

The ompass

Newsletter of the Cameron Station Community Association, Inc.

Volume 15 Issue 3 • May/June 2014

Announcing the Inaugural Cameron Station Photo Contest Winners!

By Karen Diener and Jihee Kim

Thank you to everyone who submitted photos for the contest! We received over 160 photos and had a tough time making the final selections. The winning photos are listed below and on page two by category. They will be printed, framed, and displayed on the walls of the newly renovated Cameron Club by the end of June.

The overall winning photo is displayed at right. We loved the combination of the intense look on the dog's face, and the leash lying in the snow as the snow accumulates on his fur.

If you submitted hard copy photos, you may pick them up from the Management Office in the Cameron Club.

Photography Categories:

Overall Winner: Scott Stark (Dog in snow)

1. Architecture/

Seasons 1:

*Cameron Station
Community Streets,
Houses or Home
Decoration.*

First Place:

Claire Carroll
(Ben Brenman Park)

Second Place:

Kirk Johnson
(Cameron Perks
umbrellas)

Third Place:

Richard Griffin
(Blue parka in snow)

Honorable Mentions: Claire Carroll (Blossoms and Park)

Kirk Johnson (Footbridge), Kristen Rachnisky (Street lights), Kirk Johnson (Community Center)

2. Architecture/Seasons 2:

Washington DC or Alexandria

First Place: Emily Ting (Sunset)

Second Place: Tamara W. Ashford (Cherry Blossoms)

Third Place: Emily Ting (Botanic Garden)

Honorable Mention: Scott Stark (The Fair is back in Town)

3. People:

First Place: Matthew Riley (The Girl with Tulips)

Second Place: Claire Carroll (Girl with Bunny)

Third Place: Lou Ann McFadden (Michael and Dude)

4. Animal:

First Place:

Claire Carroll
(The Dog)

Second Place:

Walter L.
Barrows
(Blue Heron)

Third Place:

Barbara
Bolin (The Cat)

Honorable Mention: Claire Carroll (Blue Heron)

Photo Contest Winners

Continued from front page

5. Smile

First Place: Emily Ting (Ranger with Big Smile)

Second Place: Claire Carroll (Snowball)

Third Place: Kristen Rachinsky (Baseball)

BLACK & WHITE:
"Tree" by Claire Carroll

6. Black & White

First Place:

Claire Carroll (Tree)

Second Place:

Kristen Rachinsky (Lake)

Third Place:

Kristen Rachinsky (Lake)

Pride of Ownership Awards: Submit Your Nomination by June 6!

By Susan Willis

Our annual contest is underway to recognize the outstanding efforts of four homeowners who help beautify our community. We rely on you, our residents, to spot award-worthy properties throughout Cameron Station, and to send their addresses to commonarea@cameronstation.org. Winners will be notified by the CAC within two weeks of the nomination deadline.

Judging is based on the outward, attractive appearance of each home, including turf condition, pruned shrubbery and trees, and aesthetically pleasing and weed-free gardens. For their hard work, the winning homeowners receive generous gift cards from local businesses and recognition from the Common Area Committee and our community.

Continued on page 21

About . . . *The Compass*

The Compass is the newsletter for the Cameron Station Community Association and is run entirely by volunteers. *The Compass* welcomes your articles and photo submissions, as well as your suggestions for future issues. Please send us an email at TheCompass@cameronstation.org.

Previous issues of *The Compass* are available online at www.cameronstation.org. Roll over the "Community" heading at the top and click on "Newsletters."

Editor-in-Chief: Melanie Zimmerman

Editorial Staff: Carla Besosa, Judy Coleman, Eliza Dolin, Lily Engle, Scott E.Z. Franklin, Nicole Gauvin, Barbara Martinez, Maya Noronha, and Pat Sugrue

Committee Corner

HARD AT WORK ON BEHALF OF OUR RESIDENTS

Board & Committee Meeting Dates

May 5	Activities & Events Committee
May 6	Architectural Review Committee
May 6	Common Area Committee
May 8	Cameron Club Facilities Committee
May 20	Communications Committee
May 22	Financial Advisory Committee
May 27	Board of Directors
June 3	Activities & Events Committee
June 3	Architectural Review Committee
June 3	Common Area Committee
June 12	Cameron Club Facilities Committee
June 16	Communications Committee
June 19	Financial Advisory Committee
June 24	Board of Directors

Check the CSCA website for July, August, & September dates.

BOARD OF DIRECTORS

(boardofdirectors@cameronstation.org)

Michael Johnson, President
Alvin Boone, Vice President
Jon Dellaria, Secretary
Igor Dubinsky, Director
Donna Kenley, Director
Paul Rocchio, Director
Megan Brock, Director

Meetings are the fourth Tuesday of every month, unless otherwise indicated.

CSCA COMMITTEES

ACTIVITIES & EVENTS COMMITTEE

events@cameronstation.org

Radhika Goel — Chairperson

ARCHITECTURAL REVIEW COMMITTEE

arc@cameronstation.org

Brian Sundin — Chairperson

CAMERON CLUB FACILITIES COMMITTEE

facilities@cameronstation.org

Ray Celeste — Chairperson

COMMON AREA COMMITTEE

commonarea@cameronstation.org

Robert Burns — Chairperson

COMMUNICATIONS COMMITTEE

communications@cameronstation.org

Donna Gathers — Chairperson

FINANCIAL ADVISORY COMMITTEE

fac@cameronstation.org

Jeff Gathers — Chairperson

Architectural Review Committee:

Spring is a great time to replace your invasive, damaged, and/or ugly tree. The process is simple, and abundant choices make finding the perfect tree for your yard easier than ever. To start the process, review the authorized tree listing in the Design & Maintenance Standards (DMS). Each street has three recommended tree specimens, though you may choose a tree that is listed for any street within Cameron Station. Once you've selected a tree, fill out the tree replacement application (also in the DMS) and submit it to the on site management office.

Common Area Committee

In the last few years, the CAC has improved the appearance of the pocket parks and public areas, such as the gazebo circle, to provide an open vista and make the areas more inviting. Original, large trees and shrubs have been pruned to clear walkways and streets. Other ongoing efforts include leveling uneven sections of brick walkways and improving drainage in areas with standing water.

Still, there is always more to do, and some actions depend on Cameron Station residents.

Trash: If only wind didn't blow on trash day. But it does, and sometimes scavengers such as rats and raccoons make the most of it. Trash cans must have lids firmly in place. Loose lids should be connected to cans so the lids won't blow away. Community management and the Board of Directors are aware of the problems created by wind and are reviewing the trash policy to be more clear and consistent about requirements.

Recycling: With open recycle bins, it's best to put heavy items on top to keep lighter contents from blowing away. Empty plastic bottles blow away easily. Don't leave blown-away recycling items for your neighbors to pick up every week.

Yard Trash: Plant clippings, trimmings, and branches should go into a clear, or paper, bag and are picked up with regular trash. Anonymous, abandoned piles have appeared in common areas, or worse, left visible by homes.

Parking: Cameron Station units have garages, and most have a short driveway space. Visitors can park in designated visitor spaces on the private community streets but visitor spots must not be used by residents. Parking is permitted

Continued on page 4

Common Area Committee

Continued from page 3

by anyone for 72 continuous hours on city streets, such as Cameron Station Boulevard, and these limits are well-enforced by the City.

Pet Stations: Pet waste is a continual irritant to residents. The majority of dog owners are considerate and responsible.

Most dog owners save up plastic bags and take waste

home. Pet stations are a convenience for occasional use. Some individuals take large numbers of pet station waste bags at a time so they empty quickly. Please only take one bag at a time.

Pet owners must control where their pet does its business. Common areas, such as the median on Cameron Station Boulevard, or the grassy area between sidewalks and streets are good pet relief areas. Any area within five feet of a residential wall is someone's private property, and dogs should not use those areas. Likewise, the pocket parks are used by children playing on the grass. Pets are not permitted in pocket parks and other designated areas for any reason. New no-pet signs are coming to the parks to replace deteriorating wooden signs.

The CAC is reviewing the snow clearing policy to ensure walkways are promptly cleared, and safe, in a timeframe reasonable for residents.

In May, the CAC begins monthly walks through the community with the landscaping company. These walks ensure maintenance of common areas is done properly, and individual problem areas are investigated and corrected. If you know of areas that need attention, please let us know so we can view them on our walks. Notify the Community Manager at communitymanager@cameronstation.org.

