

Senior Trio Leads Woodson Volleyball

SPORTS, PAGE 12

WELLBEING
PAGE 8

Shopping With Sheriff

NEWS, PAGE 4

Restaurant FundRaiser Benefits Best Buddies

NEWS, PAGE 5

Woodson senior
Caitlynn King had
14 kills and four
aces against
Chantilly on Sept.
4 at Woodson.

FOLLOW ON TWITTER: @FFXCONNECTION

ENTERTAINMENT, PAGE 10 ♦ SPORTS, PAGE 12 ♦ CLASSIFIED, PAGE 13

PHOTO BY CRAIG STERBUTZEL/THE CONNECTION

WEEK IN FAIRFAX

Youth Group Volunteer Arrested

Fairfax County police have charged a church youth-group volunteer with two counts of aggravated sexual battery. He is James West, 23, formerly of 5616 Hope Park Road in Fairfax.

He wasn't a member of the paid staff of the King's Chapel Church, 12925 Braddock Road, but volunteered there for several years. However, police began an investigation after receiving a call from the parents of a 14-year-old who reportedly said that West had given him or her—and other teens—a massage. After questioning the teenager further, the parents learned of the alleged abuses and contacted police on Aug. 3.

Police later arrested West and charged him on Aug. 31. They ask anyone with information to contact Detective L. LaBarca at 703-246-7810. Or call Crime solvers at 1-866-411-TIPS/8477, e-mail www.fairfaxcrimesolvers.org, text "TIP187" plus a message to CRIMES/274637 or call police at 703-691-2131.

Back-to-School Safety

Fairfax County police urge motorists to be extra vigilant for pedestrians and bicyclists, now that school is once again in session. Commuters should expect increased congestion throughout the week and build time into their sched-

West

ules to accommodate for this traditionally heavy time period.

Draft Bicycle Master Plan

Police also remind drivers that, when bus lights and stop signs are activated, vehicles must stop in both directions, unless they are separated from the bus by a median. In 2011, officers issued 1,364 citations for speeding in school zones. They issued 364 citations for improperly passing school buses and not stopping for school buses with flashing lights.

After more than a year of effort—including public meetings with area cyclists, focus group meetings, workshops and meetings of the master plan Bicycle Advisory Committee—on July 31, Toole Design Group gave Fairfax County the final draft of the Countywide Bicycle Master Plan. Charlie Strunk, the county bicycle coordinator, is now incorporating final comments into the plan and finalizing the map of recommended bike facilities. It's expected to go before the Planning Commission in early 2013 and then to the Board of Supervisors for possible adoption.

Fair Oaks Apartment Fire Extinguished by Sprinkler

Fire officials say a kitchen fire last week in a Fair Oaks home was accidental, caused by unattended food on the stove. The incident occurred last Tuesday, Aug. 28, around 7:30 p.m. in a garden apartment at 4104 Monument Court.

Fairfax County Fire and Rescue units quickly responded, but firefighters reported that an oil fire on the stove had primarily been extinguished by the apartment's sprinkler system. While there, the firefighters also checked for any extension of the flames in that home and in adjacent units.

The apartment's two occupants were treated at the scene and transported to a local hospital with non-life-threatening injuries. The blaze displaced one adult and one child. In light of the fire's cause, the fire department offers the following kitchen safety tips to local residents:

- ❖ Have a "kid-free zone" of at least three feet around the stove and areas where hot food or drink is prepared or carried.
- ❖ Wear short or tight-fitting sleeves when cooking. Long, loose

sleeves are more likely to catch on fire or get caught on pot handles.

- ❖ Keep things that can catch fire—such as dish towels, curtains or paper—at least three feet away from the stove.

- ❖ Do not leave cooking food unattended. If it's necessary to leave the kitchen, even for a short time, turn off the stove.

- ❖ Turn pot handles inward, facing the wall, to prevent burns caused by overturning or spills.

- ❖ Pot holders or oven mitts prevent burns when handling hot dishes.

- ❖ Regularly clean cooking equipment so it has no cooking materials, food items or grease accumulation on it.

- ❖ Always keep an oven mitt and lid nearby when cooking. If a small grease fire starts in a pan, put on an oven mitt and smother the flames by carefully sliding the lid over the pan. Turn off the burner. Do not remove the lid until it's completely cool.

