims who contact police automatically are contacted by the city's Office on Women for assistance, including possible placement in a shelter.

Those efforts have reduced the number of domestic slayings, according to officials. Since 1988, when the

programs were initiated, only 15 percent of the city's slayings have had domestic roots, compared with 56 percent in the previous five years.

One woman, who asked not to be identified because she fears retaliation, told reporters that her ex-boyfriend had tracked her down several times at her Alexandria workplace, which did not have a phone immediately at hand. She was forced to placate him until co-workers saw her trouble and came to help.

"When your rights are violated, it's hard to lead a normal life. You're constantly checking the back seat of your car," said the woman, who received a cellular phone from Police Chief Charles E. Samarra.

Sitton said that CellularOne's most aggressive public safety effort has come in Baltimore, where more than 90 phones have been issued to neighborhood patrols in drug areas. The company, which pays all transmission costs, also has given phones to two citizens patrols in Prince George's County.

Communities Plan for Olympic Torch

TORCH, From Page 1

vest, per Olympic Committee request. Just last week, officials at the White House, where the torch will be June 21, said they wanted a bigger ceremony, delaying the torch's arrival in Alexandria by several hours. A huge headache for planners, they said.

Still, organizers say they predict the celebrations for the rare Olympic moment will come off fine.

"I have never seen such an overwhelming response," said Lorraine Lloyd, sales manager for the Old Town Holiday Inn and an organizer of the Alexandria celebrations. "Everyone is so excited about it. It's an all-American kind of event."

The torch arrives in Virginia in the evening of June 20. That day, Arlington will sponsor four celebrations.

The first, at Marymount University, will be a family-style picnic, with face-painting, moon bounce rides and free food. Throughout the day, there also will be a festival at Gateway Park near the Key Bridge Marriott, with clowns, music and a guest appearance by Izzy, the official Olympic mascot, organizers said.

Ballston Common will host another party that will include a huge sand

sculpture of a torch inside the mall and an evening presentation of certificates to each of the Arlington torchbearers.

There will also be a party on Freedom Park, the new park built on the never-completed overpass that runs between the USA Today and Gannett towers.

About 9 p.m., the torch will run through the park before making its way to the Iwo Jima memorial and the eternal flame in Arlington National Cemetery.

"We're doing it all because we are very proud of where we work and where we live," Wosicki said. "It's an incredible honor. . . . We think it's a great way to highlight our businesses and the beauty of Arlington."

On June 21, the torch will begin its travels again at the White House. From there, it will make its way to Alexandria, where the city has organized two festivals. One will be a formal ceremony in front of the headquarters of United Way, a national Olympic sponsor.

The second Alexandria event will be held during the morning at Market Square near City Hall. Local groups will demonstrate several Olympic sports, including judo, weightlifting, boxing and fencing. There will also be a table tennis tournament for elected officials.

"I don't think the torch will be here for very long. It will whiz by," Lloyd said. "Our intention was for people to come down and spend some time here."

After the torch leaves Alexandria, it will make a stop at Mount Vernon, home of George and Martha Washington. Then it heads down Route 1 into Prince William to Potomac Mills Mall, where the torch will make a 15-minute official stop.

Elected officials will say a few words, as will Benita Fitzgerald, a former gold medal winner who was raised in Prince William and will be carrying the torch part of the way through the county.

As the torch run continues down Route 1, organizers said there will be parties along the way in shopping centers and parking lots.

Olympic guidelines prohibit competitors of Olympic sponsors from advertising or doing business along the torch route, but as the torch goes down the Route 1 commercial strip, it may pass by banks and fast-food restaurants that go head to head with sponsors NationsBank or Coca-Cola.

"If they don't realize they are going by a few Taco Bells and Pizza Huts [both owned by Pepsi], that's just the American way," Beauchamp said.

RAISE YOUR STANDARDS, LOWER YOUR PAYMENTS.

Introducing FLEXFinancing From HBL.

HBL is excited to introduce FlexFinancing. This unique financing option allows you to get into a Mercedes-Benz, considered the benchmark of the automobile industry, with a lower monthly payment. There are no rigid lease terms, no long commitments, and upon approved credit, no down payment.

FlexFinancing starts out with an ownership plan based around a particular monthly payment and term length. At the end of the term, you have the option of financing the remaining amount at the original payment, or simply return the vehicle and pay a nominal processing fee.

What makes this plan unique is that you can set your monthly payment at just about whatever you want it to be. Even better, you're not locked into the term length. At any time, you can stop the arrangement and trade in or sell the vehicle. For more information, stop in or call...

1-800-NEXT-BENZ

"When you're Ready For The Best... Go Straight To The Top."

1-800-NEXT-BENZ 8545 Leesburg Pike • Tysons Corner, VA • 703-442-8200

FlexFinancing & no down payment available on approved credit.

SUPPORT MUSIC AND ARTS IN FAIRFAX COUNTY!

All supporters of the arts need to speak before the Board of Education, write letters, make phone calls, and send faxes in support of funding the arts in our schools. Protect your children against cuts that directly affect their education. New studies indicate, as published in the February 19th issue of Newsweek, that music and arts is critical for a well rounded education and your child's development. Your participation is critical and will make a difference.

- Restore the Comprehensive Elementary Strings Program that starts in the 4th Grade.
- Restore Ten Elementary Art Positions.
- Restore Countywide Instructional trips that include the Fairfax Symphony, National Symphony and National Gallery Exhibits.

Call The Fairfax County Board Of Education TODAY!

Chairman, Mt. Vernon District Kristen J. Amundson 246-4787	Vice Chairman, Member at Large Mark H. Emery 246-4774	Member at Large Mychele B. Brickner 246-4788
Member at Large Robert E. Frye 246-4779	Hunter Mill District Stuart D. Gibson 246-4786	Providence District Ernestine C. Heastle 246-4783
Mason District Fred H. Ward 246-4785	Braddock District Illyong Moon 246-4781	Springfield District Carter S. Thomas 246-4772
Lee District Christian N. Braunlich 246-4789	Sully District Gary A. Reese 246-3062	Student Representative Ray Britt, TJHSST 246-4784

Fax your support to 278-8648

Sponsored by: Fairfax Arts Coalition For Education

CRIME WATCH

Fairfax County

The following were among crime reports received recently by the Fairfax County Police Department. For more information, call 703-246-2253.

FAIR OAKS DISTRICT

SEXUAL ASSAULTS

MEADOWLAND CT., 4100 block. Two female youths were walking through a wooded area when they came upon a man drinking beer. The man grabbed one of the youths while the other fled. The man threw the youth to the ground and fondled her. The victim broke free and fled to a nearby residence. The victim did not tell police until the next day. The man was observed several days later in a shopping center and taken into custody. A 36-year-old Chantilly man was charged with aggravated sexual assault and abduction.

KIDNAPPINGS

GALESBURY LANE AND LEE JACKSON MEMORIAL HIGHWAY. A male youth at a market attempted to force an acquaintance at knife point to leave the market with him. When the girl's friends challenged the youth, he threatened them with the knife. Bystanders observed the incident and advised police officers in the area. A 16-year-old Chantilly youth was arrested nearby and charged with abduction.

ASSAULTS

DORFORTH DRIVE AND LEE JACKSON MEMORIAL HIGHWAY. A male motorist pulled alongside a female motorist and shouted for her to pull over to the side of the road because he was a police officer. The female motorist pulled her vehicle to the side and the man got out of his vehicle and grabbed the victim by the ear and attempted to pull the keys out of the ignition. A 35-year-old Centreville area man was charged with driving under the influence, impersonating a police officer and assault. No injuries were reported.

THEFTS/BREAK-INS

BLACK HORSE CT., 14500 block. Perfume was stolen from a vehicle.
 CAT TAIL CT., 5300 block. A bicycle was stolen.
 CENTREVILLE RD., 3000 block. Beer was stolen from a grocery store.
 FAIR LAKES SHOPPING CENTER, 13000 block. A stereo was stolen from a vehicle.
 FAIR OAKS SHOPPING CENTER, 11900 block. A clerk in a department store observed a man acting suspiciously near the fine jewelry counter and asked him if he wanted assistance, which he declined. The man then struck the front of the glass counter with an unidentified object, causing the glass to shatter, and ran out the store with a large assortment of jewelry. The man fled in a waiting Nissan sedan with Maryland temporary tags, driven by another man.
 FAIR OAKS SHOPPING CENTER, 11700 block. A camcorder was stolen from a department store.
 FAIR OAKS SHOPPING CENTER, 11700 block. Property was stolen from a purse.
 FAIR OAKS SHOPPING CENTER, 11700 block. A wallet was stolen from a store.
 FAIRFAX HUNT RD., 12100 block. A cellular telephone, cassette tapes and golf clubs were stolen from a vehicle.
 FLOWER HILL DR., 14600 block. A stereo was stolen from a vehicle.
 FOX GLEN DR., 11600 block. A watch was stolen from a residence.
 LAFAYETTE CENTER DR., 4100 block. Computer equipment was stolen from a business.
 LEE JACKSON MEMORIAL HWY., 11700 block. Computers were stolen from a hotel.
 LEE JACKSON MEMORIAL HWY., 13000 block. Shoes were stolen from a shoe store.
 LEE JACKSON MEMORIAL HWY., 13900 block. Beer was stolen from a drugstore.
 LEE JACKSON MEMORIAL HWY., 14000 block. Gasoline was taken from a gas station.
 MARTINS BRANDON WAY, 6200 block. A purse was stolen from a vehicle.
 MILLICENT CT., 14800 block. A hood ornament was stolen from a vehicle.
 NEWBY HALL CT., 6900 block. Jewelry was stolen from a residence.
 OX RD., 5600 block. Candy was stolen from a convenience store.
 PLEASANT VALLEY RD., 4200 block. A cellular telephone was stolen from a construction office.
 PRICE CLUB PLAZA, 12200 block. Merchandise was stolen from a computer store.
 ROCK CANYON DR., 14200 block. Golf clubs were stolen from a residence.
 SAINT GERMAINE DR., 14100 block. Food was stolen from a grocery store.
 STILL POND LANE, 12600 block. Flower baskets were stolen from a residence.
 STONE CROSSING CT., 14600 block. A cellular telephone was stolen from a vehicle.
 STONEBROOK DR., 6600 block. CDs were stolen from a residence.
 SULLYFIELD CIR., 14300 block. Computers were stolen from a mail express facility.
 WAYLAND ST., 11800 block. A tree was stolen from a residence.
 WEST OX RD., 4700 block. A wallet was stolen from a store.
 WETHERBURN DR., 15100 block. A cellular telephone was stolen from a vehicle.
 WHETSTONE MANOR CT., 13900 block. A cellular telephone was stolen from a vehicle.

MOTOR VEHICLE THEFTS
 CLIFTON RD., 7100 block. A 1989 Chevrolet truck was stolen.
 GOVERNMENT CENTER PKWY., 12000 block. A 1992 Dodge Spirit was stolen.
 RAGAN OAKS CT., 12100 block. A 1990 Hyundai was stolen.
 SAINT GERMAINE DR., 14300 block. A 1993 Ford Escort was stolen.
 SEASONS DRIVE AND STONE ROAD. A 1988 Ford van was stolen.

FRANCONIA DISTRICT

THEFTS/BREAK-INS

BACKLICK RD., 6700 block. Hunting equipment was stolen from a vehicle.
 BEULAH ST., 7300 block. A briefcase was stolen from a vehicle.
 BRANDON AVE., 6400 block. Merchandise was stolen from a video store.
 CASTLE BAR LANE, 5400 block. Crystal was stolen from a model home.
 COMMERCE ST., 6700 block. A cellular telephone and a wallet were stolen from two vehicles.
 COMMERCIAL DR., 6800 block. A cellular telephone was stolen from a vehicle.
 DONCASTER ST., 7200 block. Clothes and shoes were stolen from a vehicle.
 EDGALL RD., 6200 block. A state inspection sticker and tools were stolen from two vehicles.
 ESSEX HOUSE SQUARE, 6100 block. A rim was stolen from a vehicle.
 FLOYD AVE., 7300 block. Tools were stolen from a vehicle.
 FRANCONIA RD., 6100 block. A purse was stolen from a church.
 FRANCONIA RD., 6500 block. Two female students at a high school were observed entering student book bags in the girls' locker room. A 16-year-old Woodlawn area youth was charged with burglary and possession of a weapon on school grounds and a 14-year-old Woodlawn area youth was charged with burglary.
 GREENDALE VILLAGE DRIVE AND SOUTH VAN DORN STREET. A state inspection sticker was stolen from a vehicle.
 HIGHLAND ST., 7400 block. A stereo was stolen from a vehicle.
 HOGARTH ST., 7300 block. A lock box was stolen from a residence.
 IONA WAY, 5600 block. Video games were stolen from a residence.
 LOISDALE RD., 7800 block. A facsimile machine, a nail gun and computer equipment were stolen from a business entered by breaking a window.
 RAVENSWORTH RD., 5200 block. A stereo and bowling balls were stolen from a vehicle.
 RICHMOND HWY., 9400 block. In two incidents, gasoline was taken from a convenience store.
 RIVANNA DR., 6100 block. A CD player and a cellular telephone were stolen from a vehicle.
 SPRINGFIELD MALL, 6500 block. A stereo was stolen from a vehicle.
 SPRINGFIELD MALL, 6500 block. Clothing was stolen from a department store entered by breaking glass in a door.
 TELEGRAPH RD., 5600 block. Hot dogs were stolen from a convenience store.
 TELEGRAPH RD., 5700 block. Gasoline was taken from a gas station.
 TELEGRAPH RD., 7600 block. A calculator and a flute were stolen from a high school.