Activities and Events Committee

Upcoming Events

With additional members and volunteers, the 2014 calendar includes:

- Aug. 9 – Annual Pool Party
- Sep. 27 – Annual Fall Yard Sale
- Oct. 26 – Trick or Treating for kids,
in the Cameron Club
- Dec. 7 – Holiday Party

More details will be posted closer to event dates. The committee invites you to suggest opportunities for events or activities. Please email suggestions to: events@camersonstation.org.

Town Hall Meeting

By Pat Sugrue

About a dozen residents joined Board

of Directors President Mike Johnson and Director Paul Rocchio at the March 23 Town Hall meeting in the Cameron Club. Both residents new to the community, and those who have lived here for many years, shared the same concerns.

One of the issues discussed at nearly every Town Hall meeting is parking. The question arose again as to how some residents get away with parking in visitor spaces without being fined or towed. It was explained that for budget reasons, Parking Enforcement Officers canvass the community 6½ hours per week, at varying times, and are not always able to catch the offenders. Residents may park their cars on city streets in the community; however, the City prohibits parking in the same space for more than 72 hours.

Concerns about the Guest Pass policy for the Cameron Club were raised, as well as the requirement that staff be present when the Fitness Center is in operation. Martin Menez from the Facilities Committee urged residents to attend the committee meetings to present concerns.

Mike noted that community policies are reviewed on a regular basis, and he encouraged residents to contact specific committees about any issues. Parking is a responsibility of the Common Area Committee, as are two other areas discussed: the rule that residents must clean snow from both sides of a double driveway (even if the resident only has one car and uses only one side); and the rule that residents must fit their car(s) inside their garages and not turn them into storage sheds.

Several questions concerned issues outside the community, so residents were urged to contact the Civic Association for details on those matters (and consider joining the Civic Association to keep better informed). These concerns included: traffic on Van Dorn Street with all the new development; the need for a left turn signal into Cameron Station from Pickett Street; and changes planned for the bowling alley site, which no longer includes retail.

The final issues raised were speeding, and yielding rather than stopping at the circle stop sign in front of the Cameron Club, both ongoing problems for our community.

NEWS FROM THE

The Cameron Station Civic Association represents the residents of Cameron Station in promoting the interests of Cameron Station to Alexandria residents, civic leaders, and those in city government. The Cameron Station Civic Association and the Cameron Station HOA are two different groups. The Civic Association works on outside civic issues (including redevelopment, traffic, and recreation) that affect the quality of life within and around our community. The HOA's primary mission is managing and improving internal community services.

Residents are not required to join the Civic Association, but all Cameron Station homeowners and renters are welcome and encouraged to join. You may join by sending a check for \$20 per voting member (ages 18 and older) with your name(s), address, phone number, and email address to:
Civic Association Treasurer
5181 Brawner Place
Alexandria, VA 22304

To contact the Cameron Station Civic Association, and sign up for its e-mail blasts, send an e-mail to: CS CivicAssn@cs.com.

Tuesday, June 17 – Norfolk Southern (NS) Hosts a Community Meeting — Hilton Mark Center at 7pm:

In May, we will be develop a specific agenda with NS and the City's Transportation and Environmental Services department (T&ES). Input and questions from the community will be important. More to come, but hopefully we'll see you at one or more of the above listed events!

Civic Association

By Don Buch, President, Cameron Station Civic Association (dnb.cs@live.com)

Several matters are coming up in May and June which might be of particular interest to members of our community. As we frequently stress, if you'd like to have "input" into these developments, it is far more productive to share your concerns, thoughts and/or support early in the process. Too many people focus only at the 11th hour and then get frustrated when told they are too late to alter the course. Updates to many of these matters are given below. Please check specific websites for future meetings.

Eisenhower West Small Area Plan Steering Committee:

The public is welcome. It offers our community an excellent opportunity to demonstrate to City staff and our elected officials that we are interested and sincerely care about what happens in the West End. The decisions impact our roads, traffic, parks, schools, retail, housing, real estate values, and the like. Topics of discussion will include a review of the results of the on-line survey that many people participated in. You can find further information on the City website at: www.alexandriava.gov/eisenhowerwest.

Upcoming meeting dates:

June 16 at 6:30pm – Eisenhower West (EW) Community Meeting

June 30 at 6:30pm – EW Steering Committee Meeting

July 28 at 6:30pm – EW Community Meeting

Thursday, May 1 – ACPS Representatives:

A number of people in the community have requested an update on various ACPS activities with many of the questions centered around the Patrick Henry Project - renovation, addition, and/or new construction. With that in mind, School Board Vice Chairman and Project Co-Chair Chris Lewis will host a public presentation and discussion here on May 1. He will be accompanied by Project Co-Chair Mark Eisenhour and ACPS Facilities staff member Laurel Hammig. This is an opportunity to get your questions answered by people directly involved on a day-to-day basis.

Tuesday, May 6 – Cameron Park Development Considered by City Planning Commission – Council Chambers, City Hall:

This is the site bounded by our "400 block townhouses" (opposite Tucker School) on the south, Cameron Station Boulevard on the west, South Pickett Street on the north, and Home Depot on the East. There is a Midas on the corner, and the block is directly across the street from the BMW dealer. The developer, JBG, is proposing 66 townhomes (backing/fronting onto us) with two five-story rental apartment buildings having ground floor retail fronting South Pickett, a total of 391 apartments and 36,919 square feet of retail.

Several of us from Cameron Station have spent time with JBG and their attorney as the project has evolved. While supportive of the plan, we expressed concern about the absence of any direct benefits to the immediate community despite the Landmark/Van Dorn Corridor plan calling for early projects in the vicinity ("catalyst projects") expected to make such a contribution. In fact, JBG is making a \$2.2M contribution to the City, which appears will be earmarked exclusively for affordable housing. In the interests of being a good neighbor, JBG has agreed to make a \$100K contribution to be used for a "neighborhood enhancement." Assuming that gets through the Planning Commission and City Council, we will undoubtedly have fun figuring out how that should be spent.

The complete report should be available at: www.alexandriava.gov/Dockets. Follow the path to Planning Commission, 5/6/2014, click "Agenda" and scroll through "New Business" items until you come to CDD Concept Plan #2013-0002. Following the description there is a list of attachments and one will be "staff report."

Eisenhower West (Small Area Plan) Steering Committee

The results of the Eisenhower West Small Area Plan online survey were distributed to interested respondents in April by the City of Alexandria, Department of Planning and Zoning. The report outlines the results of the first online survey which was available for participants to take March 7 - April 4. Of the 384 people who submitted complete responses (the majority of whom were Cameron Station residents!), 39% of respondents stated they most like the Ben Brenman Park and Trail Network, and 62% would like more park and open space. We'll report on further progress and decisions as they occur.

Coffee with Mike

Coffee with Mike, CSCA Board President

Saturday, May 31 and June 28

Mike Johnson, Board President, invites you to stop by the Cameron Café between 11am and Noon, the last Saturday of each month, to discuss Association issues. Mike will be at the Café on Saturday, May 31, June 28, July 26, and August 30.

Home Management

We provide you complete property management services so you can be hands-off, yet comfortable that experienced professionals are caring for your home.

- We get you top-dollar in rent
- Great internet advertising with multiple photos
- Direct deposit of monthly income
- Available to show your home 7 days a week
- Regularly scheduled feedback
- Closely screen applicants
- Inspect property
- Supervise needed repairs with quality, reasonable workers we've known for years
- Collect rent, pay HOA fees
- We have great rates and outstanding service—you'll know we care

703-980-5932
www.TandCHomeManagement.com

GIBBERMAN DENTAL

FAMILY, COSMETIC & IMPLANT DENTISTRY

Gibberman Dental has been a part of this community for over 25 years. We know that our patients are the reasons for our success. That is why our goal is to give *your family* the highest quality of dental care. Call us or visit our website today to schedule an appointment. We welcome you to experience dentistry at a whole new level!

703.823.6616

Beauregard Square
6303 Little River Turnpike
Suite 205
Alexandria, VA 22312

www.gibbermandental.com

Your Neighborhood Farmers Market

West End Farmers Market Opening

Ben Brenman Park, 8:30a.m. to 1:00p.m.