- ❖ If there's an oven fire, turn off the heat and keep the door closed to prevent flames from burning people and clothing. Have the oven serviced before using it again.

ALEXANDRIA KING STREET Art Festival

10th Annual

Getting Here is Easy!
Take the Metro, Water Taxi or FREE Trolley!

Howard Alan
AMERICAN WEST ART SHOWS
EVENTS, LTD.

ArtFestival.com

Over 200 Juried Artists
Paintings, Sculpture, Photography, Pottery, Glass and More! Plus Hands-on Art Activities and Demos!

September 8 & 9
10 a.m. - 7 p.m. Saturday
10 a.m. - 5 p.m. Sunday
Historic Old Town Alexandria
King Street between Union & Washington streets

Brio Sculpture by Jimilu Mason

Enter to Win
An Artful Getaway
Details online or stop by the Alexandria Visitors Center at 221 King Street

Sponsored By:

SHOP, DINE & CELEBRATE
VisitAlexandriaVA.com

Back to School and Riding Lessons

NEW RIDER PACKAGE
Get 15% OFF when you purchase:
Riding Helmet, Paddock Boots and Breeches
The Clifton Saddlery's expert staff will assure that your new rider will have the perfect fit!
All three items must be purchased in the same transaction
Bring this Ad.....Offer expires 9/30/12

Clifton Saddlery
Tack, Feed & Pet

6319 Multiplex Drive
Centreville, VA 20121

Conveniently Located Near Sweetwater, Bonefish, Sears, Chipotle and the Centreville Multiplex!

Phone: 703-830-7200
www.cliftonsaddlery.com

Mon. to Sat. 10 - 8, Sun. 12 pm - 5 pm
customerservice@cliftonsaddlery.com

For All Your Furry and Feathered Friends!

- * Premium Pet Food and Supplies *
- * Full Service Tack Shop *
- * Home, Gifts, Apparel *

The Little Red Schoolhouse That Could

Springfield one-room schoolhouse gains historic status on National Register.

BY VICTORIA ROSS
THE CONNECTION

Nearly four years after deciding to shut down the popular elementary school because of shrinking enrollment, mounting parental pressure and ardent emotional appeals swayed Fairfax County's School Board to re-open the rural community school.

That meeting was held in September 1937, when a delegation from the community—led by teacher Albytene Roberts—again requested the reopening of Pohick School #8, commonly known as The Sydenstricker Schoolhouse in Springfield.

A community hub since it was built in 1928, the board agreed to open the school, as long as it could maintain an attendance of at least 20 students. The school closed for the final time in June 1939, when the Works Project Administration (WPA) built the new, larger Burke Elementary School.

"I know. When you read the history, especially the newspaper accounts of the time, it sounds like we're talking about the debate over Clifton Elementary School," said Lisa Friedrich Becker, smiling as she recounts some of the history of what many know today as the "little red schoolhouse."

As president of the Upper Pohick Community League (UPCL), Becker said preserving the schoolhouse has become her "great passion."

Thanks to the efforts of Becker, and other league members, the historic school is undergoing another rebirth.

ON AUG. 22, the Sydenstricker Schoolhouse was placed on the National Register of Historic Places, a prestigious honor that helps assure the school's preservation. For nearly four years, Becker researched the history, interviewed descendants, gathered and archived photos, and dotted the i's and crossed the t's for the rigorous National Register application.

"I've told people, and it's the God-honest truth, that other than my son, I feel like the National Register is the greatest accomplishment of my life. I feel like it is my legacy, and I'm so proud of it," Becker said.

"Lisa deserves all the credit for making this happen," said past

PHOTO CONTRIBUTED

An archival photo taken in 1957 which shows the schoolhouse and the Upper Pohick Community League's "Litter Buggy," which helped clean trash off local roads.

How to Help Save the Schoolhouse

- ❖ To find out more about efforts to restore the Sydenstricker Schoolhouse, or to make a donation, go to www.sydenstrickerschoolhouse.org.
- ❖ On Saturday, Sept. 22, The Upper Pohick Community League is hosting a free community coffeehouse, featuring live music. Beverages and desserts will be available for a small donation. For more information, go to info@sydenstrickerschoolhouse.org.