MASON DISTRICT

HOMICIDES

SEMINARY RD., 5700 block, May 16. Iona B. Lazar, 84, was found dead in an apartment he was sharing with another man. The apparent cause of death was a stab wound to the upper body. A 51-year-old Baileys Crossroads man was charged with murder.
 SPRING LANE, 3400 block. Shane A. Simmons, 20, was stabbed in the chest with a knife by a female acquaintance in the woman's apartment. He was taken to Alexandria Hospital, where he was pronounced dead. A 22-year-old Falls Church area woman was arrested charged with murder.

SEXUAL ASSAULTS

FAIRFAX PKWY., 4100 block. A male student at a middle school fondled a female youth. A 14-year-old Baileys Crossroads area youth was charged with one count of sexual battery.

THEFTS/BREAK-INS

ARLINGTON BLVD., 6200 block. Clothes were stolen from a dress store.
 ARLINGTON BLVD., 6500 block. Gasoline was taken from a gas station.
 ARLINGTON BLVD., 7200 block. Gasoline was taken from two gas stations.
 CANNONGATE DR., 3300 block. A VCR, a camera and a watch were stolen from a residence entered through an unlocked door.
 CANNONGATE RD., 3300 block. A stereo was stolen from a vehicle.
 CARLIN SPRINGS RD., 3400 block. Candy and cigarettes were stolen from a convenience store.
 CARYN CT., 5000 block. A cellular telephone was stolen from a vehicle.
 CHACO RD., 3900 block. Cash was stolen from a residence entered by breaking a window.
 COLLINS ST., 8100 block. CDs, gloves and travelers checks were stolen from a vehicle.
 COLUMBIA PIKE, 5700 block. Jogging suits were stolen from a sporting goods store.
 COLUMBIA PIKE, 6500 block. A stereo was stolen from a vehicle.
 DAWES AVE., 5600 block. A bicycle was stolen.
 DEVON DR., 3500 block. A cellular telephone was stolen from a vehicle.
 EVERGLADES DR., 6100 block. A VCR, a stereo, a camera and a watch were stolen from a residence entered through an unlocked window.
 FAIRFAX SQUARE, 3900 block. Credit cards were stolen from a purse.
 FRAN PLACE, 4900 block. A bicycle was stolen.
 GREENWOOD DR., 6100 block. Radio parts and speakers were stolen from a vehicle.
 HOLLY RD., 3400 block. A stereo was stolen from a vehicle.
 IRVIN CT., 6500 block. A license plate was stolen from a vehicle.
 JAGUAR TRAIL, 7500 block. A stereo was stolen from a vehicle.
 KING ARTHUR RD., 3400 block. A stereo was stolen from a vehicle.
 LAKEVIEW DR., 6300 block. Clothes were stolen from a residence.
 LEESBURG PIKE, 5200 block. A stereo and cash were stolen from a vehicle.
 LEESBURG PIKE, 5700 block. A radio was stolen from a vehicle.
 LEESBURG PIKE, 5900 block. Gasoline was taken from a gas station.
 MASONVILLE DR., 7300 block. A stereo was stolen from a vehicle.
 PATRICK HENRY DR., 3000 block. A stereo was stolen from a vehicle.
 PAYNE ST., 3400 block. Tools were stolen from a residence.
 RANDOLPH DR., 4800 block. A flute was stolen from a middle school.

RAVENSWORTH RD., 4300 block. A license plate was stolen from a vehicle.
 REEDY DR., 3300 block. Rings were stolen from a vehicle.
 SANO ST., 4500 block. A stereo was stolen from a vehicle.
 SLADE RUN DR., 3300 block. Two stereos were stolen from two vehicles.
 SOUTH JEFFERSON ST., 3500 block. Coins were stolen from a vehicle.
 SOUTHLAND AVE., 4900 block. A stereo was stolen from a vehicle.
 SUMMITT PLACE, 4100 block. A clock and a suitcase were stolen from a residence entered by breaking a window.
 TOBIN RD., 8300 block. A snow plow and a tailgate were stolen from a vehicle.
 WADSWORTH CT., 4100 block. A stereo was stolen from a vehicle.
 WASHINGTON DR., 3400 block. Tools were stolen from a vehicle.
 WOODBURN RD., 3200 block. Glasses were stolen from a doctor's office.
 WYNFORD DR., 3100 block. A cellular telephone was stolen from a vehicle.

MOTOR VEHICLE THEFTS

JOHN MARR DR., 4200 block. A 1986 Chevrolet van was stolen.
 LEESBURG PIKE, 6100 block. A 1992 Toyota van was stolen.
 MEDFORD DR., 4000 block. A 1987 Toyota truck was stolen.
 PATRICK HENRY DR., 2900 block. A 1986 Chrysler New Yorker was stolen.
 PATRICK HENRY DR., 3000 block. A 1985 Buick Electra was stolen.
 SOUTH JEFFERSON ST., 3400 block. A 1992 Ford Probe was stolen.
 WESTCOTT RD., 6700 block. A 1995 Plymouth Neon was stolen.

MCLEAN DISTRICT

ROBBERIES

ARLINGTON BLVD., 7200 block. Three men in a bank, one armed with a gun, robbed a teller of cash from the drawer. No injuries were reported.

THEFTS/BREAK-INS

ALLAN AVE., 7300 block. A bicycle rack was stolen from a vehicle.
 ANNHURST ST., 9200 block. A cellular telephone was stolen from a vehicle.
 ARLINGTON BOULEVARD AND GALLOWES ROAD. A stereo was stolen from a vehicle.
 BUENA VISTA AVENUE AND CHAIN BRIDGE ROAD. A license plate was stolen from a vehicle.
 BURFOOT ST., 1900 block. A purse was stolen from a vehicle.
 CEDAR LANE, 2900 block. Beer was stolen from a convenience store.
 CHAIN BRIDGE RD., 1500 block. Checks were stolen from a business.
 CHAIN BRIDGE RD., 1900 block. A fur coat was stolen from a department store.
 CHAIN BRIDGE RD., 1900 block. A ring was stolen from a jewelry store.
 CHAIN BRIDGE RD., 1900 block. Gasoline was taken from a gas station.
 CHAIN BRIDGE RD., 1900 block. A purse was stolen from a hotel.
 CIRCLE WOODS DRIVE AND WHITE BIRCH COURT. A stereo was stolen from a vehicle.
 FLEETWOOD RD., 6800 block. Magnetic signs were stolen from a vehicle.
 GALLOWES RD., 3000 block. Gasoline was taken from a gas station.
 HARTLAND RD., 5800 block. A radio was stolen from a vehicle.
 INTERNATIONAL DR., 2000 block. A wallet was stolen from a department store.
 JONES BRANCH DR., 7900 block. A purse was stolen from an office building.
 KENNEDY DR., 1900 block. Flowers were stolen from a residence.
 KEYSTONE LANE, 2700 block. A stereo was stolen from a vehicle.
 KNOLLSIDE LANE, 2800 block. A cellular telephone and a stereo were stolen from a vehicle.
 LEE HWY., 8100 block. Cash was stolen from a grocery store.
 LEE HWY., 8200 block. A cellular telephone was stolen from a vehicle.
 LEE HWY., 8400 block. A stereo was stolen from a vehicle.
 LEE HWY., 9100 block. Gasoline was taken from a gas station.
 LEESBURG PIKE, 7000 block. A cellular telephone was stolen from a fast-food restaurant.
 LEESBURG PIKE, 7600 block. A purse was stolen from a church.
 LEESBURG PIKE, 8400 block. A purse was stolen from a toy store.
 LEESBURG PIKE, 8500 block. Cash was stolen from a hotel.
 LEESBURG PIKE, 8500 block. A state inspection sticker and a Fairfax County decal were stolen from a vehicle.
 LISLE AVE., 7500 block. A wallet was stolen from a high school.
 MEADOW VIEW RD., 2900 block. A spoiler was stolen from a vehicle.
 NUTLEY ST., 3000 block. Food was stolen from a grocery store.
 PARK ST., 8600 block. A stereo was stolen from a vehicle.
 PEACH ORCHARD DR., 2000 block. An amplifier and speakers were stolen from a vehicle.
 PIMMIT DR., 2100 block. Candy was stolen from a convenience store.
 PRESCOTT DR., 8100 block. A stereo was stolen from a vehicle.
 RAGLAN RD., 8600 block. A state inspection sticker was stolen from a vehicle.
 ROBERT LANE, 7300 block. License plates were stolen from a vehicle.
 TOWERS CRESCENT DR., 8000 block. Property was stolen from a doctor's office.
 TYCO RD., 8400 block. Construction equipment was stolen from a vehicle.
 TYSONS CORNER CTR., 8100 block. A wallet was stolen from a fitness center.
 TYSONS CORNER CTR., 8100 block. Checkbooks were stolen from a vehicle.
 WESTWOOD CENTER DR., 8600 block. A video camera, a watch and a stereo were stolen from a vehicle.

MOTOR VEHICLE THEFTS

GALLOWES RD., 2200 block. A 1979 Chevrolet Malibu was stolen.
 LEESBURG PIKE, 8200 block. A 1993 Ford Thunderbird was stolen.
 LEESBURG PIKE, 8500 block. A 1993 Infiniti 245 was stolen.

MOUNT VERNON DISTRICT

ROBBERIES

RICHMOND HWY., 8300 block. Two men in a video store approached a clerk, brandished guns and ordered the victim to the floor. The gunmen then took cash from the register. No injuries were reported.

THEFTS/BREAK-INS

ADRIENNE DR., 4200 block. Fishing equipment was stolen from a residence entered through an open garage door.
 AUDUBON AVE., 7900 block. License plates were stolen from a vehicle.
 AYERS DR., 3200 block. Cash was stolen from a residence.
 BELLE HAVEN RD., 1400 block. A purse was stolen from a business.
 ELBA RD., 7500 block. Signs were stolen from a residence.
 FORDSON CT., 3000 block. Cash was stolen from a residence.
 FORDSON RD., 7200 block. A bicycle was stolen.
 HAMMOND ST., 8000 block. A bicycle was stolen from a residence.
 MARTHA WASHINGTON ST., 8000 block. Fishing poles were stolen from a residence.
 MCCLELLAND PLACE, 8200 block. A handgun and CDs were stolen from a residence entered through a kitchen window.
 MONTICELLO RD., 6000 block. A VCR, a TV and cash were stolen from a residence.
 MOUNT VERNON MEMORIAL HWY., 5600 block. Beer was stolen from a convenience store.
 OLMI LANDRITH DR., 6400 block. A stereo was stolen from a vehicle.
 PARKERS LANE, 2500 block. A Fairfax County decal was stolen from a vehicle.
 PARKERS LANE, 2500 block. A purse was stolen from a hospital.
 PAUL SPRING RD., 2100 block. A telephone was stolen from a residence entered through a window.
 REPUBLIC CT., 7500 block. Cigarettes were stolen from a vehicle.
 RICHMOND HWY., 6100 block. Tires were stolen from a car dealership.
 RICHMOND HWY., 6200 block. A cellular telephone was stolen from a vehicle.
 RICHMOND HWY., 6300 block. A spoiler and an antenna were stolen from a vehicle.
 RICHMOND HWY., 6800 block. A wallet was stolen from a grocery store.
 RICHMOND HWY., 7900 block. A VCR was stolen from a department store.
 RICHMOND HWY., 8000 block. Candy was stolen from a convenience store.
 RICHMOND HWY., 8100 block. Gasoline was taken from a gas station.
 RICHMOND HWY., 8100 block. Tools were stolen from a vehicle.
 RICHMOND HWY., 8400 block. A computer was stolen from a residence entered through an unlocked door.
 RICHMOND HWY., 8700 block. A pool cue was stolen from a billiards parlor.
 SOUTH KINGS HWY., 6300 block. Beer and wine were stolen from a convenience store.
 VERNON SQUARE DR., 7400 block. Jewelry and cash were stolen from a residence entered through a window.
 VILLAGE GREEN CT., 8700 block. A computer was stolen from a residence entered by breaking a sliding-glass door.