The sun was shining, and there was a cool breeze. It was perfect weather for the opening day of the West End Farmers Market! Before all the vendor tents were completely set up, the first foodie fans arrived for their seasonal fix of fresh vegetables, meats, cheeses, baked goods, and fresh-squeezed orange juice. You could almost hear the collective sigh from everyone who had waited out the winter for the market to reopen. Buyers roamed up and down looking for their favorite fresh foods and greeted friends and neighbors. All day, groups of people formed, dispersed, and formed again, talking, eating, drinking OJ, laughing, and having a good time.

By the end of the day, the bakers' cupcakes, scones, baklava, pastries, rolls, loaves of bread, cookies, and brownies had gone home with grateful customers, and the tables were bare. The farmers packed up empty crates that had been loaded with fresh spring vegetables: spring onions, lettuces, bok-choy, kale, chard, asparagus, garlic, and garlic snapes, as well as bedding plants of herbs and flowers. The artisans enjoyed a brisk business as well. Their candles, soaps, jewelry, children and adult's clothing, children's hairclips and bows, and wooden toys flew out of their tents.

Near noon, when the wind picked up, some of their wares actually did blow away. Bonnie of "It's the Beads" decided to put her jewelry on the ground, creating an interesting display tucked into the corners of two tables.

What a splendid way to spend a beautiful spring day! The market is open on Sundays from 8:30am to 1:00pm, May to November, Ben Brenman Park. Stroll down to the south parking lot, or park for free to enjoy all the goodies our farmers, bakers, chefs, and artists/crafters have to offer. Sit in the sun at the market's tables and chairs, enjoy your pastries

and orange juice, splurge on some flowers, purchase a gift from our varied artisans, and buy a week's worth of vegetables and fruits! Is there a better way to spend Sunday mornings?

To find out more about your West End Farmers Market:

Website: www.westendfarmersmarket.org.

Like us on **Facebook:**

<https://www.facebook.com/WestEndFarmersMarket>

Follow us on **Twitter:** [@wefm](https://twitter.com/wefm)

or check out market videos on **YouTube.**

Susan Birchler, Director, West End Farmers Market

At Whole Dogz, the fun never stops!

Whole Dogz is a different kind of doggie daycare. No chemicals are used on our rubber daycare floors, we offer boarding in individually designed home-like suites, we use organic and natural grooming products and our trained staff cares about your pups almost as much as you do! Our retail shop offers a variety of neat items for you and your dog. Come check us out, you will be happy you did!

4748 Eisenhower Avenue, Alexandria
703.751.DOGZ (3649)
www.wholedogz.com

The Marketability of Cameron Station

By Melanie Zimmerman

Marketability. What makes your home readily sell-able? As we reach the summer high-moving season, think about the factors that make your home appealing to buyers.

As my husband and I house-hunted during the winter of 2013, we noticed many homes on the market from Cameron Station, even though it seemed homes for sale were few and far between in other areas. We wondered, "What's wrong with Cameron Station?" Internet research turned up nothing. Turns out, the high ratio of military residents (us now included!), meant homes turn over frequently, but not due to a significant problem in the area. In fact, this community offers far more "bennies" than most others in which we house-hunted.

First, the Fitness Center. Few other communities offer a built-in gym, especially one of this caliber. Whether you are a frequent or occasional user, the option to walk to your community gym without additional membership fees is truly a bonus!

Most communities seem to offer little more than some landscaping by the front gate. Cameron Station residents are fortunate to be bounded by parks on both ends, with pocket parks interspersed, and lengthy, connecting biking/walking trails. If you read the rest of this issue, you will notice over a third of West Alexandria survey respondents stated that was the #1 BEST thing about this area!

And whether you commute to work via the very timely community shuttle to the Metro, or hop on close access ramps to I-395, I-495, or I-95, we live in an area with easy access to work and social events, in any direction.

Easy access also includes the international culture and cuisine right at our doorstep. Whatever you are hungry for, most likely that particular cuisine is within a few miles of our community. Culture abounds as close as Old Town...or slightly further in the District.

Our area crime rate is minimal. The community police liaison is very proactive and attends our monthly Board of Directors meetings. We are definitely fortunate to live in a safe and secure environment.

Great neighbors and an active community association ensure we are always well looked after.

So if you MUST move on, know that you can truly "sell" the advantages of Cameron Station to prospective buyers. Few other places will feel this much like home!

Celebrating 20 Years In Business!

SENIOR, MILITARY, GOVERNMENT, POLICE & FIREFIGHTER DISCOUNTS AVAILABLE

- Family Owned & Operated
- Lifetime Warranties
- In-House Crews
- 0% Financing Available

703-499-8654

Call Today for Your FREE Estimate!

20% OFF all Cameron Station projects!

www.SunshineContractingCorp.com

Energy Efficient Windows & Sliding Glass Doors

Porch Re-Decking

****TOP 200 RATED EXTERIOR REMODELER IN THE NATION 5 YEARS IN A ROW!****

SPIRIT

Volunteer & Community

Wounded Warriors Easter Bake Sale

By Dubey Liffmann

Saturday, April 12, turned out to be a beautiful day for the bake sale. I can't begin to thank the Cameron Station neighborhood for your generosity. We had prize-winning cakes: an Easter bunny, a decadent chocolate cake, and a

Donated Bunny Cake purchased by Mark Miller and Linda Blohm

beautiful pink cake honoring cancer awareness.

Thanks for making this bake sale so successful. We will be going to the Bethesda Naval Hospital with summer purchases that we made with your donations, totaling almost \$2,000!

I would also like to thank all the community stores for their generosity: Café Pizzaiolo for hosting the event, Super Giant at Duke Street, Giant at Edsall Road, Fresh Market, and Costco at Pentagon City.

Thank you for supporting our Wounded Warriors!

Left to Right: Volunteers Pat Sugrue, Dave Edwards, and Dubey Liffman.

Lemonade Stand a Big Hit with Cameron Station Residents

By Michael McManus

Eight years ago we walked into the Vola Lawson Animal Shelter and walked out with the most amazing dog. She was a one-year-old Beagle named Cuddles. Though we renamed her Poochie, her sweet demeanor and endless penchant for food stayed intact!

My six-year-old son, Cameron (yes, we named him after our favorite neighborhood!), his three-year-old sister, Isabella, and their neighbor friend, Max, wanted to do something special for the animal shelter, so the kids hosted a lemonade stand on Sunday, May 11. The sun shone all day, and as the temperature hit the mid-80's, lemonade was the perfect drink to cool off fellow Cameron Station residents. Thanks in part to the warm weather, we quickly sold out of lemonade and Rice Krispy treats. At the end of the day, the kids raised a total of \$47.25.

I am so proud of my children, our friends, and neighbors in Cameron Station for stopping by to support the Animal Welfare League of Alexandria. The shelter and its volunteers are a wonderful group of people dedicated to housing, feeding, loving, and finding homes for many animals every single day.

We are already looking forward to our next fundraiser this fall – hot cider, anyone?

MAIN STREET RETAILERS

T O K A

salon and day spa

www.tokasalon.com

4907 Brenman Park Dr.
Alexandria, VA 22304

(703) 370-5133

Open Tuesday – Sunday

- **Botox and Dermal Fillers**
- **Hamman-Inspired Body Treatments**

CAMERON CAFE

COFFEEHOUSE

Always *Hot* & Always *Fresh* Coffee!

Try our Seasonal House Specials:

Irish Cream Latte

Caramel Mocha

Wedding Cake Latte

4911 Brenman Park Dr
Alexandria, VA 22304

Hours

6AM - 6PM MON - FRI

8AM - 5PM SAT & SUN

CAMERON STATION

- **Drapery & wedding gowns**
- **Household items**
- **Suede & leather services**
- **Alterations**
- **Embroidery & Monogram**
- **Same day service with no extra charge !! ☺**

♪ **STORE HOURS** ♪

MON-FRI 7AM—7PM
SAT 8 AM– 6PM

4903 BRENNAN PARK DR.
ALEXANDRIA, VA 22304
Tel: 703-823-0606

WE CLEAN
YOUR
GARMENTS
WITH
ECO-FRIENDLY
PROCEDURE!

....