UPCL president Manuel Pablo, who has been a member of the league since 1972. "The schoolhouse harkens back to an interesting time. I remember when the first Supervisor Herrity, Jack Herrity, held community meetings here."

"This is a community treasure," said Supervisor Pat Herrity (R-Springfield). "It's where political debates used to be held, and where the Springfield District Council is now holding some of its meetings."

Situated on just under an acre of land, the front-gabled school sits parallel to Hooes Road, once a farm-to-market wagon road, and adjacent to the Sydenstricker Methodist Chapel and cemetery.

"I think the site, the fact that some of the trees are 100-years-old, and it's next to the chapel and cemetery gives it an authenticity that you don't find anymore," Becker said.

The interior of the building, approximately 805 square feet, includes one large room (the original schoolroom) and a small cloakroom, which was converted into a kitchen in the late 1950s.

The one-story building retains many original features, including a combination storage shed and three-hole privy. The simple, clas-

sic architectural traits of the Sydenstricker School are characteristic of other historic Fairfax County schoolhouses, most notably the Legato School, City of Fairfax and the Laurel Grove School in Alexandria.

Becker said her 4-year-old son, Oliver, likes to hear her ring the school bell, which is original to the building.

"This is as original as it gets," Pablo said. "Nearly everything here is in its original condition... We want to restore it as a community asset."

Becker said the UPCL, which purchased the school from Fairfax County in 1954, has launched a "save the community treasure" campaign to do just that.

"We want to preserve the schoolhouse, and to make it a community hub once again. I want to drive by and see the lights on and have this be a special place for events, celebrations, community meetings."

BUT TO ACCOMPLISH that, the league needs donations for the laundry list of repairs and replacements, particularly to upgrade the electrical wiring, remove the lead paint and replace the HVAC system. Becker said the cost could

PHOTO BY VICTORIA ROSS/THE CONNECTION

Lisa Friedrich Becker and Manuel Pablo, of the Upper Pohick Community League, stand at the Methodist Chapel, built in 1911, which is adjacent to the one-story historic Sydenstricker Schoolhouse, built in 1928. The league has launched an effort to preserve the schoolhouse.

Glimpses of Sydenstricker's Past

February 17, 1932 (from the meeting minutes of the School Board):

"The clerk presented a letter from the school's teacher, Miss Elizabeth Gates, suggesting the suspension of twelve year old, Ewing Crawn. Miss Gates stated that Ewing 'refused to stay in one day, and when I started to whip him he broke the switch and struck me.' The boy was suspended, and the board expressed their belief that it was generally bad policy to suspend such young children; however, in small schools such as Pohick, it would do more harm than good to keep such a child in school."

*Lindy Neish, a lifelong resident of Springfield, attended the Pohick School (which by then had come to be known as the Sydenstricker School) in the 1930s. In 1989, he recalled that the boys had to collect firewood for the stove and fresh wa-

ter from the spring. A 1933 report in "The Herndon Observer" notes that the community appealed to the school board for a well at the schoolhouse, so the children would not be forced to carry water "through rain and mud, year in and year out." This well was never constructed.

*In 1943, "The Fairfax Herald" reported that the "Old School House" at Sydenstricker had been converted into a center for making surgical dressing to support the war effort: "The bell at the little old school house near Sydenstricker rang this past week for the first time in a number of years. This time it was not calling to children, since it is no longer needed for school purposes, but calling to the adults in the community who have dedicated this quaint building to a need of the hour—a center for Red Cross surgical dressing."

easily be more than \$100,000, because many of the replacements need to be historically authentic. For example, the tin roof needs to be replaced by a tin roof.

"We had a mother's playgroup that wanted to meet here, but before we can do that, we have to remove the lead paint, and that costs \$15,000," Becker said.

Both Becker and Pablo are passionate about the schoolhouse, and confident of its return.

"When I come here, I feel like I'm connected to the people who have been here. We desperately want to save this building," Becker said. "We see the vision for what we can do, but we can't get there without a lot of help."

buffa's dance studio

- Pre-School Dance Movement • Hip Hop
- Ballet • Tap • Jazz • Lyrical • Pointe
- Modern • Acro • Boys' Classes
- Ages 3 to Adult • Beginner to Advanced
- Professional Instructors

Come Join the fun!