WESTFORD VIEW CT., 3000 block. A computer, a TV and a VCR were stolen from a community center entered through an unlocked rear door.
 WINTHROP DR., 8700 block. Jewelry was stolen from a residence.
 WOODHUE PLACE, 3900 block. A camera was stolen from a residence.
 WOODLAWN CT., 8500 block. A bicycle was stolen.
 WOODLAWN GREEN CT., 5800 block. License plates were stolen from a vehicle.

MOTOR VEHICLE THEFTS

FENWICK DR., 5600 block. A 1990 Mazda Protege was stolen.
 NORTH KINGS HWY., 5700 block. A 1991 Honda Accord was stolen.
 NORTH KINGS HWY., 5900 block. A 1987 Nissan was stolen.
 ROBERT E. LEE PLACE, 3500 block. A 1988 Chevrolet Blazer was stolen.
 SAUL RD., 7200 block. A 1988 Oldsmobile was stolen.

RESTON DISTRICT

ROBBERIES

COLTS NECK ROAD AND WINTERTHUR LANE. Two men approached a pedestrian, shoved her to the ground and grabbed her purse. A male acquaintance of the woman grabbed the purse back, but the men forcibly took the purse and fled on foot. The female victim sustained facial bruises; her acquaintance was not injured.
 ASHNUT LANE, 13200 block. A stereo was stolen from a vehicle.
 BENNETT ST., 700 block. A purse was stolen from a high school.
 CAMERON GLEN DR., 1800 block. A TV was stolen from a nursing care center.
 CENTREVILLE RD., 2100 block. Merchandise was stolen from a store.
 CHAIN BRIDGE RD., 2900 block. Gasoline was taken from a gas station.
 CHIMNEY HOUSE RD., 1600 block. A cellular telephone was stolen from a vehicle.
 COLTS NECK RD., 2300 block. Cash was stolen from a community center.
 DECADE CT., 11700 block. A bicycle was stolen.
 FARMCREST DR., 2500 block. A stereo was stolen from a vehicle.
 GREYWING SQUARE, 12000 block. A stereo and a license plate were stolen from two vehicles.
 LAKE FAIRFAX DR., 1400 block. Camping equipment was stolen from a park.
 LEESBURG PIKE, 10900 block. Lawn equipment was stolen from a residence.
 LEESBURG PIKE, 11500 block. Gasoline was taken from a gas station.
 NORTH SHORE DR., 12000 block. A ring was stolen from a residence.
 NORTHGATE SQUARE, 1400 block. A radio was stolen from a vehicle.
 PARK ROYAL DR., 10000 block. A cellular telephone was stolen from a vehicle.
 PRESIDENTS ST., 1800 block. A VCR was stolen from a hotel.
 SOUTH LAKES DR., 11100 block. Gasoline was taken from a gas station.
 SOUTH LAKES DR., 11400 block. A trumpet was stolen from a high school.
 SUNRISE VALLEY DR., 11800 block. An Easter Seals contribution jar was stolen from a real estate office.
 SUNRISE VALLEY DR., 11800 block. A bicycle was stolen.
 SUNRISE VALLEY DR., 12000 block. A computer was stolen from an office building.
 SUNSET HILLS RD., 11700 block. A radio and cassettes were stolen from a vehicle.

SUTTON RD., 2900 block. A stereo was stolen from a high school.
 WASHINGTON WEST PLAZA, 11400 block. A cellular telephone was stolen from a vehicle.
 WATERVIEW CLUSTER, 11400 block. A cellular telephone was stolen from a vehicle.
 WHITE CORNUS LANE, 2200 block. Keys were stolen from a mailbox.
 WHITE GRANITE CT., 10400 block. A stereo was stolen from a vehicle.
 WIEHLE AVE., 1800 block. Gasoline was taken from a gas station.
 WINTERTHUR CT., 2200 block. A stereo was stolen from a vehicle.
 WINTERTHUR CT., 11900 block. A stereo, a cellular telephone and license plates were stolen from three vehicles.

MOTOR VEHICLE THEFTS

ROUND PEBBLE LANE, 1100 block. A 1995 Buick Riviera was stolen.

WEST SPRINGFIELD DISTRICT

SEXUAL ASSAULTS

BURKE CENTER AREA. A 32-year-old Burke Centre area man arrested May 3 in connection with an April 21 incident in which a man exposed himself to children was charged May 16 with three additional counts of indecent exposures stemming from April 21 and 22 incidents in the Burke Centre area. In each incident, the man, accompanied by his dog, engaged female youths in conversation and exposed himself. He has also been charged with one count of aggravated sexual battery for fondling a female youth on Oct. 1, 1995 in the Burke Centre area.

ROBBERIES

QUIET POND TER., 10200 block. A gunman robbed a pedestrian of cash. No injuries were reported.

THEFTS/BREAK-INS

ANN PEAKE DR., 5500 block. Jewelry was stolen from a residence.
 BRADDOCK RD., 9000 block. A stereo was stolen from a vehicle.
 BRADDOCK RD., 9500 block. A cellular telephone and beer were stolen from two vehicles.
 BROOKVALE CT., 8300 block. A state inspection sticker and a Fairfax County decal were stolen from a vehicle.
 BUBBLING BROOK CIR., 7900 block. A hubcap was stolen from a vehicle.
 BURKE COMMONS RD., 6000 block. Vending machines were stolen from a department store.
 BURR OAK WAY, 10700 block. A bracelet was stolen from a residence entered by breaking a window.
 CANEEL CT., 6800 block. A downspout was stolen from a residence.
 DONNA DEAN DR., 9100 block. A tire was stolen from a vehicle.
 FRED'S OAK RD., 5900 block. A computer printer and jewelry were stolen from a residence entered by breaking a window.
 FRIENDSHIP CT., 10200 block. CDs and speakers were stolen from a vehicle.
 FULLERTON RD., 7500 block. License plates were stolen from a vehicle.
 GAUGE DRIVE AND OX ROAD. A cellular telephone was stolen from a vehicle.
 GETTY CT., 8200 block. A wallet and cassette tapes were stolen from a vehicle.
 GLASGOW WOODS CT., 5400 block. A stereo was stolen from a vehicle.
 HARR CT., 9700 block. A stereo and sunglasses were stolen from a vehicle.
 HOLLOW OAK CT., 5900 block. A stereo and cash were stolen from a vehicle.
 LAFAYETTE FOREST DR., 7700 block. A cellular telephone was stolen from a vehicle.
 LAKE MEADOW DR., 6400 block. A refrigerator was stolen from a construction site.
 LITTLE RIVER TPK., 7400 block. A computer was stolen from a residence.
 LITTLE RIVER TPK., 7400 block. Computers were stolen from offices entered with a key.
 LITTLE RIVER TPK., 7400 block. Sunglasses and cash were stolen from a vehicle.
 MATISSE WAY, 7700 block. A state inspection sticker and a cellular telephone were stolen from a vehicle.
 MATISSE WAY, 7700 block. A TV was stolen from a residence entered through a window.
 OAKENSHAW CT., 10700 block. Jewelry was stolen from a residence entered by breaking a window.
 OLD BARRINGTON BOULEVARD AND SILVERBROOK ROAD. Tools were stolen from a construction site.
 OLD KEENE MILL RD., 8300 block. A cellular telephone was stolen from a purse.
 ORANGE PLANK RD., 8000 block. A scanner and an amplifier were stolen from a vehicle.
 OX RD., 7600 block. Tools were stolen from a vehicle.
 PORT ROYAL RD., 5200 block. A patron failed to pay a restaurant bill.
 PRINCE JAMES DR., 5900 block. A safe was stolen from a community pool club house entered by breaking glass in a rear door.
 RAINBOW BRIDGE LANE, 8400 block. Gasoline was stolen from a residence.
 RED FOX DR., 5100 block. A bicycle was stolen.
 SAFE HARBOR CT., 5400 block. A lawn mower was stolen from a residence.
 STARBOARD CT., 5500 block. A purse was stolen from an office building.
 TARA DR., 4600 block. A mailbox was stolen from a residence.
 THAMES ST., 8400 block. A stereo was stolen from a vehicle.
 THISTLEDOWN TRAIL, 7500 block. A ring was stolen from a residence.
 TRAFORD LANE, 8300 block. An air conditioner was stolen from an professional building.
 VANCOUVER RD., 7000 block. A license plate was stolen from a vehicle.
 WAKEFIELD CHAPEL RD., 4800 block. A facsimile machine, a stereo, a VCR and a cellular telephone were stolen from a residence entered by prying open a door.
 WAKEFIELD DR., 4300 block. Clothes and cassette tapes were stolen from a vehicle.
 WESTBURY OAKS CT., 6600 block. Stereo equipment was stolen from a vehicle.

MOTOR VEHICLE THEFTS

FINESTRA CT., 6300 block. A 1993 Ford Mustang was stolen.
 GRAINGER CT., 8000 block. A 1987 BMW was stolen.
 NEWINGTON FOREST AVE., 8000 block. A police officer observed three youths behind an elementary school standing near a 1987 Toyota van. Further investigation revealed the passenger window and steering column showed signs of tampering. Two 15-year-olds and a 16-year-old, all of the Falls Church area, were charged with grand larceny auto and trespassing.
 ROBERTS COMMON LANE, 10200 block. A 1996 Mazda was stolen.
 TIVERTON DR., 7700 block. A 1988 Acura Legend was stolen.

City of Fairfax

The following were among crime reports received recently by the City of Fairfax Police Department. For more information, call 703-385-7809.

THEFTS/BREAK-INS

CHAIN BRIDGE RD., 4100 block, 3 p.m. May 8 to 6:30 a.m. May 9. Copper pipe was stolen from a construction site at a nursing home.
 JERMANTOWN RD., 4000 block, 4 p.m. May 1 to 9:19 a.m. May 10. A license tag was stolen from a vehicle at a business.
 JERMANTOWN RD., 4000 block, 1:15 p.m. May 15. A woman in a department store was observed by store security concealing a CD player. A 29-year-old Reston woman was charged with concealment.
 LEE HWY., 9700 block, 12:15 to 8:50 a.m. May 12. A purse was stolen from a motel room.
 MAIN ST., 10900 block, 1:50 a.m. May 14. Four male youths in a convenience store grabbed 20 packs of cigarettes and fled in a black BMW.
 OLD LEE HWY., 3200 block, 8 to 10:30 p.m. May 14. A stereo face plate and a purse were stolen from an unlocked vehicle at a restaurant.
 ROCK GARDEN DR., 11100 block, 3 p.m. May 8. Cash was stolen from a purse at a residence.

MOTOR VEHICLE THEFTS

MAIN ST., 9900 block, 3:15 to 10:45 p.m. May 11. A 1987 Toyota pickup truck was stolen from a restaurant parking lot.

Herndon

The following were among crime reports received recently by the Herndon Police Department. For more information, call 703-435-6846.

SEXUAL ASSAULTS

ALABAMA DR., 700 block, 4:15 p.m. May 10. A male motorist pulled to the side of the road and exposed himself to four female youths on a sidewalk. The youths screamed and the motorist drove off.

ASSAULTS

CENTER ST., 500 block, 10:31 p.m. May 7. A man at a residence assaulted a female acquaintance during an argument. A 20-year-old Alexandria man was charged with assault.
 DULLES PARK CT., 600 block, 8:29 p.m. May 12. A man assaulted a female acquaintance at a residence during an argument. An 18-year-old Herndon man was charged with assault.
 FLORIDA AVE., 500 block, 7:24 p.m. May 12. A man assaulted a female acquaintance at a residence during an argument. A 31-year-old Herndon man was charged with assault.
 LISA CT., 1100 block, 7:44 a.m. May 11. A woman assaulted a male acquaintance at a residence during an argument. A 26-year-old Herndon woman was charged with assault.

ROBBERIES

ELDEN ST., 300 block, 10:58 p.m. May 13. Three men, one armed with a gun and one with a knife, approached a man making a night deposit at a bank and robbed him of a deposit bag containing cash. The robbers fled in a vehicle with the victim and a bystander following in their vehicles. The victim was able to obtain the license number and several hours later the vehicle was located by a Loudoun County Sheriff's Deputy as it was entering Herndon on Crestview Drive. A traffic stop was initiated and a lone occupant was taken into custody. An 18-year-old Herndon man was charged with robbery, use of a firearm in the commission of a felony and grand larceny.

THEFTS/BREAK-INS

ELDEN ST., 100 block, 10:56 a.m. May 9. A pager was stolen from an unattended purse at a business.