☀ **Main Street Market** ☺

4901 Brenman Park Drive, Alexandria, VA 22304

Tel: (703) 823-6162

An Upscale Selection of Beer & Wine

Groceries, Deli Sandwiches

Fresh Milk, Eggs & Bread

Dunkin Donuts Coffee

Cappuccino, Latte, Espresso & Hot Chocolate

Smoothie, Fruit Tea Blast & Blended Ice Coffee

More than 30 Flavors of Ice Cream

Greeting Cards

***Mon-Fri 7:00AM~8:30PM**

***Sat 8:00AM~8:30PM**

***Sun 9:00AM~8:00PM**

MAIN STREET RETAILERS

**Painless Laser Dentistry
Same Day Crowns
Genuine, Attentive Care**

181 Comay Terrace
Alexandria, VA 22304
(Behind the Coffee House)
Tel: 703-461-3000
www.MaiDentalTeam.com

**CAFE
PIZZAIOLO**
at Cameron Station

DAILY SPECIALS

Dine In Tuesday

BOGO! Buy any pizza and the second of equal or lesser value is on us!

Wednesday

DATE NIGHT! Dinner for two with a bottle of wine \$35

Thursday

WINE LOVERS NIGHT!
All bottles are ½ price

Saturday & Sunday

BRUNCH! Serving gourmet frittata, breakfast pizza & sandwiches from 11am-3pm along with Pizzaiolo signature bloody mary, mimosa and beer-mosa!

Carry-out

Monday and Tuesday

Large NY style Cheese or Pepperoni
Only \$9.99

Order online at cafepizzaiolo.com or call 703.894.2250

We deliver beer, wine and of course pizza!

4920 Brenman Park Drive Alexandria, VA
Tel: (703) 370-8414 Fax: (703) 997-0487
www.bright-start.org

GoGreen Cab, Inc.

703-212-2000

www.GoGreenTaxicab.com

We are located inside Cameron Station.

We service all Major Airports:
Reagan National (DCA), Dulles International (IAD),
and Baltimore Washington International (BWI).

**Call us for your next 100% Hybrid Taxicab Ride!
We are Saving the World One Trip at a Time!**

*Give this Ad to the Driver
to get Special Discount!!*

Thanks for Saving the World Today!

Call for Compass Volunteers

By Melanie Zimmerman

Due to professional work obligations, Catherine Huddleston, a *Compass* staff member, will no longer be able to focus her time and energy on our publication. So, as we say **Thank YOU, Catherine**, we also extend an invitation to our readers to be a part of our volunteer staff. You don't have to be a strong writer, photographer, or editor...just willing to write up a few lines on topics important to our community. If you are interested in helping out – a little, or a lot – please send us an email at thecompass@cameronstation.org. Our next issue will be published after the summer break, by the first week of October.

Design and Maintenance Standards

By Colleen Hairston

To reduce costs and ensure all residents have access to the most up-to-date DMS manual, the most current issue is posted on the CSCA website, www.cameronstation.org. A letter was recently distributed to all owners to announce the revised DMS is available online. Hard copies of the DMS are also available at the Fitness Center for pick-up. Copies will continue to be included in the New Resident Orientation package. All homeowners and tenants should be familiar with the DMS as it contains standards with which you much comply.

Paula Jarvis

Mobile Personal Training
Wellness Coaching

510-502-2602 praerose@gmail.com

www.paulajarvispersonaltrainer.com

Private Sessions

Exercise indoors or outdoors

Equipment provided

Women and men of all ages and ability levels

Strength Training/Pilates/Injury Recovery/Balance

Flexibility/Weight Loss

Certified by Wellcoaches Corporation and ACSM

Need a Handyman?

Call Tim: 703-201-9351

BeeGreenConstruction@gmail.com

Painting (Interior / Exterior) | Home
Insulation | Pressure Washing | Energy
Audits | Drywall | Kitchen & Bathroom
Remodeling | Furniture Assembly |
Basement Finishing | Planting | Garage
Organization and more

**If You
Need It
We Will
Do It!**

Japanese Gardens DC.com

I can turn your small space into a Beautiful Garden

Experienced in all Garden styles

30 years experience. Personal service.

Thomas Virnston

703-217-6030

japanesegardensdc@gmail.com

japanesegardensdc.com

You Tube Channel
japanesegardensdc

Restaurant Review:

Dining Al Fresco in Alexandria

By Carla Besosa

AL FRESCO - Italian for “in the open air” has become the ubiquitous term for dining outside. As warm weather approaches, we contemplate the outdoor dining experience. Alexandria offers a variety of al fresco dining options to fulfill such desires.

Let's start at the Potomac.

Indigo Landing, renowned for its setting, clings to the banks of the river, just south of Reagan National Airport. As boats glide by and planes take off, you can dine on the deck and take in the panorama.

The Chart House is Old Town's sole river deck restaurant. Enjoy the energy of Old Town, the water view, and with any luck, a Potomac breeze.

219, just two blocks up from the water, is well known for its covered side patio with heaters in cooler weather and fans in warmer weather.

Taverna Cretekou is a favorite for its charming garden patio. A beautiful display of plants and flowers envelops you while relaxing in the cozy backyard site.

Notting Hill is fairly new on the restaurant scene and occupies the spot which was formerly Le Gaulois. The side patio lives on. Enjoy the outdoors and people watch as folks saunter up and down King Street.

Chez Andrée has been a favorite of Washingtonians for decades. They have a small patio in front so you can experience French cuisine al fresco.

In the north end of Old Town, you will encounter the neighborhood gem, **Vaso's Kitchen**. As the surroundings are residential, congenial neighbors walk by the front patio, often with dogs, and greet the diners.

Walker's Grille, off Beulah Road, has really spiffed-up their sizable patio. You can choose to sit under cover or out in the open. Enjoy the overhead fans and lounge on the patio sofas. Check with the restaurant for their live music schedule.

Del Ray boasts the greatest concentration of al fresco possibilities. **Los Tios** has become quite the patio destination with a lively neighborhood feel. **Caboose Café** has a patio with a canopy. **Taqueria Poblano** offers a rather small front patio, so you might consider a non-prime time. **Cheesetique** has a few sidewalk tables. **Evening Star** has outside dining

at the corner of Mount Vernon and Howell. **Fireflies'** street-front patio can be found on the south (quieter) end of the strip; also **Sapores d'Italia**. **Monroe's** has the monopoly on Commonwealth Avenue with a covered side patio ideal for people-watching. **Grape & Bean - Rosemont** (practically Del Ray) is the new kid on the block. Given the newly instituted food menu, neighbors now flock to the small patio in the shadow of stately trees.

Find the venue of your liking and enjoy!

Caboose Café - 2419 Mount Vernon Ave.
www.caboose-cafe.com

Chart House - 1 Cameron St.
www.chart-house.com/locations/alexandria

Cheesetique - 2411 Mount Vernon Ave.
www.cheesetique.com/locations

Chez Andrée - 10 E. Glebe Rd.
www.chezandree.com

Evening Star - 2000 Mount Vernon Ave.
www.eveningstarcafe.net

Fireflies - 1501 Mount Vernon Ave.
www.firefliesdelray.com

Grape & Bean - Rosemont - 2 E. Walnut St.
www.grapeandbean.com/pages/rosemont

Indigo Landing - 1 Marina Dr.
www.indigoland.com

Los Tios - 2615 Mount Vernon Ave.
www.lostiosgrill.com

Monroe's - 1603 Commonwealth Ave.
www.monroesrestaurant.com

Notting Hill - 1106 King St.
www.nottinghillrestaurant.com

Sapores d'Italia - 1310 Mount Vernon Ave.
www.allmenus.com/va/alexandria/310733-sapores-d-italia-ristorante/menu

Taqueria Poblano - 2400-B Mount Vernon Ave.
www.taqueriapoblano.com/alexandria-delray-location.php

Taverna Cretekou - 818 King St.
www.tavernacretkou.com

Vaso's Kitchen - 1225 Powhatan St.
www.northernvirginiamag.com/restaurant/info/45/vasos_kitchen

Walkers Grille - 6909 Metro Park Dr.
www.walkersgrille.com

219 - 219 King St.
www.219restaurant.com

Neighbor Profile:

Drinking in the Scenes of Cameron Station with

BILL YOUNG

By Maya M. Noronha

Cameron Station resident Bill Young, and his wife Lori, moved into Cameron Station about a year ago when he transferred from Colorado to a downtown D.C. job. But this lobbyist has one of the most unique job titles in the government relations world: Director of Beer Policy for MillerCoors.