New Performing Space opening for Fall 2012
12,000 square feet in total for Buffa's Dance Studio

CALL 703-425-5599

QUALITY INSTRUCTION 9570-H BURKE RD.
IN A QUALITY ENVIRONMENT BURKE VILLAGE CENTER II
www.buffas.com • buffadance@msn.com

**State of
\$avings.**

Mary Ferraro Russell, Agent
11230 Waples Mill Rd, Suite 140
Fairfax, VA 22030
Bus: 703-591-3400
www.maryrussellinsurance.com

Get discounts up to 40%*.
Saving money is important. That's why you can count on me to get you all the discounts you deserve.
GET TO A BETTER STATE™.
CALL ME TODAY.

State Farm

*Discounts vary by state.

State Farm Mutual Automobile Insurance Company
Bloomington, IL

1101282

From left, Fairfax County Police Officer Nick Andariese; Supervisor John Cook (R-Braddock); Fairfax County Sheriff Stan Barry; Ben Migliaccio and Shanita Tisaby (holding check) from Liberty Mutual Insurance's Alexandria branch; and Fairfax County Police Officer Marijana Raden. Children Dylan and Noosha stand on the side of the check.

Shop With the Sheriff

Fairfax County partners with Target to help homeless children purchase school supplies.

Nearly 30 children and their parents got the chance to "Shop with the Sheriff" on Wednesday, Aug. 29. The annual shopping spree pairs deputies and volunteers from the Fairfax County sheriff's office with local homeless children who need a little help with back-to-school supplies.

For the past 19 years, the sheriff's office has partnered with Target in Burke to help homeless school-age children and their families shop for school supplies and clothes. These children reside at either the Patrick Henry Family Shelter or the Katherine K. Hanley Family Shelter.

Fairfax County supervisors, sheriff's deputies and volunteers met the children at the Fairfax County Courthouse cafeteria for a hearty breakfast, donated by Panera Bakery and other community partners. Each child will receive a \$325 gift certificate to use toward their purchases.

Chairman Sharon Bulova (D-at-large) also helped distribute school supplies at the Backpack Drive, an event put on by the Fairfax County Fire Department and local volunteers, who distribute approximately

Fairfax County Board of Supervisors Chairman Sharon Bulova and Fairfax County Police Officer Nick Andariese with Justin (left) and Dylan (right) during the 19th annual Shop with a Sheriff event at the Burke Target.

2,500 backpacks to needy children.

"Children should not have to worry about affording school supplies. We want to make sure that every child in Fairfax County has the opportunity of a great education," Bulova said.

Volunteers included military personnel and employees of large and small companies, including CEOs. The classroom-ready backpacks were distributed to teachers from respective schools on Thursday, Aug. 30, at Fire Station 11.

—VICTORIA ROSS

TWO POOR TEACHERS

Kitchen and Bathroom Remodeling

We Bring the Showroom to YOU!!

Free Estimates
703-969-1179

Select your remodeling products from our Mobile Kitchen and Bathroom Showroom and Design Center!!

www.twopoorteachers.com

Fully Insured & Class A Licensed
EST. 1999

**Standard & Premium
Bath Specials!**

**Starting at
\$4,950**

**Visit our website
for details!**

PHOTO COURTESY OF ADAM GOLDMAN

From left are Benny Geruardi, Mary Jane Gutkowski, Gina Latcheran, Gian Piero Mazi, Ryan Gutkowski and Eric Latcheran.

Restaurant Fundraiser Benefits Best Buddies

Event scheduled for Sept. 16.

BY BONNIE HOBBS
THE CONNECTION

Piero's Corner Italian Restaurant will host a Best Buddies fundraiser Sunday, Sept. 16, at 5 p.m. for its busboy, Eric Latcheran of Chantilly, and his friend Ryan Gutkowski of Clifton. The restaurant is at 9959 Main St. in Fairfax.

Eric, 25, and Ryan, 24, have intellectual disabilities and are raising money so they may participate in the fun run at the annual Best Buddies Challenge, Oct. 20, in Washington, D.C.

They're co-hosting the Fairfax event with their moms, Gina Latcheran and Mary Jane Gutkowski, at the invitation of the restaurant's owner, Gian Piero Mazi, and its manager, Benny Geruardi. On Sept. 16, Piero's will donate a percentage of its food proceeds that night toward the cause.