BUS SERVICE CHANGES IN FAIRFAX

The Fairfax County Board of Supervisors recently approved the following changes in bus service, slashing \$2.3 million in subsidies for lesser-used bus lines. The cuts will eliminate or curtail service on 21 routes and will affect Metrobus, Fairfax Connector, Reston Internal Bus Service (RIBS), Reston Express and Mantua Service. The changes will go into effect July 1.

ROUTE	CHANGE	DISTRICT
102	Eliminate service	Mount Vernon
103/104	Eliminate service	Lee & Mount Vernon
107	Eliminate service	Lee & Mount Vernon
110	Turn back at King Street Metro; no service to Old Town	Lee & Mount Vernon
201	Eliminate midday service	Lee & Mount Vernon
202	Eliminate midday service	Lee
203	Eliminate midday service	Lee & Mount Vernon
204	Eliminate service	Lee & Mason
303/305	Combine service & eliminate selected route segments	Lee, Mount Vernon & Springfield
306	Eliminate service	Braddock, Mason & Springfield
404	Eliminate service	Braddock, Dranesville & Hunter Mill
5A/5B	Combine service & eliminate selected route segments	Hunter Mill
5D	Eliminate service	Hunter Mill
5F/5X	Combine service & eliminate selected route segments	Hunter Mill
5S	Reduce peak-period frequency	Dranesville, Hunter Mill & Providence
RIBS1	Eliminate service	Hunter Mill
RIBS2	Eliminate service	Hunter Mill
RIBS3	Eliminate service	Hunter Mill
RIBS4	Eliminate service	Hunter Mill
Reston Express	Eliminate service	Hunter Mill
Mantua Service	Eliminate service	Providence

HOME SALES

Fairfax County

The following were among home sales recorded recently in Fairfax County and supplied to The Washington Post by Luskj TRW REDL, a local real estate information service.

ALEXANDRIA AREA

AMBLEWOOD RD., 4317-Lillian C. Morton to William E. and Jean E. Strunk, \$136,500.
 BELFIELD RD., 1903-Elizabeth T. and W. Calvert Chaney to John C. and Sheryl H. Mauk, \$364,000.
 BRADDOCK RD., 4001-Katharine E. Butler to Kevin R. Shirley, \$157,000.
 BRINDLE HEATH WAY, 6813 #289-Eton Square Condominium Inc. to Suchita Guntakatta, \$130,530.
 COVENTRY RD., 7037-George L. and Jean C. Palmer to Lindsay W. and Amanda L. Davis, \$219,000.
 CROTON DR., 1017-Joseph G. Somavilla to Associates Relocation Management Co., \$224,500.
 DEER RUN DR., 6820-Alice R. Flanders to Luciano and Rosa E. Ramos, \$136,500.
 FIRCREST PLACE, 8824-John and Dolores Rosko to George and Joann Candelori, \$365,000.
 GENTLE CT., 6419-Alice L. Hollins to Douglas R. Boulter, \$102,350.
 GOLF COURSE SQUARE, 6313-Evelyn A. Erickson to Kirsten L. Ellsworth, \$220,000.
 GRIMSLEY ST., 7912-Martin and Dalia Paskoff to Kenneth J. Toy Sr., \$155,000.
 LAKE COVE CT., 5303-Mary S. Hart to Donald G. Ferguson, \$182,500.
 LAKESHIRE DR., 2200-Dennis R. Bunty to Robert C. and Barbara T. Dreyfuss, \$426,000.
 LANGTON DR., 5882-John B. and Susan S. Kortier to William E. Hudzina, \$154,000.

LEEWARD LANE, 5202-James K. and Kelly L. Dicampli to Lori A. Singer, \$161,000.
 MAIN ST., 4235-Leroy Faucette to David L. Rainey, \$134,723.
 MOUNT EAGLE DR., 5901 #1-207-Noele Patterson to Joseph R. Patterson, \$95,110.
 OLD MARSH LANE, 7914-John V. Jr. and Patricia A. Smith to Darryl L. and Cheryl L. Roberson, \$223,400.
 RIDGE VIEW DR., 5747-Mark M. and Diana L. Horgan to Kenneth H. and Kelleen F. Kaye, \$153,000.
 SALFORD CT., 7406-James R. and Bonnie C. Williams to Christine Miller, \$197,000.
 SHOAL CREEK CT., 4534-Lois A. Mintz to Roque H. Gonzalez, \$164,000.
 STEADMAN ST., 7908-Margaret Glendinning to Lilibeth D. and Roger D. Snell, \$145,000.
 STREAM BED WAY, 4322-James J. and Diana L. Dobbins to Donald E. and Theresa P. Mixon, \$186,500.
 WELLINGTON RD., 7914-Joann C. Wells to Steven L. Sternbeck, \$147,000.
 WESTCHESTER RD., 5773-William J. Jr. and Susan McDonough Hamon to Terry Conway, \$150,000.
 WESTCHESTER ST., 5827-William J. and Anita L. McDonough to Gregory B. and Gloria Jean Robinson, \$240,000.
 14TH ST., 6426-Robert E. and Richard Pettey to Vincent J. and Stephanie C. Satterly, \$155,000.
 16TH ST., 6404-Irma M. Glass to Roger P. Glass, \$190,000.

ANNANDALE AREA

AMERICANA DR., 4949A-Nada Ghannem to Semaan Bteich, \$80,000.
 CHAPEL DR., 8501-Edward R. Gonye to Business Depot, \$175,000.
 INVERTON RD., 7804 #304-Hamid Tajbaksh to Allahgholi Zand, \$89,900.
 KING ARTHUR RD., 3914-Anthony Y. Tsou to Betsy B. Wood, \$235,000.
 LITTLE RIVER RUN, 4548-Christopher and Jan M. Cougan to Ralph and Karen King, \$171,000.
 MEDFORD DR., 4401-Donald E. Biesenbach to Chang D. and Ly P. Ho, \$173,000.
 QUEEN ELIZABETH BLVD., 8411-Victor T. Vu and Cary A. Fichtner to Robert P. and Dorothy M. McCormick, \$286,150.
 RALEIGH RD., 7012-John S. and Elizabeth J. Hoover to Mohamed Y. Cassam, \$226,700.
 RANDOLPH DR., 4613-George L. Robbins to Johnny and Cynthia Terceiros, \$165,000.

MIZZEN PLACE, 7305-Steven G. Hunichen to Dorothy Miller, \$207,000.
 SAND CREEK CT., 9222-Darrin L. Talley to Francisco N. and Ena V. Cespedes, \$128,000.
 SCARBOROUGH COMMONS CT., 10207-John T. Jr. and Sally A. Mernah to James A. and Xenia T. Castell, \$147,000.
 SUTHERLAND CT., 5648-Richard R. and Lucille Paquette Zuercher to Chong H. and Jeong Ok Ko, \$155,000.
 TIBBITT LANE, 4937-Valentine and Kirby Gane to Imad and Samira Jouhar, \$108,050.

CENTREVILLE AREA

BELLE PLAINS DR., 5213-Mark P. and Cynthia C. Szadokierski to Stephen A. and Yvonne K. Perkin, \$245,000.
 BIG YANKEE LANE, 13948-Barbara A. Leone to Deborah A. Carr, \$112,000.
 CEDAR BREAK DR., 5543-Jose E. and Donna A. Buchholz to Cynthia W. and Leodias A. Simmons, \$199,000.
 CEDAR LOCH CT., 6812-Comstock Compton Limited Partnership to Robert D. Barnes, \$159,950.
 CEDAR LOCH CT., 6804-Comstock Compton Limited Partnership to John C. Mutarelli II, \$163,300.
 CLARENDON SPRINGS PLACE, 5864-Howard L. and Michelle H. Butler to Mark J. Anderson, \$93,076.
 COMPTON VILLAGE DR., 14350-NVR Homes Inc. to Suzanne Y. Lamphier, \$235,857.

See HOMES, Page 7, Col. 1

FOR THE RECORD

The following is a report of how some major bills fared recently in Congress and a record of how local members of Congress voted. NV means Not Voting.

HOUSE VOTES

DEFENSE BUDGET
For-272/Against-153

The House passed a bill (HR 3230) authorizing \$266.7 billion in fiscal 1997 military spending, nearly \$13 billion more than President Clinton sought. The bill adds \$725 million to Clinton's \$2.8 billion request for expanded missile defenses and calls for deploying a space- and land-based umbrella against missiles by 2003. Clinton also advocates such a system, but is uncommitted on deployment. The bill provides a 3 percent military pay raise, bans privately funded abortions at military clinics abroad except in extreme cases, requires the discharge of service personnel testing positive for AIDS, excludes openly homosexual individuals from military service and bans the sale of sexually explicit material at military exchanges.

MARYLAND		VIRGINIA	
Yes	No NV	Yes	No NV
Bartlett (R)	<input type="checkbox"/>	Hoyer (D)	<input type="checkbox"/>
Cardin (D)	<input type="checkbox"/>	Cummings (D)	<input type="checkbox"/>
Ehrlich (R)	<input type="checkbox"/>	Morella (R)	<input type="checkbox"/>
Gilchrest (R)	<input type="checkbox"/>	Wynn (D)	<input type="checkbox"/>
		Davis (R)	<input type="checkbox"/>
		Moran (D)	<input type="checkbox"/>
		Wolf (R)	<input type="checkbox"/>
		Bateman (R)	<input type="checkbox"/>
		Billiey (R)	<input type="checkbox"/>

NUCLEAR WEAPONS
For-202/Against-220

The House refused to stop U.S. aid to Russia and Belarus for dismantling nuclear arsenals unless they met 10 conditions set by congressional conservatives. Offered to HR 3230 (above), the amendment allowed Ukraine and Kazakhstan to continue receiving aid under a post-Cold War program for eliminating the former Soviet Union's nuclear weapons. The bill provides \$303 million for continuing the so-called Nunn-Lugar program. A yes vote was to deny nuclear dismantling funds to Russia and Belarus.

MARYLAND		VIRGINIA	
Yes	No NV	Yes	No NV
Bartlett (R)	<input type="checkbox"/>	Hoyer (D)	<input type="checkbox"/>
Cardin (D)	<input type="checkbox"/>	Cummings (D)	<input type="checkbox"/>
Ehrlich (R)	<input type="checkbox"/>	Morella (R)	<input type="checkbox"/>
Gilchrest (R)	<input type="checkbox"/>	Wynn (D)	<input type="checkbox"/>
		Davis (R)	<input type="checkbox"/>
		Moran (D)	<input type="checkbox"/>
		Wolf (R)	<input type="checkbox"/>
		Bateman (R)	<input type="checkbox"/>
		Billiey (R)	<input type="checkbox"/>

1997 BUDGET
For-226/Against-195

The House approved a fiscal 1997 budget plan (H Con Res 178) that projects a deficit of \$148 billion, revenue of \$1.47 trillion and spending of \$1.62 trillion. By category, the largest items are \$373 billion for Social Security, \$267 billion for defense, \$242 billion for national debt interest, \$233 billion for income security such as civil service and military pensions, \$193 billion for Medicare and \$130 billion for Medicaid and certain other health programs. While projecting a slight revenue increase over 1996, the measure anticipates Congress cutting the gasoline tax, awarding \$500-per-child tax credits and lowering capital gains taxes. Shaped by Republicans, the measure also sets a long-term balanced-budget plan that would end deficit spending by 2002.

MARYLAND		VIRGINIA	
Yes	No NV	Yes	No NV
Bartlett (R)	<input type="checkbox"/>	Hoyer (D)	<input type="checkbox"/>
Cardin (D)	<input type="checkbox"/>	Cummings (D)	<input type="checkbox"/>
Ehrlich (R)	<input type="checkbox"/>	Morella (R)	<input type="checkbox"/>
Gilchrest (R)	<input type="checkbox"/>	Wynn (D)	<input type="checkbox"/>
		Davis (R)	<input type="checkbox"/>
		Moran (D)	<input type="checkbox"/>
		Wolf (R)	<input type="checkbox"/>
		Bateman (R)	<input type="checkbox"/>
		Billiey (R)	<input type="checkbox"/>

DEMOCRATIC PLAN
For-117/Against-304

The House rejected a budget proposal by President Clinton and congressional Democrats. It shared the Republican goal (H Con Res 178, above) of ending deficits by 2002, but to get there it offered softer tax cuts and domestic spending curbs. Overall, Democrats sought \$407 billion in domestic spending curbs over six years, compared to the GOP's \$650 billion. A yes vote supported the Democratic budget.