This MillerCoors Director is full of refreshing details about what's on tap. The most popular beverage MillerCoors offers is Blue Moon Belgian White. However, the Director of Beer Policy has his own personal favorite – Leinenkugel – a summer shandy produced by a small brewery in Chippewa Falls, Wisconsin.

Living in Cameron Station, Bill “couldn’t be happier.” He explains, “The amenities and proximities of Cameron Station are incredible.” He’s a regular user of the shuttle, enjoys going to the park nearby, and loves strolling along the tree-lined streets trees and seeing the beautiful flowers. Although he loves going to social events in Cameron Station, Bill jokes about “Martini Mondays.” Noting that he’s never actually seen someone drink a martini at a “Martini Monday,” Bill wonders whether the event is misnamed. He points out that “people drink beer and non-alcoholic drinks at Martini Mondays!” This beer-world insider says, “In the beer industry, we call martinis ‘jet fuel.’ Beer is a moderate beverage.”

Another enjoyable part of living here is the number of neighbors he’s found who are novice home brewers. He’s going to join a couple of neighbors this summer to create a brew called “Front Stoop.” It’s called “Stoop” because it’s a regular summer-time ritual for a bunch of neighbors to gather on the stoop of the McGovern’s house and just hang out and enjoy different beers, conversation, and watch the kids play. Mike McGovern also works for a brewery. He recently left Heineken and is now employed in Sales by Yuengling Brewery. His wife, Suzanne, also worked for Heineken several years until she left last year. Suzanne and Bill did the same job in the beer industry – Suzanne for Heineken and Bill for MillerCoors. It was Suzanne who introduced Lori and Bill to Cameron Station a year ago, and now they live just a few houses apart. In 20 years in the beer industry (14 with Coors and 6 with MillerCoors), Bill has never made his own beer at home, so he’s looking forward to helping out with “Stoop.”

Perhaps Cameron Station can recruit Bill as the director of “Tuesdays on Tap” ... but only if he brings some six-packs from work to share!

**VOTED BEST
SUMMER CAMP
IN DC!**

5308 Eisenhower Avenue
www.sportrock.com
703-212-7625

CAMERONSTATION.COM

WHERE BUYERS SEARCH FOR
THEIR FUTURE CAMERON STATION HOME

Opportunity Is Knocking!

- ✓ Current low inventory of homes for sale
- ✓ Homes are selling VERY quickly

If you have thought about selling, NOW could be a GREAT time!

We offer a FREE in-home consultation including a market analysis specific to your property, staging advice, and tips on how to get the property ready for today's market.

The Parker Team
703.998.5002
theteam@cameronstation.com

kw KELLER WILLIAMS
REALTY
607 S. Washington St
Alexandria / VA / 22314
KW, ACT - Each office independently owned and operated.

SUMMER PLANTING IDEAS: PRUNING

By the Cameron Station Volunteer Gardners:
Sue Dingwell, Kathy McCollom and Linda Greenberg

Any bush or tree in your garden that's more than a few years old probably needs pruning. Trees and bushes on private property are the owner's responsibility. The landscaping company only takes care of the common area.

The whole idea of "pruning" can seem like a great mystery. Each plant needs precise handling, and that can be intimidating. Here are some basics to get you started.

Use sharp tools for pruning. Dull tools can be damaging to the plant and make your work much harder. Small branches can be pruned with hand clippers. Long-handled loppers have enough leverage to easily clip branches about an inch in diameter. Branches two inches or larger require a saw.

Both trees and bushes can get "sucker" growth, shoots that appear in spring from the base that grow quickly. These should be trimmed away as soon as they appear. They take away energy that should go into healthy growth, and detract from the shape of the bush or tree.

Tree pruning:

- Prune any branch that blocks a sidewalk or hides a street sign.
- Now that trees are bigger, remove the lower branches, cut close to the trunk. Pruning helps a tree's new growth.
- Remove any dead branches. Better to cut it now than have it break in a windstorm.
- There is no need to paint the cut area over; trees do not "heal" these cuts, they seal off the area underneath them.
- Small branches can be cut close to the trunk, but if a branch has grown large enough to form a kind of "collar," or slightly swollen area at its base, then make the cut where the enlarged area slims down.
- Crape myrtles only need light tip pruning in this area, or no pruning at all. Severe cutbacks are not needed for the plant to bloom and they will harm the long-term shape.

Bush pruning:

- The time to prune azaleas is now, right after they bloom. Then you are not disrupting the new buds for next year.
- Some hydrangeas were hurt this year by the severe cold winter. Many are coming back to life much later than usual, while some have died nearly to the ground. Scratch the

bark, and if you see green, the branch is still alive. Many hydrangeas bloom on old wood, so the only part you should be pruning is dead branches. Once you're sure a branch is dead and isn't getting leaves, trim to just above the leaf source.

- Trim any bush branch that blocks a sidewalk or has overgrown to make it hard to pass on a sidewalk.
- Branches significantly longer than the main plant should be trimmed to keep the plant compact and nicely shaped.

Need more help with your garden? There is a small group of neighbors happy to help you know more about what you have, how to take care of it, what to plant, or how to completely redesign a garden. To arrange a consultation, contact gardeners@cameronstation.org.

HomeCleaners4YOU
COME HOME TO A CLEAN HOUSE

**The Leading
Cleaning Company
Working in
Cameron Station
Now**

• Clean Kitchen Sinks/Counters	• Vacuum All Carpet Areas
• Clean Inside Microwave	• Remove Cobwebs
• Clean Outside of Appliances	• Sanitize Bathroom Fixtures
• Wipe Cabinet Doors	• Clean & Sanitize Tubs & Showers
• Clean Table & Chairs	• Polish Chrome Fixtures
• Mop/Wax Tile Floors	• Wash Bathroom Floor
• Make Beds & Change Linens	• Dust Sills, Ledges & Baseboards
• Remove Trash	• Dust Furniture/Shelves/Pictures

Our Supplies & Our Equipment
Bonded & Insured

After the First Cleaning, 2nd Cleaning is **FREE** **\$20 OFF** Move In/Out & One Time Cleanings
Limited to New Weekly & Bi-Weekly Customers Only

Call for a FREE phone estimate
703-256-1288
 Monday-Friday 8:00am-4:00pm
 Please leave a message at all other times
www.homecleaners4you.com

Our Canine Neighbors

By Dolores Murray, Certified Professional Dog Trainer
and Cameron Station Resident

Cameron Station is a dog-friendly community. In fact, that's the reason many of us moved here. We have access to two great dog parks, multiple City parks, and walking our dogs in the community allows us to meet neighbors and make new friends. The decision to own a dog comes with many responsibilities. We owe it to him to provide love, proper nutrition, veterinary care, adequate exercise, and training. And we have responsibilities to our community as well.

Sadly, not all of our neighbors have embraced these responsibilities. We have neighbors who do not pick up after their dog. This poses a health threat to children as well as other dogs in our community. And not picking up is against the law, as dictated in the City Code. It is our responsibility to report neighbors who routinely ignore their responsibility.

We have other responsibilities, too. It's not fair to our dogs or neighbors to leave dogs barking and unattended on decks; or not to adequately secure their environment, which results in dogs running at large in our community. More than once, dogs have been found running along Cameron Station Boulevard. Running loose poses a threat to dogs, drivers, and pedestrians. All pets, dogs and cats, should be microchipped.

Dogs require adequate exercise. The type and amount of exercise depends on breed and age. A quick walk around the block is not adequate for a high-energy terrier, for example. And while crating a dog is an excellent housetraining tool, it is not fair to leave any dog crated for four hours or longer.

We welcome dogs into our community, but we must help them be good canine neighbors by providing them with adequate, positive-based training so they walk nicely on a leash and politely meet other dogs and neighbors. Dogs which lunge at other dogs, joggers, cyclists, and pedestrians are a hazard. Untrained dogs make for unhappy dogs and unhappy neighbors. Do your best to be a responsible dog-owner!

Welcome to Our New CSCA Staff Members

By Colleen Hairston, Community Manager

Assistant Manager Kevin Taylor

Community Management Corporation is pleased to introduce two new staff members to the Cameron Station Community!