Every year since 2007, when they met, Mazi has supported Eric and his advocacy for Best Buddies Virginia. This year, their friend Bob Smith, former White House pianist, will perform during the event on the baby grand, accompanied by both professional and aspiring singers.

"Eric is so proud of his job at Piero's and his friendship with Gian," said Gina Latcheran. "Best Buddies

is all about making local residents more aware and involved, as well as visible supporters in the lives of all the intellectually challenged individuals of all ages active in their community."

Best Buddies brings people with intellectual disabilities together with peer buddies in friendships that, one by one, are creating opportunities in schools — and, post-graduation, in the community and workplace.

Eric and Ryan have been friends since they met in special-ed preschool at Poplar Tree Elementary in the early 1990s. Today, they still live 10 minutes from each other, are still friends and have been advocates for Best Buddies Virginia since their high-school days.

"Gina and I couldn't be prouder of them, and we credit Best Buddies Virginia with enriching their lives," said Latcheran. "Whether at GMU where Ryan's an intern in The Mason Life Program, or at Piero's Corner restaurants in Fairfax and Herndon where Eric works, Best Buddies has opened doors and created lasting friendships for both of them and their mothers."

Hoping for a good turnout for the Sept. 16 fundraiser, Latcheran said, "Great food, great wine, great music and great friends will make it a memorable, Best Buddies evening." To participate, diners just have to mention Best Buddies. Reservations are suggested; call 703-246-6097.

BULLETIN BOARD

Send notes to the Connection at south@connectionnewspapers.com or call 703-778-9416. Deadline is Friday. Dated announcements should be submitted at least two weeks prior to the event.

SATURDAY/SEPT. 8

Dog Adoptions. 1-4 p.m. PetSmart, 12971 Fair Lakes Center, Fairfax. Every Saturday. Sponsored by Lost Dog & Cat Rescue Foundation. www.lostdogrescue.org.

The Lake Braddock Secondary School Marching Band and Color Guard will be visiting homes in their district to request tax-deductible contributions to

help support band activities. Rain date for the annual Tag Day fundraiser is Sept. 15. For information, contact Cathy Harrington, band Tag Day coordinator, at TagDay@lband.org.

TUESDAY/SEPT. 11

Senior Fall Prevention Classes. 1:30 p.m. The Woodlands Retirement Community, 4320 Forest Hill Drive, Fairfax. Classes designed to work on balance and core muscles to prevent injuries and falls; Instructor certified in back and hip rehab. Every Tuesday and Thursday in a heated indoor pool. \$10. Registration required at 703-667-9800.

Telephone Support Group. 7-8 p.m. Fairfax County offers a free

telephone support group for family caregivers of older adults. Contact Michelle Smith at 703-324-5484.

WEDNESDAY/SEPT. 12

Faith Communities in Action Networking Meeting. 2-4 p.m., at Fairfax County Government Center, 12000 Government Center Pkwy., Conference Center Rooms 2 and 3, Fairfax. Attend a small facilitated group discussion on affordable housing, economic self-sufficiency, health, positive living for older adults and individuals with disabilities and more. Register by Sept. 10. 703-324-3453 or NCSInterfaith@fairfaxcounty.gov.

SUN DESIGN INVITES YOU TO OUR REMODELED HOME TOUR IN L'AMBIANCE OF MCLEAN!

Saturday, September 8th, 10am-4pm

6649 Avignon Blvd, Falls Church, VA 22043

Reinvent Your Home to Enrich the Way You Live.

Come see first hand how redesigning existing and adding space created better function, flow, and light in this remodeled home to include an elegant kitchen and sunroom addition, creating an extension of entertainment space for both indoors and out.

Special Thanks to Our Sponsors:

tailored living

CLOSETS • GARAGES • PANTRIES

Todd Carter
703-707-0009

DECOR & YOU

LOVE THE SPACE YOU'RE IN

Sandra Hambley
703-599-0648

SUN DESIGN

design/build | additions | kitchens | baths | basements | outdoor spaces

703-425-5588 SunDesignInc.com info@SunDesignInc.com

THE HIGH CHALLAH DAYS ARE COMING!