MARYLAND		VIRGINIA	
Yes	No NV	Yes	No NV
Bartlett (R)	<input type="checkbox"/>	Hoyer (D)	<input type="checkbox"/>
Cardin (D)	<input type="checkbox"/>	Cummings (D)	<input type="checkbox"/>
Ehrlich (R)	<input type="checkbox"/>	Morella (R)	<input type="checkbox"/>
Gilchrest (R)	<input type="checkbox"/>	Wynn (D)	<input type="checkbox"/>
		Davis (R)	<input type="checkbox"/>
		Moran (D)	<input type="checkbox"/>
		Wolf (R)	<input type="checkbox"/>
		Bateman (R)	<input type="checkbox"/>
		Billiey (R)	<input type="checkbox"/>

SENATE VOTES

MILITARY SPENDING CUT
For-42/Against-57

The Senate refused to cut projected military spending in fiscal 1997 from \$265.6 billion to \$257.4 billion. The amendment was offered to the Senate's version of the 1997 congressional budget resolution (S Con Res 57), which remained in debate. A yes vote was to cut projected 1997 defense spending by \$8.2 billion.

MARYLAND		VIRGINIA	
Yes	No NV	Yes	No NV
Mikulski (D)	<input type="checkbox"/>	Robb (D)	<input type="checkbox"/>
Sarbanes (D)	<input type="checkbox"/>	Warner (R)	<input type="checkbox"/>

MEDICARE
For-55/Against-43

The Senate tabled (killed) an amendment to S Con Res 57 (above) to increase Medicare spending in fiscal 1997 by \$50 billion. To offset that amount, the Democratic amendment sought to close unspecified corporate tax loopholes, among other revenue measures. A yes vote opposed the bid to spend more on Medicare and cover the added spending with higher corporate taxes.

MARYLAND		VIRGINIA	
Yes	No NV	Yes	No NV
Mikulski (D)	<input type="checkbox"/>	Robb (D)	<input type="checkbox"/>
Sarbanes (D)	<input type="checkbox"/>	Warner (R)	<input type="checkbox"/>

By Roll Call Report Syndicate

REAL LATEX FOAM
Any size mattress or cushion, covered in your fabric or ours. Fatigue Pillsows, Dacron Shredded, Waterfoam Beds, matching foundations. Sirobreads, Spenco Products.
American FOAM Centers
2449N Harrison, Arlington, VA
VISA 703-241-7400 MC

SALE DATES 5/23 THRU 6/23
Jeanne Hodges's
HOUSE OF ACRYLICS
50% OFF
All Acrylic Inventory
(703) 532-0184
120 W. JEFFERSON, FALLS CHURCH

VIRGINIA TAX FREE BOND
Fairfax County Issue
5.82% YIELD TO MATURITY
AAA RATED INSURED
For more information, Call
ALLEN T. TEFFT
(703) 385-5049
IFG NETWORK SECURITIES, INC.
3600 Chain Bridge Road
Fairfax, VA 22030
Member NASD & SIPC

MILITARY ART SALE

THE BATTLE OF THE CORAL SEA
By Robert Taylor
AVIATION ART and CIVIL WAR PRINTS
The Clifton Gallery (703) 818-8242
12700 Chapel Road, Historic Clifton, in Fairfax County
10% off with this ad

GRAND OPENING
BOOK SALE!
OVER 150,000 BOOKS
GREAT SELECTIONS
Shop Early For Best Bargains!
\$5 or less
Special Purchase Items under \$10
WALL TO WALL BARGAINS • HARDCOVERS • PAPERBACKS
CHILDREN • TEXT • COMPUTER • BOOKS ON TAPE
THIS IS A GENUINE LIQUIDATION SALE DEALERS WELCOME
STORE HOURS:
Mon-Sat 10am-9pm
Sunday 12noon-6pm

Rose Hill Shopping Center
Former "Fashion Bug" between "Safeway" & "Rite Aid"
Alexandria
703/922-0421
THE BOOK MARKET

DR. GRIDLOCK

STATUS OF THE FAIRFAX COUNTY PARKWAY

The 35-mile project is 70 percent complete. Another 13 percent is under construction and scheduled for completion by late 1997.

Making Connections on Fairfax Parkway

GRIDLOCK, From Page 1

Here's where we are: 24.4 miles are completed; 4.4 miles are under construction; 4 miles are scheduled for construction, and nearly 2 miles are not funded.

In the last year, interchanges have been completed at Frontier Drive in Franconia and at Routes 29 and 50, and road segments have been opened between Interstate 66 near Fairfax City and Lee Chapel Road in the Burke area. That means a motorist can travel on the parkway between Burke and the Reston-Herndon-Dulles area, a trip that can take as much as an hour on congested side roads, in a half-hour or less on the four- to six-lane divided parkway.

The next events this year: Construction began Monday on a one-mile segment from Newington Road to Telegraph Road, in the Newington-Fort Belvoir area; August will mark the completion of a 1.63-mile segment from Lee Chapel Road to Hooes-Pohick Road.

The 4.2-mile extension to Route 7 is not fully funded. First up, the Route 7 interchange, set to begin in late 1997 and to be completed two years later, and a 3.2-mile segment from Sugarland Road to Baron Cameron Avenue set to begin in late 1998 and open three years later.

The part of the parkway between Rolling Road and Fullerton Road is not funded. County officials thought it would be paid for by the Army, which wanted to build a huge development in the area, but that plan has waned. Now there is a proposal to build a major league baseball stadium in the area. County officials are waiting to see what developments occur and may try to get the developer to build this segment in return for county approval.

No MVA Lines in Frederick

Dear Dr. Gridlock:

This letter is in response to your ongoing discussion of the Maryland Motor Vehicle Administration woes that we suffer in this area.

I am a native Montgomery County and have put in enough hours at the Gaithersburg office to get another graduate degree. Several years ago, my husband and I moved to Frederick to be closer to my job in Hagerstown, and we tried the MVA offices in both places. What a difference! NO LINES.

Now that we're back in Montgomery, anything I have to do that can't be accomplished at the MVA-Express will mean I'm off to Frederick or Hagerstown. The extra hour or two drive would be worth it NOT to have to stand in line at Gaithersburg, or sit on the floor, or sit on those backless slabs of rock that make it impossible even to read a book!

DARYL NEWHOUSE
Rockville

Inefficient Window-Hopping

Dear Dr. Gridlock:

My conclusion, based on 10 hours of observation in the Maryland MVA offices, and in comparison with several other states: The MVA requires visits to multiple windows for even simple transactions. Each step involves a wait while the person goes to the window. In most states, there is one line and one worker handles the entire process.

This inefficiency adds up to wasted time in Maryland for each transaction.

LILLIAN BURKE
Hanover, N.H.

Ron Freeland, the MVA commissioner, says restoring customer service efficiency in Gaithersburg is his number one priority. When that's in motion, which he expects will be about July 1, he will move on to Largo, which draws the second-most complaints of all the MVA offices.

"The governor has made clear that I have to

stabilize those two, improve customer service in the Washington, D.C. area, while bringing a third office on line in the area if I want to keep this position," Freeland said.

So far, he has added managers and staff at Gaithersburg, including roving customer service agents who walk the lines to help determine what people need and direct them to the appropriate window. They also give estimates of how long the wait will be and give out numbers so those in line can sit and read.

The backless benches are gone, replaced by more comfortable seats. Next month, a reconfiguration of the office should help create more defined lines and establish an information booth at the facility entrance. New lighting is on order ("The old lighting made it look like a dungeon," Freeland said.). Students from nearby Montgomery College have been signed on to help in peak periods.

His goal, Freeland said, is for customers to wait no more than 30 minutes to conduct business. "We have some work to do before we reach that goal in Gaithersburg," he said. Freeland said the wait is now running one to two hours during busy times.

The ultimate solution, he said, will be to open a new MVA office between Largo and Gaithersburg. The General Assembly has approved that, and site selection is under way. But the facility won't open for two years. Likewise, it will take about two years (and more money) to obtain the software that would allow each Maryland customer to conduct all business at one window, Freeland said. Dr. Gridlock applauds him for trying to make things better.

Freeland has been studying the Virginia Department of Motor Vehicles operation. "I took a close look at what they are doing better, and unfortunately, that's a number of things," he said. He said he hopes to equal and even surpass Virginia in some areas.

Stripped-Down Information

Dear Dr. Gridlock:

I notice that there is now a black magnetic strip on the back of my Maryland driver's license. What is that for? What information about me is the state storing on those magnetic strips?

W.S. FURIE
Frederick

There ought to be an explanation posted in MVA offices. The new strip, which was put on Maryland driver's licenses starting Jan. 1, 1994, holds the following information, according to Marilyn J. Corbett, MVA spokeswoman:

Your name, driver's license number, license expiration date, birth date, sex, height, weight and identification numbers for the state and American Association of Motor Vehicles.

Maryland put the strip on while redesigning the license to take advantage of future technology that would read the strip and speed up processes at MVA offices.

Virginia has tried the same type strip, with similar basic information, but found the technology surrounding it too balky, and that state has discontinued the strips. Virginia and Maryland spokeswomen say the strips did not cost extra in their license redesign.

The District does not use the strips.

Dr. Gridlock appears in this section each Thursday to explore local transportation matters. He'll try to find out why bad situations exist and what is being done about them. You can suggest topics by writing (please don't phone) to DR. GRIDLOCK, The Washington Post, 1150 15th St. NW, Washington, D.C., 20071. Please include your full name, address and day and evening phone numbers. You may include photos of a particular situation, but photos cannot be returned.

THIS WEEK

COMMUNITY EVENTS

Thursday 23

CLASSICAL MUSIC CONCERT, featuring the Bellini Quintet, a string and flute ensemble, 7:30 to 9 p.m., Reston Town Center, Fountain Square, 11911 Freedom Dr. (Reston and New Dominion parkways), Reston. Free. 1-800-368-8696.

ASHBURN ART EXHIBIT, sponsored by the George Washington University Virginia Campus, the Colonial Board and the Loudoun Arts Council, with "Recent Work" by Sarah Huntington, 9 a.m. to 6 p.m., Monday through Friday until June 7, the George Washington University Virginia Campus, University Center, 20101 Academic Way, Ashburn. Free. 703-729-8300.

MANASSAS GUITAR PROGRAM, performed by classical guitarist Eric Wessels, sponsored by the Prince William Library System, 7:30 p.m., Bull Run Regional Library, 8051 Ashton Ave., Manassas. Free. Registration requested. 703-792-4500.

ART SHOW, "Everyone Is An Artist," works by mentally retarded adults, sponsored by the Alexandria Department of Recreation, Parks and Cultural Activities, and by Friends of the Torpedo Factory in cooperation with the Art League, today through Monday, 10 a.m. to 5 p.m., Torpedo Factory, 105 Union St., Alexandria. Free. 703-998-5229; TTY 703-931-2815.

18TH-CENTURY DANCE CLASSES, for experienced dancers, tonight and May 30, 7:30 to 9 p.m., Gadsby's Tavern Museum, 134 N. Royal St., Alexandria. \$10 per class. Registration required. 703-838-4242.

HISTORICAL EXHIBITION, "Dred Scott, Slavery and the Struggle to Be Free," traveling exhibition from the Jefferson National Expansion Memorial in St. Louis, Mo., featuring period illustrations of slave life, photographs of Dred and Harriet Scott and related historic sites, through June 29, Tuesdays through Saturdays, 10 a.m. to 4 p.m., Alexandria Black History Resource Center, 638 N. Alfred St., Alexandria. Free. 703-838-4356.

DECORATOR SHOW HOUSE, Alexandria showcase of home and garden design by two dozen interior and landscape designers, sponsored by the Campaigna Center, an independent, nonprofit social service organization, through May 31 at the historic George Johnston House, 224 S. Lee St., Alexandria. Show house hours are Mondays through Saturdays, 10 a.m. to 3 p.m.; Sundays, noon to 5 p.m.; Fridays and Saturdays, 5 to 8 p.m. \$15; \$12 in advance. 703-765-7669 or 703-548-0111.

LE NEON FRENCH-AMERICAN THEATRE, two one-act plays by Eugene Labiche, "Une Fille Bien Gardee" in French, and "Consequences of a Previous Marriage" in English, through June 8, performances are Thursdays, Fridays and Saturdays at 8 p.m., Saturday matinees at 4 p.m., 3616 Lee Hwy., Arlington. \$11 to \$18. 703-243-6366.

ART LEAGUE SHOWS, all-media, juried Art League membership show, also oils on canvas by Murney Keleher, both shows run through June 3, Art League Gallery, Torpedo Factory Art Center, 105 N. Union St., Alexandria. Gallery hours are Mondays through Saturdays, 10 a.m. to 5 p.m.; Sundays, noon to 5 p.m. Free. 703-683-1780.

Friday 24

ASIAN/PACIFIC HERITAGE, "Perspectives from Generation X," library staff members with Asian-Pacific cultural backgrounds will share their experiences and thoughts on the influence of their cultures and American culture on their lives, noon to 1 p.m., auditorium, Arlington Central Library, 1015 N. Quincy St., Arlington. Bring a lunch. Free. 703-358-5990; TTY 703-358-6320.