Kevin Taylor joined us in April as the Association's new Assistant Manager. Kevin has over 16 years in the service industry, including management and sales. He holds a B.S. in Business Administration with a concentration in General Management. Kevin has excellent written and oral communication skills and is a natural multi-tasker. All of this, coupled with his excellent customer service skills and dependable work ethic, makes him a perfect fit for Cameron Station's Management Office.

Maintenance Technician Craig Merritt

Craig Merritt joined us in January as the Association's new Maintenance Technician. Craig has extensive experience in the property maintenance industry and a strong work ethic. He holds licenses for Refrigeration, NAOPE 3rd Class Operating Engineer High Pressure Steam, American Society of Mechanical Engineers Certified Pressure Vessel Welder, Washington, D.C. Welder, Pipe Fitter, and Journeyman Carpentry, and was recently a Safety Instructor for the Occupational Safety and Health Administration (OSHA). Craig has already identified a number of important common area deficiencies and implemented repairs. If you see Craig on the property, please introduce yourself and feel free to mention any maintenance concerns.

Sina J. Sabet, M.D.
Anthony B. Kouchak, O.D.
Rosan Choi, MD

- *Comprehensive Eye Exams
- *Eyeglasses, Contact Lenses & LASIK
- *Medical & Surgical Treatment of Eye Disease

Call to schedule an eye exam today! **703.370.9411**

5130 Duke Street, Ste 9 • Alexandria, VA 22304 • www.sinasabetmd.com

Book Clubs

Each issue, *The Compass* lists the books that our resident book clubs are reading in the upcoming months. Club openings are noted. If you have a club and would like to provide reading recommendations to your fellow residents, please drop us a line at thecompass@camerystation.org.

Monday Night Bookball

Openings for new members - contact P.J. at sottilepj@aol.com.

May.: *The Husband's Secret* by Liane Moriarty
June: *Rise and Shine* by Anna Quindlen
July: *The Signature of All Things* by Elizabeth Gilbert

Reading Between the Wines

May: *Midnight in Peking* by Paul French
June: *The Light Between Oceans* by M.L. Stedman
July: *The Black Swan: The Impact of the Highly Improbable* by Nassim Taleb
Aug.: *Maya's Notebook* by Isabel Allende

Third Tuesday Book Club

Openings for new members - contact Mary at mhbirchler@gmail.com.

May: *The Hypnotist's Love Story* by Liane Moriarty
June: *Provence 1970* by Luke Barr OR
The Reach of a Chef by Michael Ruhlman
July: *The Great Gatsby* by F. Scott Fitzgerald

Beatley Library Events

June 7 Special Event, 2-3:30 p.m.

The bread slicer was invented in July of 1927. Come learn about all the other inventions and trademarks of the 1920's. This program is presented in collaboration with the USPTO. Located in the Large Meeting Room.

June 8, 15, 22 & 29 Film/Screening, 2-4 p.m.

As we celebrate the 75th anniversary of America's earliest known civil rights sit-in at a library, join us for four feature films that show acts of civil disobedience. Please call 703-746-1751 for more information. Located in the Large Meeting Room.

We Will Miss You, Café Pizzaiolo!

We are truly dismayed to hear that our beloved Café Pizzaiolo will close June 30. An integral part of our community - supporting the Wounded Warrior bake sales, committee holiday parties, and community happy hours - Café Pizzaiolo has been a wonderful walk-to eatery, and a friend to our neighborhood. We cannot imagine what will take your place, and we'll miss your tasty pizzas, family-friendly atmosphere, great food specials, and fun bar! Thank you for being part of the Cameron Station community.

P&T HOME ESTABLISHED 1976 IMPROVEMENTS & PAINTING

CLASS A LICENSED & INSURED

P&T Specializes in

- Kitchen, Bathrooms Renovation
- Custom Woodworking
- Interior/Exterior Painting

All jobs are supervised by owner
Neighborhood references available

Free estimate, call

703-503-5050

www.PandThomes.com

CAFE PIZZAIOLO

Fitness Center News

By Kevin Horner

Group Exercise Classes:

Our third group exercise session of 2014 will begin the week of May 25. These classes are great for everyone who resolved to be healthy and fit in 2014! See the summer schedule for classes and times. Each eight-week class is \$62 if paid by May 25. Residents can always drop-in on a class for a \$10 fee.

BOD POD at the Cameron Club: The mobile BOD POD allows for a private, easy body composition and metabolic test allowing you to see if your work-out and diet are indeed working, all while providing personal caloric information crucial to setting up a proper diet. BOD POD will be at the Cameron Club on June 24 from 4pm to 7pm. We have a limited number of spots, so sign up early by contacting the Fitness Center. Cost for the test is \$50 a person.

Meet the Trainers: Have you ever had a question about a piece of equipment in the Fitness Center? How about a question regarding your fitness routine? Come to one of our Meet the Trainer days and get answers to all of your fitness questions. Meet the Trainer days will be held on the 3rd Saturday of every month starting May 17 from 10am to 2pm. Contact the Fitness Center to schedule a 15-minute session with a trainer. Spots are limited, so call early. Drop ins are welcome, but will be taken as time allows. Meet the Trainer spots are free to residents!

Resident Orientation: We invite anyone who is new to the Fitness Center, or anyone who would like a general overview of equipment, programs, Fitness Center rules and

services, to attend a free Fitness Center orientation. These orientations are held on the 4th Tuesday of the month from 9am to 11am and the 4th Saturday of the month from 10am to 2pm. Contact the Fitness Center to schedule an orientation.

Chair Massage: On Saturday, May 24 from 10am to Noon, we will have chair massages available in the Fitness Center lobby. Cost is \$1 per minute. Contact the Fitness Center to schedule a 15-minute massage.

Fit Fest: Save the Date! On Saturday, September 6, we will have a Fit Fest at the Cameron Club. We will have lots of family, health, and fitness-oriented vendors, so mark your calendars now. More details to come!

Fitness Center Reminders:

- Re-racking the weights and other equipment continues to be a problem. As a courtesy to other users, please put the weights, mats, and other equipment back when you are finished using them. Also please wipe down the equipment and mats when you are finished.
- It is a violation of the Cameron Club operating rules and procedures to drop the weights in the Fitness Center.

Like Us on Facebook: To "Like" us on Facebook, go to Facebook and type in Cameron Station Fitness Center and click on "like this page!" All of us at the Cameron Club appreciate your commitment to fitness, and we value your support throughout the year. Thanks for making the fitness program at Cameron Station a huge success!

For information on any of the programs, or to be put on the Fitness Center email list, please contact the Fitness Center: 703-567-8555 or fitness@cameronstation.org.

SUMMER ACTIVITIES SCHEDULE

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Early Morning			5:45-6:45am Body Back (Fit4Mom)			5:45-6:45am Body Back (Fit4Mom)	
Mid-Morning		8:30-10:00am Workout Parents	10:00-11:00am Yoga (Debbie)	8:30-10:00am Workout Parents		8:30-10:00am Workout Parents	10am-12noon Pick-up Basketball
Afternoon		3:30-5:00pm Workout Parents		3:30-5:00pm Workout Parents		3:30-5:00pm Workout Parents	
Evening I	7:00-8:00pm Body Back (Fit4Mom)		8:00-10:00pm Pick-up Basketball	7:00-8:00pm Body Back (Fit4Mom)	7:30-8:30pm Yoga (Kittie)		
Evening II			8:30-10:30pm Pick-up Basketball	7:30-8:30pm Beginners Yoga (Kittie)			

Drop-ins are welcome on a space-available basis for \$10.

Schedule may change due to class participation – please call the fitness center for an updated schedule.

Exceptional quality service is achieved through professionalism, dedication, attention to detail and most importantly experience in buying and selling homes.

I've helped many families with their real estate needs over the years right here in Cameron Station.

Choose EXPERIENCE. Call Irina Babb.

YOUR CAMERON STATION SPECIALIST

IRINA BABB

CRS, GRI, ABR, ASP, CSSA REALTOR®

571.217.2571 **RE/MAX Allegiance**

E Homes@IrinaBabb.com

Like facebook.com/IrinaBabbHomes

5100 Leesburg Pike, Suite 200, Alexandria, VA 22304
Each office independently owned and operated.

www.IRINABABB.com

Classified Ads

CLIMATROL HEATING & COOLING
(703) 981-6664

www.climatrolhvac.com. Only \$89.95 heating or cooling inspection or diagnostic service fee. 10% discount on repairs with this ad. Honesty and integrity. Licensed and insured. BBB accredited business. Family-owned and operated.