We're baking Challah, Challah Crowns & Honey Cakes for Rosh Hashana, Sept. 16 (available 9/13 – 9/15) and Yom Kippur, Sept. 26 (available 9/25 & 9/26)

Great Harvest Bread Co.®

FRESH, DELICIOUS & ALWAYS MADE FROM SCRATCH

BURKE BAKERY

6030-G
BURKE COMMONS RD.

703-249-0044

WWW.GREATHARVESTBURKE.COM

LORTON BAKERY/CAFE

9000-S
LORTON STATION BLVD.

703-372-2339

Registered to Vote at Current Address?

Oct. 15 deadline; encourage eligible high school and college students to vote as well.

It's a key question that must be answered by Oct. 15 in order to vote in this presidential election: Are you registered to vote at your current address? Answering that question early, and voting early, will help ensure that your vote is counted and will contribute to a more orderly Election Day.

Check your registration status online at www.sbe.virginia.gov.

Voter turnout will be high, and unknown challenges from natural phenomena like earthquake or derecho lurk on Election Day. A significant percentage of the more than 700,000 registered voters in Fairfax County, more than 155,000 in Arlington and more than 140,000 in Alexandria will turn out to vote on Nov. 6. Four years ago in 2008, a record number of voters turned out at the polls, nearly 75 percent of registered voters across the Commonwealth.

If you can wrap your brain around the con-

cept of voting "absentee in-person," you can vote starting Sept. 21.

BACK TO SCHOOL CIVICS LESSON

If there are high school students in your household who will be 18 by Election Day, encourage them to register and vote. Any person who is 17 years old and will be 18 years of age at the next general election shall be permitted to register in advance, according to the State Board of Elections. Parents should help their children see voting as a right and a responsibility, not something to be left to others. I've heard numerous voting age high school and college students express doubts about voting, mostly based on lack of confidence.

While college students are already away at college, they should also confirm their voter registration and vote absentee. If they will be at home anytime between Sept. 21 and Nov. 3, they can vote "absentee in person," and otherwise they can mail or fax a request for an absentee ballot and then mail or fax the ballot itself. For more, visit http://www.sbe.virginia.gov/cms/absentee_voting/index.html.

LOCAL VOTING INFORMATION

Alexandria Board of Elections, 703-746-4050, <http://alexandriava.gov/Elections>
132 North Royal Street, Alexandria, 22314;
FAX 703-838-6449; email
tom.parkins@alexandriava.gov.

Fairfax County Board of Elections, 703-222-0776, www.fairfaxcounty.gov/eb/
12000 Government Center Parkway, Fairfax,
Suite 232, Fairfax, 22035; FAX 703-324-2205;
email voting@fairfaxcounty.gov.

Arlington Board of Elections, 703-228-3456, <http://www.arlingtonva.us/vote>, 2100
Clarendon Blvd. Suite 320, Arlington, 22201;
FAX 703-228-3659; email
voters@arlingtonva.us.

City of Fairfax General Registrar, 703-385-7890, <http://www.fairfaxva.gov/Registrar/GeneralRegistrar.asp>
10455 Armstrong Street, Sisson House,
Fairfax, 22030; FAX 703-591-8364; email
kevin.linehan@fairfaxva.gov.

More information at <http://www.connectionnewspapers.com/news/2012/aug/28/how-register-vote-and-vote-early/>.

Balancing Act: Between Nice-to-Have and Have-to-Have

Fairfax County needs new financial tools.

BY SUPERVISOR JEFF MCKAY
(D-LEE)

We've been lucky in Fairfax County. Spared the worst of the Great Recession with its mortgage crisis and unemployment, the County has still had to balance falling revenue and service delivery. Human services, libraries, and parks have all taken a hit—and our school budget, while not cut—has struggled to meet the needs of a growing student body.

We've emerged from past recessions and fairly quickly returned to the economic status quo, but that's not the case this time. I've done a lot of reading and reflecting this summer and it's clear that the economic trends shaping our financial landscape will be with us for a long time.

In some ways, Fairfax County has become the bank of last resort, picking up programs that the federal and state governments have shed. That's most visible in the area of transportation where we've spent millions on improvements that should have been on the state balance sheet. Most recently in Lee District, the county has assumed the bill for improvements to the congested Telegraph Road/South Van Dorn/South Kings Highway intersections.