Saturday 25

HUNT COUNTRY STABLE TOUR, 27th annual tour to benefit Trinity Episcopal Church and community outreach programs, a self-driving tour of 12 equestrian facilities in the Middleburg/Upperville area, 10 a.m. to 5 p.m. Saturday and Sunday, tickets available at Trinity Church, 9114 John Mosby Hwy., Upperville. Tickets are valid for both days. \$15; 12 and under free. 540-592-3711.

VIENNA FESTIVAL, "ViVal Vienna" special events include arts and craft vendors, live music performed by the Vienna Community Band, other entertainment, pet show, food concessions and carnival rides for adults and children, 4 to 10:30 p.m. Saturday and noon to 6:30 p.m. Sunday, Church and Mill streets NE, Vienna. Free admission. 703-255-4742.

BASS FISHING CLINIC, including classroom and fishing instruction, sponsored by Leesylvania State Park, 9 a.m. to 1 p.m., Leesylvania Park, 16235 Neabsco Rd., Woodbridge. \$18 ages 10 and older, registration required. 1-800-933-7275.

ROSE/HERB GARDEN TOUR, members of the Potomac unit of the Herb Society of America will guide visitors through the Herb Garden and will discuss the planting, care, maintenance and use of roses to produce potpourri, 10 a.m., Meadowlark Gardens Regional Park,

9750 Meadowlark Gardens Ct., Vienna. Free; reservations required. 703-255-3631.

MEMORIAL DAY CONCERT, by the Virginia Grand Military Band, 8 p.m., Bishop O'Connell High School, 6600 N. Little Falls Rd., Arlington. \$3; children, \$1. 703-281-3331.

CHINESE BRUSH PAINTING, demonstration by teacher and artist Nga Bui, 3 to 4 p.m., auditorium, Arlington Central Library, 1015 N. Quincy St., Arlington. Free. 703-358-5990; TTY 703-358-6320.

AFRICAN AMERICAN FILM SERIES, highlighting new filmmakers and their view of the African American experience, films are appropriate for family viewing; Saturday's films are "Hey Baby" by Maria S. Jones, and "Eli's Coming" by Ed Sherman, 4 to 6 p.m., Alexandria Black History Resource Center, 638 N. Alfred St., Alexandria. Free admission (donations appreciated). 703-838-4356.

FLOWER-ARRANGING CLASS, professional flower arranger Marion Zimmermann will show samples of long-lasting flowers and explain how to cut, prepare and use them for flower arrangements; participants will create a take-home arrangement, 10 a.m., Meadowlark Gardens Regional Park, 9750 Meadowlark Gardens Ct., Vienna. \$18 per person for supplies; reservations required by May 24. 703-255-3631.

"ARTS AL FRESCO" CONCERT, rhythm and blues by singer Cathy Ponton King, 7 p.m., Crystal City Waterpark, South 18th Street and Crystal Drive, Arlington. Free. Free parking available after 6 p.m. in garage across the street from the Waterpark. 703-358-6960.

"PREDATORS IN THE SKY", adults and children 5 and older can take a close-up look at the birds of prey that live at the nature center, and will be taught things such as how they fly and what they eat, 2 p.m., Potomac Overlook Regional Park, 2845 N. Marcey Rd., Arlington. Free. Reservations required. 703-528-5406.

FIRST AID CLASSES, American Heart Association course covering adult and pediatric CPR plus first aid for choking, 9 a.m. to 2 p.m., Alexandria Hospital, 4320 Seminary Rd., Alexandria. \$32, registration required, 703-750-0754; Red Cross standard first aid course including adult CPR, 9 a.m. to 4 p.m., Arlington County chapter, American Red Cross, 4333 Arlington Blvd., Arlington. \$47, reservation requested, 703-527-3010.

Sunday 26

18TH-CENTURY ENTERTAINMENT, enjoy old-fashioned fun with your family, costumed docents will help you learn games such as checkers, bowling on the lawn and a game of "goose" at Sully Plantation, house tour included, 1 to 4 p.m., Historic Sully, 3601 Sully Rd. (off Route 28), Chantilly. \$4 adults; \$2 seniors and ages 12 and younger. 703-437-1794.

MARSH CANOE TRIP up Powell's Creek through the tidal marshes, sponsored by Leesylvania State Park, 5 to 7 p.m., Leesylvania Park, 16235 Neabsco Rd., Woodbridge. \$6 adults, \$4 ages 4 through 12, reservations requested. 703-670-0372.

ARGENTINA NATIONAL DAY FESTIVAL, ninth annual event, sponsored by the Arlington County Department of Parks, Recreation and Community Resources, the Office of Multicultural Programs and the Argentina National Day Committee, featuring Argentine foods, arts and crafts for sale, soccer, tango contest, musical and dance performances, tango lessons, card games, raffle for two round-trip tickets to Buenos Aires and more, 12:30 to 6 p.m., Barcroft Park Multicultural Festival Grounds, Four Mile Run between George Mason and South Walter Reed drives, Arlington. Free admission. 703-578-0753, 703-358-6415.

NAVY "SEA CHANTERS" CHORUS, 40th anniversary concert, featuring the world premiere of Lloyd Pfautsch's "Two Songs for Those Who Serve the Navy," commissioned by the Navy Band, 3 p.m., auditorium, T.C. Williams High School, 3330 King St., Alexandria. Free. 202-433-6090.

ADULT NATURE PROGRAM, "Is the Earth Alive?," examination of the Gaia theory suggesting that the Earth is a living organism, 2 p.m., Potomac Overlook Regional Park, 2845 N. Marcey Rd., Arlington. Free. Reservation required. 703-528-5406.

ARBORETUM AUDUBON BIRD WALK, guided tour, bring binoculars, 4 to 6 p.m., meet at the visitor's pavilion, the State Arboretum at Blandy Experimental Farm, Route 50, 4.5 miles west of the Shenandoah River. Free. 540-837-1458.

DELAPLANE STRAWBERRY FESTIVAL, sponsored by the Piedmont Episcopal Church to benefit outreach programs, with crafts, pony rides, music, dancing, petting farm, hayrides, dunk tank, food, clowns and gospel singers, 10 a.m. to 6 p.m., Sky Meadows State Park, Route 17, one mile south of Route 50 and seven miles north of Interstate 66, \$10 per vehicle. 540-592-3556.

Monday 27

FALLS CHURCH DAY, 15th annual celebration, featuring a home-town

parade and veterans' ceremony, 3K fun run, Lions Club van providing free eye tests, amusement and pony rides, arts and craft booths, food sales, entertainment and tours of historic Cherry Hill Farmhouse, 9 a.m. to 4 p.m., Falls Church City Hall, 300 Park Ave., Falls Church. Parade starts at 2 p.m. at intersection of West Street and Park Avenue, proceeds down Park Avenue and ends at Maple Avenue. Free admission. 703-241-5178.

ALEXANDRIA JAZZ FESTIVAL, 19th annual event, sponsored by the Alexandria Department of Recreation, Parks and Cultural Activities, featuring American music played by jazz ensembles and orchestras, noon to 8 p.m., Jones Point Park, located on the waterfront under the Woodrow Wilson Bridge, Alexandria. Bring lawn chairs, blankets and picnic baskets; food also available for purchase. Alcoholic beverages not allowed. Parking available under the Woodrow Wilson Bridge. Free admission. 703-883-4686.

BAND CONCERT, to remember the men and women who serve and have served in the armed forces, performed by the Vienna Community Band, bring a lawn chair or a blanket, 10:30 a.m., Flint Hill Cemetery, Chain Bridge Road (Route 123) and Old Courthouse Road, Vienna. Free. 703-255-6360.

Tuesday 28

ENGLISH COUNTRY DANCE, join in the lively and gracious dancing of 18th-century England and America, beginners and spectators welcome, no partner necessary, live music, sponsored by the Northern Virginia Country Dance and Song Society, 7:45 to 10 p.m., Harding Hall, 730 Jackson St., Herndon. \$3 admission. 703-437-3615.

RED CROSS SAFETY COURSE, 12-hour first aid and safety course offering skills to help a family member or neighbor during a cardiac or respiratory emergency, sudden illness or injury, plus instruction in CPR, rescue breathing and first aid for infants, children and adults, and information on preventing injuries and leading a healthy life, Tuesday, Wednesday and Thursday, 6 to 10 p.m., Arlington County chapter, American Red Cross, 4333 Arlington Blvd., Arlington. \$57. Reservations requested. 703-527-3010.

Wednesday 29

ANTIQUARIAN LECTURES, by antiques expert and author Oscar Fitzgerald, Wednesday and June 12 at 7:30 p.m.; Saturday, June 15, at 2 p.m.; Carlyle House, 121 N. Fairfax St., Alexandria. \$8 per lecture (fee includes light refreshments and tour of the colonial mansion). Registration required. 703-549-2997.

ART EXHIBIT, "Animal Encounters," an exhibition of work by nine artists selected by the Emerson Gallery curator, sponsored by the McLean Project for the Arts, gallery hours Tuesday through Friday 11 a.m. to 4 p.m. and 1 to 5 p.m. Saturday, exhibit runs through July 27, Emerson Gallery at the McLean Community Center, 1234 Ingleisle Ave., McLean. Free admission. 703-790-0123.

ART EXHIBIT, "Impulses and Restraints: The Human Figure," in conjunction with the Corcoran Gallery of Art and 10 regional arts centers, the Greater Reston Arts Center (GRACE) presents the ArtSites96 exhibition, showcasing work of regional artists; exhibit runs Wednesday through July 27, gallery hours are 11 a.m. to 5 p.m. Tuesday through Saturday; opening reception and talk with artists is Thursday from 6 to 8 p.m., the Greater Reston Arts Center, One Fountain Square, 11911 Freedom Dr., Reston. Free admission. 703-471-9242.

Thursday 30

CHAMBER MUSIC CONCERT, the Friday Morning Music Club presents works by Bach, Franz Doppler and Jacques Ibert, noon, Ellipse Arts Center, 4350 N. Fairfax Dr., Arlington. Free. 703-358-6960.

JAZZ MUSIC AND POETRY, sponsored by the Poetry Society of Virginia, featuring a reading by Agnes Naismith Johnston followed by an open reading, with music provided by the Ruskenjef Trio, 8 to 10 p.m., Chequers Lounge, Ramada Plaza Hotel Old Town, 901 N. Fairfax St., Alexandria. Free. 703-360-4267.

GARDENING CLASS, turn your town-house lot into a garden you can enjoy; learn design principles, plants and landscaping, second class devoted to designing your own garden, sponsored by Fairfax County Adult Education, two sessions, 7 to 10 p.m., Thursday and June 6, Centreville. \$30; registration required. 703-227-2241.

CARDBOARD BOAT REGATTA, eighth annual regatta of cardboard boats, on a new Lake Accotink course; festival includes fireworks on Friday night, carnival rides, entertainment, food, crafts and more, 5 to 10 p.m. Thursday and Friday; 10 a.m. to 10 p.m. Saturday; and 10 a.m. to 7 p.m. Sunday, Lake Accotink Park, 7500 Accotink Park Rd., Springfield. Free festival admission; \$3 parking fee. 703-569-3464.

THIS WEEK was compiled by Cindy Detrow, Donna Mackie, Sandra Mauck and Camille Ross. Items are accepted on a space available basis from public and nonprofit organizations and must be received at least 14 days before the Thursday publication date. Submit information to: This Week, The Washington Post, at one of the following addresses: (Arlington/Alexandria/Falls Church) 526 King St., Suite 515, Alexandria, Va. 22314; (Fairfax County) 4020 University Dr., Suite 220, Fairfax, Va. 22030; (Loudoun County) 21 N. King St., Leesburg, Va. 22075; (Prince William) 13662 Office Place, Suite 102, Woodbridge, Va. 22192. Include event name, dates and times, exact address, cost and a publishable contact phone number. For more information, call 202-334-4204.