WANTED: PARKING SPACE AT CARLTON PLACE CONDOMINIUM

Prefer to purchase or rent a space in the 5108 Donovan Drive building. Please email: jennaljaffe@gmail.com.

JOIN NANNY SHARE IN JULY OR AUGUST
8:00-5:00 (flexible), Monday-Friday. Experienced local legal resident nanny, fluent in English and French. You host or we host. Please contact me for more information: nanny22304@yahoo.com.

INTERESTED IN PLACING A CLASSIFIED AD?
See the information on page 22.

Summer Camp Fun!

Camp offers a new adventure daily and a new theme every week! Flexible scheduling allows you to reserve just one day at a time -- whatever fits your family's schedule!

ENJOY ONE FREE CAMP DAY, WHEN YOU RESERVE YOUR CHILD'S SPACE IN THREE OR MORE CAMP DAYS.

The Little Gym of Alexandria at Van Dorn
(703) 751-5700

* Offer not valid on previously reserved camp days. Expires 7/1/14.

WEST END FARMERS MARKET

EAT WELL !

Vegies, Fruits, fresh-baked Breads, fresh-brewed Coffee, Cheeses, Yogurts, Free Range Meats, Orange Juice

EAT CHEAP

Produce usually cheaper or same price as grocery stores

EAT SAFE

No or few pesticides, no wax, coatings or irradiation
All veggies and fruits just picked

SHOP WELL

Jewelers, Adult & Children's Clothes, Dog Treats, Toys, Lotions & Soaps, Potters, Stationary, Photos & more!

EAT DELICIOUS & HAVE FUN

WEST END FARMERS MARKET

Sundays 8:30 Am to 1PM Ben Brenman Park

www.westendfarmersmarket.org

Like us on Facebook

Follow us on Twitter @WEFM_

Five Stages of Change

By Paula Jarvis

If you're thinking about living a healthier lifestyle, but find it difficult to make the necessary changes, you're not alone. Adopting changes in our lives can be very difficult – it requires time, patience, determination, and persistence. It is a staged process and involves much more than is implied in the familiar slogan “just do it.”

Dr. James Prochaska developed the Transtheoretical Model of Change based on 25 years of research in measuring behavior change for health behaviors. This model describes five stages of change. Generally, we move from (1) not thinking about or planning to change, to (2) considering the possibility, to (3) planning for the behavior change, then (4) testing out ways to accomplish the change. Lastly, (5) we maintain the changed behavior. Perhaps understanding this process will help you evaluate your current position and move yourself forward.

The first stage might be referred to as the “I won't” or “I can't” stage. Even though you know you are overweight, should quit smoking, or need to be more active, you are not yet ready to begin considering moving forward. Perhaps the benefits of the behavior change and the drawbacks of continued resistance haven't been adequately addressed or considered. In the “I can't” stage, usually the change seems too difficult or complicated. At this point, information about the pros and cons of the new behavior can be very helpful. Take the time to learn more about the benefits of the new behavior and you may find something that matters greatly to you that will help move you from “I won't” to “I might.” If you are feeling like “I can't,” make a list of your perceived obstacles. Then enlist help from family, coworkers, and friends, to overcome them. Thinking like this may reveal some simple steps you can take to begin contemplating the change.

The second stage, contemplation, is the “I might” stage. At this point, you are more aware of the benefits of changing, but you are still intimidated by how difficult the task will be. Maybe you're unconvinced you can really do it. Again, it is helpful to think about your obstacles and do some problem solving. Think about small steps you could take and test them. Success is a powerful motivator, so make sure the goal is attainable while also giving you a sense of accomplishment.

The third stage is the “I will” stage and involves making plans. You might be ready to experiment with some approaches. You're probably feeling optimistic and hopeful, and it's important to plan well for your success. Set reasonable and attainable goals for each week. Identify motivators and keep them in mind. Anticipate difficulties and obstacles, and plan strategies to overcome them. The more detailed your plans, the better prepared you will be for the next stage – action.

The fourth stage, action, is the “I am” stage. You started changing your behavior and you're establishing new habits. This is a time to be attentive to your attainable goals and gradual, steady change. Impatience can lead to frustration and setbacks. Lapses are expected, and you can learn from these occurrences. Avoid risky situations that will unreasonably test your new behavior. An example of a risky situation would be going to an all-you-can-eat buffet when you are trying to cut back on calories. Another would be spending social time with friends who smoke when you are trying to quit.

After your new behavior has become a habit, you will be in the “I still am” stage, or maintenance. At this point, you might experience a lapse in your new behavior brought on by a risky or tempting situation, boredom, or perhaps stress. It's important to focus on the benefits you have experienced from new behaviors. Act quickly to identify what is happening and make the corrections to get back on track. If a lapse continues and turns into a relapse, it will be important to identify what happened, then restart the preparations of stage three. Perhaps more time will be needed to anticipate difficulties and plan strategies.

While this process of behavior change is generally applicable to each of us, we all have unique goals, motivations, obstacles, and strategies. Your particular circumstances will dictate what motivates you to change and how you adopt new behavior to reach your goals.

Paula Jarvis is a Personal Trainer, certified by the American Council on Exercise, and Wellness Coach certified by Wellcoaches. She lives in Cameron Station.

Advertising & Submissions Policies & Procedures

Advertising: *The Compass* newsletter is published bimonthly. Advertising space is filled on a first-come, first-served basis, and the ads published in each issue are solely at the discretion of the newsletter staff or Communications Committee. **Only one ad per advertiser per issue is permitted. Ads must be submitted NO EARLIER than the 15th of the month preceding issue date and no later than the 30th (see box).** Payment must accompany all ads. Artwork must be camera-ready: 65 line screen or 300 dpi. **ELECTRONIC SUBMISSIONS ARE PREFERRED.** Advertisers will receive a copy of the newsletter in which their ad appears. Estimated (*not guaranteed*) time of delivery for the next issue is the last week of September to first week of October.

Article Submissions: Any submissions for publication must include the writer's name, address, and phone number and must be received **by the 30th of the month preceding issue date** (*see box*). The newsletter staff, Communications Committee, or Board of Directors reserves the right to edit submissions for typos, length, tone, and content. They will also determine the newsletter to be "full" at their discretion. Articles are to be factual and of public interest. Editorial content may be deemed inappropriate at the discretion of the newsletter staff, Communications Committee, or Board of Directors. Photographs submitted will be returned to sender if accompanied by a self-addressed, stamped envelope.

Publishing Deadlines

January/February	December 30
March/April	February 28
May/June	April 30
September/October	August 30
November/December	October 30

Advertising Rates:

Display Ads (*Camera-ready*)
1/4 page (3 1/2" x 4 1/2") \$150 1/8 page (3 1/2" x 2") \$125

Classified Ads (*Limit 35 words*)

Resident \$5 Non-resident \$25
Lost & Found, Carpool, etc. Free

Checks should be payable to Cameron Station Community Association and sent with camera-ready artwork to *The Compass*, 200 Cameron Station Boulevard, Alexandria, Virginia 22304. Artwork may be emailed to admin@cameronstation.org.

Note: The included advertisements, articles, or references to websites of third parties do not indicate an endorsement by Cameron Station Community Association, Inc. and are not verified for accuracy. *The Compass* will not be responsible for poor ad reproduction due to the quality of the material provided by advertisers.

Pride Ownership Awards

Continued from page 2

The CAC urges homeowners to examine and improve their personal landscaping space, while complying with design and landscaping regulations. Your efforts enhance the curb appeal of Cameron Station, help elevate home values, and increase the overall desirability of our neighborhood. Thanks for your interest in keeping Cameron Station beautiful!

School's Out!

By Pamela DeNunzio

Samuel Tucker Elementary is gearing up for summer. School ends June 20 and resumes July 31. Yes, we start a month earlier than schools that follow a traditional calendar. Tucker follows a modified calendar with more breaks spread out over the school year, such as time off in October, December/January, April, and July.