Human services is likely to be the next fiscal battleground and we'll see that play out on Sept. 11 when the Board of Supervisors discusses its carryover budget and the Fairfax-Falls Church Community Services Board (CSB) FY2013 shortfall. The CSB's needs are urgent,

McKay

but then so are the needs of education, other human services, public safety, libraries and parks—to name only a few.

Fairfax County is not alone in this. Across the country, counties are feeling the pressure to assume the financial responsibilities that have been the traditional purview of federal and state governments. The fact that most counties, including Fairfax, are largely funded by property taxes with significant additional funding from the federal and state gov-

ernments makes for some very difficult fiscal balancing acts.

As we move further into this era, we'll need new financial tools to help us continue the services that have made Fairfax County the kind of place that attracts and retains families and businesses. Finding and using those tools won't be easy and we'll have to take a hard look at what we do and how we pay for it. We can talk about our values all we like, but those values must function in the real world. The questions look easy, but they're not. What's so important to us that we are willing to pay more (taxes or user fees) or cut elsewhere? What's nice-to-have and what's have-to-have? And how do we balance one person's nice-to-have against another's have-to-have?

There's opportunity buried in this serious challenge—the compelling need to more creatively deliver the services that our residents depend on. I'm looking forward to meeting that challenge.

Write Us

The Connection welcomes views on any public issue. The deadline for all material is noon Friday. Letters must be signed. Include home address and home and business numbers. Letters are routinely edited for libel, grammar, good taste and factual errors. Send to:

Letters to the Editor
The Connection
1606 King St.
Alexandria VA 22314
Call: 703-917-6444.

By e-mail: south@connectionnewspapers.com

www.ConnectionNewspapers.com

An independent, locally owned weekly newspaper delivered to homes and businesses.

Published by
Local Media Connection LLC

1606 King Street
Alexandria, Virginia 22314

Free digital edition delivered to your email box. Go to connectionnewspapers.com/subscribe

NEWS DEPARTMENT:
To discuss ideas and concerns,
Call: 703-778-9410
e-mail:
fairfax@connectionnewspapers.com

Kemal Kurspahic
Editor ♦ 703-778-9414
kemal@connectionnewspapers.com

Chelsea Bryan
Editorial Assistant
703-778-9410 ext.427
cbryan@connectionnewspapers.com

Victoria Ross
Community Reporter
301-502-6027
rosspinning@yahoo.com

Bonnie Hobbs
Community Reporter
703-778-9438
south@connectionnewspapers.com

Jon Roetman
Sports Editor
703-778-9410
[@jonroetman](mailto:jroetman@connectionnewspapers.com)

ADVERTISING:
For advertising information
e-mail:
sales@connectionnewspapers.com

Debbie Funk
Display Advertising/National Sales
703-778-9444
debfunk@connectionnewspapers.com

Karen Washburn
Display Advertising, 703-778-9422
kwashburn@connectionnewspapers.com

Andrea Smith
Classified Advertising, 703-778-9411
classified@connectionnewspapers.com

Editor & Publisher
Mary Kimm
703-778-9433
[@MaryKimm](mailto:mkimm@connectionnewspapers.com)

Executive Vice President
Jerry Vernon
jvernon@connectionnewspapers.com

Editor in Chief
Steven Mauren
Managing Editor
Kemal Kurspahic

Photography:
Deb Cobb, Louise Krafft,
Craig Sterbutzel

Art/Design:
Laurence Foong, John Heinly

Production Manager:
Jean Card
Geovani Flores

Special Assistant to the Publisher
Jeanne Theismann
703-778-9436
[@TheismannMedia](mailto:jtheismann@connectionnewspapers.com)

CIRCULATION: 703-778-9427
Circulation Manager:
Ann Oliver
circulation@connectionnewspapers.com

SCHOOLS

Send notes to the Connection at south@connectionnewspapers.com or call 703-778-9416. Deadline is Friday. Dated announcements should be submitted at least two weeks prior to the event.

Taehee Han of Fairfax has been named to the Dean's List at New River Community College, located in Dublin, Virginia.

Fairfax residents **Cara Bialek and David Hixon** have been named to the fall 2011 dean's list at the Savannah College of Art and Design, Savannah, Ga.