HOME SALES

HOMES, From Page 5

COMPTON VILLAGE DR., 14346-NVR Homes Inc. to Cynthia M. Mack, \$260,800.
CREEK RUN DR., 6546-Claudia P. Daly to Paul and Kimberly S. Bradley, \$154,000.
DEER HILL CT., 6058-Michael J. Gaffney to Susan D. Wilder, \$84,000.
EAGLE TAVERN LANE, 15444-Daniel J. Jr. and Catherine C. O'Neill to Jose E. and Donna A. Buchholz, \$300,000.
EUPHRATES CT., 5600-Robert D. and Dawn G. Kelley to James B. and Janet D. Elliott, \$215,000.
FLAGLER DR., 5639-George T. Georgacopoulos to Garrett J. and Margaret S. McKenzie, \$189,800.
HUNTING PATH PLACE, 14808-William J. and Tamela C. Roth to Tommy D. and Sharon King, \$215,000.
LOCK DR., 14533-G.V. Castellano to David A. and Rita E. Tindal, \$170,000.
MUSTER CT., 6438-Centex Real Estate Corp. to Kenneth S. and Susan Digles Holsten, \$256,305.
PEACH LEAF PLACE, 13125-Centex Real Estate Corp. to Jay and Connie Thomasson, \$288,405.
ROCK CANYON DR., 14118-William W. Witte to Kevin D. and Kathryn A. Heopker, \$262,000.
SEASONS DR., 14678-Centex Real Estate Corp. to Lisa E. Cannon, \$173,670.
STILLFIELD CT., 15344-Franklin D. and Nina S. McCleskey to Dana A. and Angela Nottingham, \$296,000.
STONEWATER CT., 14360-NVR Homes Inc. to Bernard and Hannah Martey, \$161,850.
TREVILIAN PLACE, 6305-Keith McAndrew to Lewis K. and Fikile N. Luke, \$140,000.
WESTWATER CT., 5826-Michael A. Palmer to Ali A. Abdi, \$127,900.
WILLIAM CARR LANE, 14421-William E. and Diane L. Bayer to Byron W. and Jayne A. Thompson, \$164,900.

MARBLE ROCK DR., 13433-Erik K. and Ursula B. Sites to Phyllis Brooks, \$264,000.
SMALLWOOD LANE, 13560-Jimmie D. Zinn to Muhammad and Najma Asmat, \$200,000.
VIRGINIA DARE CT., 3011-David A. and Rita Thompson Tindal to Percy A. and Maria E. Canales, \$117,000.

CLIFTON AREA

CLIFFWOOD CT., 12210-John D. and Suzanne B. Mangan to Shireen M. and James E. Dosky, \$268,000.
COVEY LANE, 13506-James A. Mitchell to Patricia J. Goodman, \$161,500.
SPRINGSTONE DR., 13908-Kenneth W. and Maureen P. Schmiel to Blaine A. and Tricia M. Wenzel, \$237,000.
WILLOW VALLEY RD., 5620-Laurel Rock Ltd. to Peter Jr. and Brenda L. Miller, \$426,160.

FAIRFAX CITY AREA

AKRIDGE CT., 5508-Hui S. Park to Robert J. Dulany, \$125,200.
ASHMEADE DR., 9022-Theodore A. III and Tami R. Jewell to Melvin J. and Donna F. Glazer, \$278,000.
BANTRY TER., 11388-David H. and Janet C. Hunter to Michael H. Abreu, \$308,000.
BLUE COAT DR., 10104-John R. and Ingrid Weimerskirch to Mitchell A. Sutterfield, \$211,000.
BRECKINRIDGE LANE, 10402-Douglas K. Constant to Jeffrey R. and Deirdre G. Johnson, \$229,000.
CHAIN BRIDGE RD., 3732-William F. and Karen E. Herbert to Charles J. Zauzig III, \$380,000.
FORT BUFFALO CIR., 12212 #533-Lous C. and Bernardine Payne to John M. Crane, \$102,000.
HUNTING PINES PLACE, 9115-Stewart L. and Sheila A. Mulford to Sean and Nancy Cheng Chang, \$198,000.
LAKE GLEN DR., 4028-Jim and Lisa Baughman to Sharif Shaher, \$184,000.
MIDDLE RIDGE DR., 4403-William E. McQuay to Cloyd V. Jr. and Mary K. Taylor, \$191,000.
MOSBY WOODS DR., 10003 #10003-Glenn H. Raymer to John D. O'Donnell and Kathryn J. Beeson, \$100,000.
RIDGEMIST LANE, 12930-Joan A. Fournier to David W. Hufnagel, \$134,000.

ROWAN TREE DR., 12216-Ralph H. Stowell Jr. to Steven P. and Julia A. Trieber, \$252,000.
SHADY RIDGE LANE, 13213-Rodger W. and J. Gwenneth Young to Kelly R. and Clairen H. Dennis, \$272,500.
WINTER PINE CT., 3204-Rumu Sarkar to Xiang D. and Mei Wang Ma, \$158,000.

FAIRFAX STATION AREA

SUMMERSWEET CT., 10636-Charles B. and Diane T. Dillon to Michael J. and Joan Mlotkowski, \$405,000.
SYDNEY RD., 6236-Alan D. and Bonnie L. Early to Zaven C. and Toni Der Boghossian, \$268,000.

FALLS CHURCH AREA

AUTUMN CHASE CT., 1903-Debra J. Connolly to Thomas W. Cole, \$225,000.
BROOK RUN DR., 6762-Roya H. and William R. Sullivan to Laura A. Brown, \$169,000.
CHANUTE PLACE, 8001 #16-6-Jay B. and Mary L. Carter to Dennis F. Hatton, \$80,000.
CHANUTE PLACE, 8002 #20-14-Ping C. Shui to Tonita L. Bell, \$59,900.
CHUMMLEY CT., 7419-Michael D. and Ellen M. Finnerty to Joseph F. and Margaret G. Laniak, \$185,000.
GILSON ST., 1732-Michael R. Griffin to William A. Rogers, \$175,000.
GREENWAY BLVD., 2928-Pauline B. Hawkins to William M. and Janis S. Harrod, \$119,900.
HILLTOP PLACE, 2121-Kenneth J. Adler and Laurie A. Quint to Thomas J. Anderson, \$177,000.
JAY MILLER DR., 6528-Lloyd D. Ruth to Joanne P. and Jeffrey A. Arnette, \$245,000.
LEE HWY., 7368 #104-Liqat and Abida Ali to Department of Housing and Urban Development, \$63,000.
LEESBURG PIKE, 6137 #401-Jane A. Helms to Cheryl A. Padilla, \$53,000.
MONTIVIDEO SQUARE CT., 6825-Richard C. Johnson to Georgia P. Stowe, \$180,000.
NOLAN RD., 7121-Dennis P. Cupp to Ellen R. Rosenberg, \$152,000.
OLIN DR., 3045-Patrick G. Johnston to James W. and Sandra L. Miller, \$275,000.
PIMIT DR., 2311 #308-Carol W. Adams to Russell A. Almaraz, \$94,000.

POWELL LANE, 3800 #1219-Richard F. Sappington Jr. to Gary and Deborah Kyle, \$124,000.
ROCKFORD DR., 7316-Maurice O. Ellsworth to Elizabeth R. Pulley, \$149,000.
ROOSEVELT AVE., 7139-Lida L. Herbert to Jeffrey D. and Pamela Lynne Jenkins, \$100,000.
ROSEMARY LANE, 2924-William T. Black to Karen C. Eisner, \$172,000.
SEMINARY RD., 5565 #410-Tenth Skyline Associates Limited Partnership to Curtis W. Clegg, \$136,000.
STRATHMORE ST., 7018-Cynthia M. Horton to Despina and Vlasios Kasdaglis, \$162,000.
SYCAMORE DR., 7910-Jane W. Hatton to Barbara A. Karro, \$158,000.
TANEY LANE, 3240-Richard B. Fischer to Brian S. Friedman, \$210,000.
TRAIL RUN RD., 7627-Leonard A. and Peggy A. Phillips to Joseph A. and Esperanza Miranda, \$225,000.
TREVINO LANE, 7753-Michael L. and Lisa R. Marsh to Tri D. Nguyen, \$155,000.
TRIPPS RUN RD. E., 2929-Elizabeth Rasmussen to Ulises and Theima P. Giron, \$159,000.
VIRGINIA AVE., 7623-Mun S. and Yang S. Soh to Mark and Glenda Armendaris, \$225,000.
WELCOMER DR., 2748-Young H. and Nu T. Park to Huong and Nam Q. Hoang, \$227,000.
WESTCOTT RD., 6718-Mary A. Nunnally to Ralph A. Jr. and Dina E. Carpenter, \$123,000.

GREAT FALLS AREA

EVONSHIRE LANE, 1007-Matthew J. and Laura Colitz Hafel to Marion M. Jacks, \$330,000.
NEDRA DR., 10112-Raymond C. Hawkins to William F. and Karen E. Herbert, \$675,000.
POTOMAC RIDGE RD., 9130-Robert C. and Sandra L. Simmers to Lawrence J. and Janice W. Eanet, \$405,000.
RIVER PARK DR., 218-Philippe and Anna R. Sibille to Steven B. and Rita C. Peterson, \$611,100.
UTTERBACK STORE RD., 1008-Barbara F. Goldy to Patrick J. and Susan L. Monseur, \$225,722.

LORTON AREA

ASHMEADOW CT., 9108-Henry A. Hoff to Donald G. Smith, \$157,000.

BELMONT BLVD., 10331-Edward H. Jr. and Anastasia Cowan to Harold A. and Anna Maria Flanagan, \$139,900.
LAMBKIN CT., 7832-Haidar M. and Latifa Popal to Kenneth R. and Demetrea A. Hughes, \$132,300.
RED BIRD WOODS CT., 6723-Colleen K. Behnke to Kevin O. and Robin L. Orford, \$160,000.
RIVER DR., 5829-John L. and Myrna L. Borling to Donald B. and Ellyn J. Chace, \$403,500.

OAKTON AREA

BLENHEIM DR., 11004-Alfred E. and Elaine Eder Moreau to Paul L. and Marjorie S. Sharer, \$290,000.
WHITE CRANITE CT., 10455-Steven E. Spade to Maria P. Sachlis, \$175,000.

SPRINGFIELD AREA

ACCOMAC ST., 5914-Samuel I. White to Evelyn L. Groves, \$103,200.
ATTEENTEE ST., 5924-Jim R. Jr. and Katherine S. Charapich to Andrew D. Warnock, \$167,250.
BROCTON CT., 7047-Norbert Flatow to Yovani Garcia, \$125,600.
CARBONDALE WAY, 8027-Jay C. and Kathryn K. Brown to Coleen R. Amstein, \$141,000.
CARDINAL BROOK CT., 6201-Cardinal Run Ltd. to Joseph R. and Marilyn E. Nowland, \$381,765.
CARRLEIGH PKWY., 8241-Betty L. Lingafelter to Ray L. Wagaman, \$157,500.
CHANNING RD., 5806-Helen V. Armentrout to Marie A. Dennis, \$158,500.
CHARLOTTE ST., 7407-Brad and Holly Lewis to Alberto and Cristina Benitos, \$167,500.
CIMARON ST., 6721-Fadi W. and Liliane A. Ramadan to Ronald Cannon, \$160,500.
CLLYDESDALE RD., 8707-Betty L. Hall to Lloyd B. Jr. and June B. Johnston, \$186,000.
DAKINE CIR., 6322-John Laing Homes of Virginia Inc. to Youssef and Claudia Raiss-Elfenni, \$183,000.
DONEGAL LANE, 8063-Tuan D. and Maria R. Nguyen to Wesley L. and Marlene C. McClellan, \$136,000.
FLORA ST., 7429-Ann P. McConaughy to James H. Missell, \$170,000.
GALLA KNOLL CIR., 8027-George W. and Glenda J. Dixon to Nancy J. Woodson, \$185,250.

GARDEN RD., 6226-Cardinal Run Ltd. to Gary T. Staffo and Jocelyn E. Owens, \$456,525.
GODOLPHIN DR., 7881-Randy W. Lacasse to James E. Hogan, \$225,000.
GREGORY CT., 6405-Francis P. and Marie A. Bonner to Lang K. and Young H. J. Han, \$230,000.
HAMLET ST., 7605-Terrence J. and Heidi M. Cummings to William A. Carney, \$165,330.
HOLFORD LANE, 6614-Andrew and Donna B. Piwetz to David R. and Virginia J. Phillips, \$205,000.
INZER ST., 7512-Paul F. and Murielle G. Caron to Binh Pham, \$182,500.
JEWELLED CT., 7759-Erwin and Charron S. Reimer to Joseph R. and Sandra J. Galletta, \$185,000.
JULIAN ST., 6201-Burdette R. and Margaret Hammitt to David A. and Gretchen F. Rusch, \$179,000.
KENILWORTH DR., 8621-Bernice M. Werbke to Richard M. Frame, \$185,000.
LAZY CREEK CT., 8437-Susan J. Lichaz to Robert J. Sotos Jr., \$110,000.
LEXTON PLACE, 7706 #79-Rebecca A. Owen to Eric V. Wigren, \$93,822.
MATISSE WAY, 7739-Gerald J. and Cecelia M. Lazzaro to Oscar and Ellen C. Smith, \$89,500.
MIDDLESEX AVE., 6121-Glenn H. Curtis to Jeffrey R. Kovacic, \$140,000.
ROYAL RIDGE DR., 5803 #Q-Dennis W. Sturm to Sotera O. Caberio, \$64,500.
SILVER PINE DR., 7363-Christopher R. and Judy K. Kawolics to Donal L. and Mary M. Bryant, \$220,000.
SIMMER CIR., 6349-NVR Homes Inc. to Ernie H. Haenschke, \$200,375.
SIMMER CIR., 6341-NVR Homes Inc. to Scott C. and Sunny M. Salerno, \$216,000.
SOLOMON SEAL DR., 7810-Russell R. and Jacquelyn D. Wright to Franis G. Hoffman, \$177,000.
SPUR RD., 7003-Robert C. and Marsha A. Stumpf to Trinora E. and Roger W. Sassman, \$230,000.
VICTORIA RD., 8911-Bao J. and Chi C. Liu to Hiep C. and Dung T. Ngo, \$158,000.
WINTER BLUE CT., 8109-Frank D. Vezzi to Randall D. Cudworth, \$170,000.