Tucker is a unique, wonderful school. The school exists because of a dedicated staff and committed families. The PTA fundraises throughout the year, and the money is used for school enrichment programs, new curriculum tools, etc. If you would like to make a donation to a non-profit, please consider Tucker, your neighborhood school. Contact us at tuckertigersroar@gmail.com for further information.

The PTA will focus on "Service" next year. We look forward to showing Tucker students how to give back. We have lots of activities planned such as: Pennies for Patients, Earth Day, and more. We are excited to welcome our new Kindergarten class - the 2014-15 school year will be terrific!

SCHOOL'S OUT!

Eat Local

By Susan Birchler

One summer, I took my city-bred niece and nephew to the Children's Farm at the New York Botanical Garden. Acres of vegetables and fruit bushes had been grown for visiting children to water, weed, and to EAT, right off the plant. My niece, drawn to the gleam of red shining in the sun, picked a tomato and tentatively bit into it. Immediately, her face lit up. She picked one for her brother and one for me, and we sat in the sun gobbling fresh, warm tomatoes. She went from row to row, picking and eating green beans, grapes, peas, and cucumbers.

At some time in each of our lives we have experienced that taste – the flavorful burst on the tongue of something picked fresh from the garden. Remember the goodness of the first bite of a freshly picked vegetable or fruit?

That taste sensation is just one of many reasons people love local food and the locavore movement has grown so rapidly. No long-distanced-shipped produce can compete with locally-grown food for taste, texture, and nutrition.

Look at the fruits and vegetables at the grocery store. That produce has often traveled a long way, including from South or Central America. They are picked weeks before they are ripe. To stop the ripening process they are irradiated or gassed, cold-stored (which can change the texture and juiciness of some produce), shipped, then re-irradiated or gassed to restart the ripening process. Some produce, tomatoes for instance, are genetically modified to survive long trips without bruising. Unfortunately, modifying vegetables and fruits often negatively changes the taste and texture. Mealy, tough tomatoes or peaches, barely sweet fruits, nearly tasteless produce; these are often the results of picking too early or engineering for long-distance shipping.

In addition to taste, nutrition is a factor in eating locally-grown produce. At the peak of ripeness, that moment when the fruit or vegetable is ready to start scattering their seeds by bursting open, fruits and vegetables are maximally packed with nutrients. Unripe fruit does not have the full load of vitamins and minerals that occurs in a fully ripened state. False ripening, away from the nutrients gained directly from the soil, cannot match the fullness of being picked at the peak of goodness.

Walk to the West End Farmers Market on a Sunday morning and, like my niece on that summer day at the Botanical Garden Farm, experience the colors, smell the goodness, and taste the scrumptiousness of fresh-picked produce, grown by local farmers. Fruits and vegetables found at your local West End Farmers Market are picked at the height of their freshness, bursting ripe, packed with flavor, and ready to eat. Your taste buds will thank you. Your kids might even be tempted to try a new vegetable! If you'd like to find additional freshly-farmed, local meats and produce, check out localharvest.org!

COMMUNITY MANAGEMENT

**Cameron Station Community Association
Community Management Corporation (CMC)**
Phone: (703) 631-7200 Onsite Office (703) 567-4881
After Hours Emergencies (301) 446-2635

Colleen Hairston, Community Manager
communitymanager@cameronstation.org

Kevin Taylor, Asst. Community Manager
assistantmanager@cameronstation.org

Bethany Lammers, Covenants Administrator
covenants@cameronstation.org

Candace Lewis, Administrative Assistant
admin@cameronstation.org

CAMERON CLUB FITNESS CENTER

Kevin Horner, Director
fitness@cameronstation.org
703-567-8555

CONDOMINIUM MANAGEMENT

Cameron Station Condominium "The Residences":
FirstService Residential Management
Onsite Office: (703) 751-5002; Corporate: (703) 385-1133
After Hour Emergencies: Same
Angela Luker, Community Manager
angela.luker@fsresidential.com

Carlton Place Condominium:
Abaris Realty
Phone: (301) 468-8919 After Hour Emergency: Same
Dany Abebe, Property Manager, dabebe@abarisrealty.com

Condos at Cameron Station Boulevard:
KPA Management
Phone: (703) 532-5005
After Hour Emergency: (703) 644-8735
Jennifer Nitschke, Manager, jnitschke@kpamgmt.com

Main Street Condominium:
GHA Community Management
Phone: (703) 752-8300
After Hour Emergency: (888) 660-7132
Nate Port, Property Manager, nport@ghacm.com

Oakland Hall & Woodland Hall Condominiums:
CMC
Phone: (703) 631-7200
After Hour Emergency: (301) 446-2635
Jackie Deane, Property Manager
jdeane@cmc-management.com

Carla's Picks

By Carla Besosa

Alexandria Art Market (Del Ray)

July 12 Back Alley Blues Boys

American Century Theater (Arlington)

May 30-June 28 *Judgment at Nuremberg*

Anacostia Playhouse (DC)

June 4-28 *The Wonderful World of Dissocia*

Atlas Theater (DC)

June 12-22 *Distracted (A Comedy by Lisa Loomer)*

Ben Brenman Park

June 12 Teen Rock Night
June 26 Mokihana (Traditional Hawaiian Dance)
July 17 Mister Don
July 31 The Jonathan Parker Quartet

Birchmere (Alexandria)

June 26 Love & Soul Tour (Norman Brown, Jonathan Butler, & Alex Bugnon)

Blues Alley (DC)

June 19-21 Karrin Allyson
July 10-13 Marcus Johnson

Café Pizzaiolo Cameron Station

June 11 Steal the Pint Night
June 19 Karaoke

Carlyle Club (Old Town)

June 1 Tusk (Fleetwood Mac Tribute)
June 12 Veroneau (Brazilian Samba)

Creative Cauldron (Falls Church)

June 6-22 *A Midsummer Night's Dream*

Dance Place (DC)

June 7-8 Dance Afrika DC

Del Ray Artisans (Del Ray)

June 6 Opening Reception: SUITES
Scandalous, Uproarious, Intriguing,
Titillating, Entanglements & Seductions
August 1 Board Showcase

Del Ray

June 28 Del Ray Music Festival

Dulles Expo Center (Chantilly)

July 19-20 DC Big Flea Market

The Hamilton (DC)

June 20 Bonerama (Trombone Blues/Jazz)

The Hub Theater (Fairfax)

July 11-Aug. 3 *Abominable*

Indigo Landing (Alexandria/on the Potomac)

Every Sunday - June & July Angie Miller (guitar/vocals)

Jammin Java (Vienna)

June 14 Deanna Bogart Band
June 22 Paul Simon Tribute
June 26 Toby Lightman

Mount Vernon (Alexandria)

July 4 An American Celebration

National Harbor (Oxon Hill, MD)

June 6-7 Beer, Bourbon, & BBQ Festival
Sundays Free movies on the Potomac

National Theater (DC)

June 3-8 *West Side Story*

Schlesinger Center (NVCC Alexandria)

June 1 Born 2 Dance Studio

The State Theater (Falls Church)

June 10 Buddy Guy (Kennedy Center Honor)

Strathmore (Bethesda)

June 4 Smokey Robinson
June 6 Sergio Mendes & Elaine Elias
June 13 John Prine
July 20 John Hiatt & Robert Cray

Studio Theater (DC)

July 9-Aug. 3 *Carrie the Musical*

Warner Theater (DC)

July 26-Aug. 3 *Peter Pan*

Wolf Trap (Vienna)

July 6 American Idol Live! Tour
July 14 Sara Bareilles
July 31 Rodrigo y Gabriela (Mexican Guitar Duo)

Woolly Mammoth Theater (DC)

June 2-29 *The Totalitarians*

And Another Thing...

- Oreo now has a peanut butter version!
- Samurai is open in Foxchase Shopping Center (Same menu and sushi chef as Hana Tokyo had)
- Viva Tequila! open in Landmark Plaza
- Who's singing on the Nationwide commercial in which a cat burglar comes in through the window? Gin Wigmore - check her out!

Noteworthy Musicians:

Lake Street Dive (Thanks, Lori!)

The compass

200 Cameron Station Blvd.
Alexandria, VA 22304

STD PRST
US POSTAGE
PAID
Permit 8
GAM Printers, Inc
Sterling, VA

Help us go greener...
Please recycle this newsletter.

Newsletter of the **Cameron Station Community Association, Inc.**