SALE DATES 5/23 THRU 6/23
Jeanne Hodges's
HOUSE OF ACRYLICS
50% OFF
 All Acrylic Inventory
 (703) 532-0184
 120 W. JEFFERSON, FALLS CHURCH

Turn a Tough Decision into an Easy Walk.

 Come to Carpet One, Where Helping You Is #1.
 The Best for Less featuring names like Karastan, Bigelow, Stainmaster, Tarkett Vinyl, Bruce Hardwood and Florida Tile, beautifully complemented by first-class service.
CARPET ONE OF ALEXANDRIA
 formerly The Rug Man, Since 1972
 (703) 370-0000
 430 S. Pickett St., Alexandria, VA 22304
 M-F 9-8, Sat 9-6

Where In Alexandria Is Annie?!

Annie Shops Only In Old Town Where Shopping Is A Unique Experience!

Spend The Day & Night In Alexandria
Call 800-296-1000 For Special Hotel Rates!

Parking is easy in one of 13 conveniently located garages! Ask for your discounted parking coupon! Available only at participating shops.

VIRGINIA BEACH GET MORE BEACH FOR YOUR MONEY.
 ALL SUITES & ROOMS FACE THE OCEAN, WITH PRIVATE BALCONIES.
HILTON RESORT
 TOLL FREE 1-800-HILTONS
 Direct: 1-(804)-428-8935
BARCLAY TOWERS
 1-800-344-4473
 An All-Suites Resort Hotel
MARJAC SUITES
 1-800-368-3080
 2-Room Oceanfront Suites
AMBASSADOR SUITES
 1-800-554-5560
 2-Room Oceanfront Suites
SCHOONER INN
 1-800-283-SAND
 Oceanfront Rooms And Efficiencies
 Call Today For Value-Priced 2,3,5 and 7 Night Packages

<p>A LIKELY STORY "Quality Books For Children & Young Adults." 1555 King 703-836-2498</p>	<p>ART & SOUL Area's largest collection of contemporary jewelry; crafts 1127 KING STREET 549-4881</p>	<p>Arts Afire Glass Gallery Works of glass art by over 80 artists. 112 N. Royal 703-838-9785</p>	<p>AUSTIN & ELKINS GALLERY OF FINE JEWELRY Specializing in 18 karat • Diamonds • Fine Gemstones 115 N. Fairfax 703-684-5555</p>	<p>BIRKENSTOCK. The original comfort shoe. MONTAGUE AND SON 115 S. Union 703-548-5656 Vienna 703-281-2475</p>	<p>Blanca Flor Gallery Sterling Silver Jewelry & Arts of Mexico 110 S. Union 703-548-3648 Annapolis 410-268-7666</p>
<p>BODY HANGINGS Quality Capes Cloaks, and Shawls. 726 King 703-684-2360</p>	<p>CHRISTMAS ANGELS International selection of nutcrackers, nativities & ornaments. 125 S. Union 703-548-2829 107 N. Fairfax 703-548-4267</p>	<p>Comfort Zone Shoes Area's largest selection of European comfort shoes. 201 King 703-549-4441</p>	<p>ELDER CRAFTERS of ALEXANDRIA, INC. Handcrafted work by 650 crafters over 55 years of age. 405 Cameron 703-683-4338</p>	<p>Gilpin House Books & Gifts, Inc. 208 King 703-549-1880</p>	<p>Imagine ART WEAR The Best in Contemporary Clothing and Jewelry by American Artists. 823 King 703-548-1461</p>
<p>J.J.'s Hallmark 610 King 703-299-8784</p>	<p>King's Jewelry A Full Service Jeweler Featuring Finest Name Brands, Custom Jewelry Design & Repairs. 609 King 703-549-0011</p>	<p>MODA-BELLA, INC. Beautiful clothes & accessories for discriminating & professional tastes. 309 A Cameron 703-836-1222</p>	<p>NANCY FLEMING 325 S. Washington 703-683-7766</p>	<p>OLD TOWN COIN & JEWELRY EXCHANGE Coins, New & Estate Jewelry, Diamonds Bought & Sold. 115 S. Union 703-548-9024</p>	<p>ROZALIND Distinctive attire for day, desk, & dinner. 129 S. Royal 703-549-1079</p>
<p>THE SILVER PARROT Sterling Silver Jewelry With Style in Mind. 113 King 703-549-8530</p>	<p>THE TINY DWELLING Doll houses, handcrafted miniatures, accessories, furniture & stuffed animals. 1510 King 703-548-1223</p>	<p>TODAY'S CARGO Fashion jewelry, sterling, fine gemstones, pearls & Austrian crystal. 315 Cameron 703-836-6866</p>	<p>A Most Unique Collection Of Whimsical Gifts. Including Winnie the Pooh, Cats Meow, Mary Engelbreit. 213 King 703-836-6686</p>	<p>Alterations & Tailoring 607 S. Washington 703-548-6623</p>	<p>WHY NOT 200 KING ST ALEXANDRIA VIRGINIA 548-4420 CHILDREN'S BOOKS, TOYS, CLOTHING AND GOOD THINGS </p>

Win A \$200 Shopping & Dining Spree & A Weekend Getaway In An Alexandria Hotel!
 Details Available At Any Participating Merchant

Scentsational Values

FRAGRANT WISTERIA
Large 5 gallon size
Trained 2' heads
on 3 1/2' standards
Juniors
Discount Price 39.95
26⁷⁷

30% OFF EVERY LILAC, HONEYSUCKLE and VIBURNUM in stock. 100's to choose from.
Juniors sale items not included.

25% OFF the discount price of every evergreen or deciduous **MAGNOLIA** in stock. Choose from the area's largest selection of **MAGNOLIA** including the fragrant "Little Girl" family and dwarf evergreen "Little Gem".

Butterflies are free!
If you buy Betty's Butterfly Bushes

30% OFF the discount price of every Butterfly Bush in stock. 100's to choose from in an assortment of sizes and colors.

A Butterfly Feeder That Works!

This butterfly feeder has a series of tiny holes in the top, just wide enough for the butterflies tongues. 8 1/4" diam., 12 oz. capacity.

Reg. 16.95
Sale Special 9⁹⁹

Betty's Butterfly Nectar
Reg. 5.99 **Sale Special 3⁸⁸**

SUNFIRE PRODUCTS LADYBUG LURES

ATTRACTS BENEFICIAL BUGS TO YARD AND GARDEN. 3 easy-to-use disposable lures.

Reg. 5.99
Sale Special 3⁸⁸

LIVE LADYBUGS 1500 in a cup full.

Reg. 7.99

Sale 5⁸⁸

PRAYING MANTIS

2 Egg Masses

6⁸⁸

Beneficial Nematodes

for vegetable gardens, for lawns, fleas or gardens.

Sale 9⁷⁷

EARTHWORMS

1⁷⁷

PRETTY IN PINK AZALEA SALE

Buy any two pink Azaleas at Betty's Discount Price and get another of equal value.

FREE! FREE!!
Sale Bonus 25% OFF

the discount price of lavender, purple, or salmon red azaleas. Choose from 1,000's of Azaleas in standard or rare varieties. Juniors' sale items or .99 Azalea cuttings **not** included in sale.

Rhododendrons

25% OFF the discount price of the area's largest selection of dwarf and full-size Rhododendrons. Many in full bloom.

HYDRANGEAS

2 gallon plants

Discount Price 18.95 **Sale Special 13⁹⁹**

2-3 gallon plants

Discount Price 22.95

Sale Special 16⁹⁹

Includes Glory Blue & Lacecap varieties.

5 Gallon Size HYDRANGEAS

Discount Price 28.95 **Sale Special 19⁸⁸**

1/3 OFF

Every Camellia in stock. Choose from hundreds of plants in 1, 2, 3, and 5 gallon sizes at 1/3 off at the discount price. Sale includes both Japonica (spring blooming) and Sasanqua (fall blooming) varieties.

3 gal. 2 1/2"-3" tall
Discount Price 22.95
Betty's Juniors

Ask for our FREE CRAPE MYRTLE CARE SHEET

1/2 OFF

bare-root bulbs including

CANNAS, DAHLIAS, CALADIUMS, LILIUMS and BEGONIAS

1/2 OFF ALL SUMMER FLOWERING BARE-ROOT BULBS

Florist Grade

Frangrance-Rich 4" Pot 10+ Blooms **5⁷⁷**
6" Pot 20+ Blooms **11⁷⁷**

GARDENIAS

The PERENNIAL Favorites

1/3 OFF the discount price of EVERY IRIS in stock. Choose from German (Bearded) Iris, Japanese, Siberian or even Iris with variegated foliage.

'PALACE PURPLE' CORAL BELLS and 6 new sister varieties. Choose from deeper red foliages (RUBY VEIL); white variegated (SNOW STORM); and even silver variegated (PEWTER VEIL)

1/3 OFF every CORAL BELLS in stock

Astilbes The

In shady areas, Astilbes are the best perennials for early summer color year after year. They are long lived, low maintenance plants that do particularly well in moist woodlands and partially shaded places. The graceful fern-like leaves of rich green and bronze contrast beautifully with the soft feathery plumes of pink, white and crimson.

Four qt. flower carpet roses **Sale Special 12⁷⁷**
Champion of Shade is coming into full bloom

1/3 OFF the discount price of every ASTILBE in stock.

LEVER LOOPS

(50 per pack- 30 of 3/4" and 20 of 1" Reg. 4.99 **Sale 2⁷⁷**
Great for Clematis

Tropical HIBISCUS

2 gallon Pot
Heavy, Budded & Full
Reg. 16.95
Sale Special 12⁹⁹

CLEMATIS Starter Plants 4" Pots **Sale 4⁹⁹ ea.**

Disc. Price Before Sale

Gallon Staked

1 1/2 gallon 12⁹⁹

2 gallon 21⁹⁹

5 gallon 39⁹⁹

YOUR CHOICE

25% OFF the discount price of every CLEMATIS in stock

EVERY ROSE ... Sale includes Star, Meidiland, Miniature and even Tree Roses.

ROSES

Choose from thousands Premium Quality Potted STAR ROSES

EVERY STAR ROSE in stock. Choose from Floribunda, Grandiflora, Climber, Tea, and Meidiland Roses

Do your plants lack flower buds? Ask for a free copy of Betty's Bloom Booster Care Sheet and find out ...

WHY!!!

Having any plant health problems? Bring in a sample for free diagnosis.

Come see the area's largest selection of shade and flowering trees, ornamental shrubs, evergreens, azaleas, rhododendrons, perennials, annuals, sod, railroad ties and all garden supplies.

- 16 acres of plants to choose from
- Pond liners, pumps, filters, water plants and Koi fish
- Quality installations
- Ask about our full guarantee **SALE ENDS 6/15/96**

Bring your land plat, pictures or house dimensions on Friday, Saturday or Sunday from 10-5 for free landscape plans or advice.

Betty's Azalea Ranch
A DISCOUNT GARDEN CENTER

HOURS: 8-7 EVERYDAY SUNDAY 8-6

12507 Lee Highway • Fairfax, Virginia 22030
830-8687

The largest selection of azaleas of any garden center in America, over 500 varieties, 100,000 plants

NEW COATED HEAVY DUTY TOMATO CAGES

	Uncoated	Coated
3 Leg, 3 Ring		
36"	88 ⁹⁹	1 ⁵⁵
42"	1 ⁴⁴	2 ⁵⁵
54"	2 ⁴⁴	4 ³³
44" Square Cage		3 ⁸⁸
44" Coated Cage		5 ⁸⁸
18" Coated Peony Cage		4 ⁷⁷

SCENTED MULCHES

2.5 cubic feet **COCOA BEAN SHELLS** Chocolate Scented Natural Acidity Regularly Price 6.95 **Sale Price 4⁴⁴**

Betty's Tip - Spread Cocoa Mulch around plants like Hosta. The sharp shell edges will cut the slugs.

CYPRESS MULCH 3 cubic feet **3⁵⁵**