Austin Lee has been named to the fall 2011 dean's list at Randolph-Macon Academy. He is the son of Leah Lee of Fairfax and Seung Kyu of Arlington.

Brittney Ransdell has been named to the fall 2011 dean's list at Randolph-Macon Academy. She is the daughter of Denise Ralls of Fairfax.

Nathan Warren of Fairfax has been named to the fall 2011 honor roll at Loomis Chaffee School, Windsor, Ct.

Paul Anthony Polanski of Fairfax has earned a bachelor of science from Excelsior College of Albany, N.Y.

Marine Corps Pvt. Cameron T. Harshfield completed 12 weeks of basic training at Marine Corps Recruit Depot, Parris Island, S.C. He studied first aid, uniform regulations, combat water survival, marksmanship, hand-to-hand combat and assorted weapons training, close order drill and operating as a small infantry unit during field training. Harshfield is a 2011 graduate of Fairfax High School.

Elena Nadolinski of Fairfax was one of six young women invited to the White House as a winner in the National Council for Women in Information Technology Award for Aspirations in Computing. Nadolinski was the vice president of Woodson's Computer Science Club, and president of its Robotics Club. While she was president of the latter group, her team placed second internationally in the Botball Robotics Tournament.

Julia Marie Won of Fairfax has been named a recipient of the fall 2011 dean's award at Colgate University of Hamilton, N.Y. She is the daughter of Raymond J. Won and Jeanne T. Won.

Michael Holland Larkins of Fairfax has been named to the fall 2011 dean's list at Hampden-Sydney College. He is the son of Mr. and Mrs. Markel Larkins.

Alex Tyler Price of Fairfax has been named to the fall 2011 dean's list at Hampden-Sydney College. He is the son of Tammie and Jay Price.

Matthew Freiling of Fairfax has been named to the fall 2011 dean's list with distinction at Grove City College, Grove City, Pa. The Trinity Christian School graduate is the son of Mr. and Mrs. Thomas Freiling.

Esther Froberg of Fairfax has been named to the fall 2011 dean's list with distinction at Grove City College, Grove City, Pa. The daughter of Mr. and Mrs. David Froberg is majoring in Spanish.

Matthew Peter Stevenson of Fairfax has received a bachelor of science in business from Miami University, Oxford, Ohio.

Andrea Sunga Lorico of Fairfax has been named to the fall 2011 dean's list at Washington University College of Arts & Sciences in St. Louis, Mo.

www.nvsrd.com

Falls Church Showroom
800 West Broad Street, #101
Falls Church, Virginia 22046
571.765.4450

Manassas Showroom
8982 Hornbaker Road
Manassas, Virginia 20109
703.378.2600

KITCHENS | BATHS | ADDITIONS

Contact us at info@nvsrd.com

Mums Have Arrived in Gorgeous Colors

Pansies 97¢
Reg. \$1.89

Bulk Mulch, Fill, Playground Chips and Organic Compost
\$24.99/cu. yd.

50-65% Off Pottery
Washington Area's Biggest Selection
Just Arrived: New Truckloads, New Styles

R.R. Ties \$14.99 & Up

Japanese Maples 30% OFF
Over 300 Varieties

FREE ESTIMATES
Landscapes, Patios, Walkways, Walls & Paver Driveways

Cravens Nursery & Pottery

9023 Arlington Blvd., Fairfax, Virginia
2 miles west of I-495 on Rt. 50.
1 mile from I-66 (Vienna Metro)

703-573-5025
Open 7 days a week
Visit our new Web site:
www.cravensnursery.com

Follow us:

High Holy Days Services

Meeting in Arlington
with Rabbi Leila Gal Berner
& Community Members

Go to kolaminvrc.org for
information about our adult
and children's services

Visitors Welcome!

Celebrate our Jewish souls
Expand our Jewish minds
Reconstruct our Jewish hearts

kolaminvrc.org • 571-271-8387

REAL ESTATE AUCTION

Executive Mountain Home w/ Guest House & Lake on 212± Acres Div.

September 8th - 2pm

Independence, VA - Grayson Co.

1.800.997.2248 ~ NCAL 3936 - VAAL 580

ironhorseauction.com

Looking for a New Place of Worship?
Visit Antioch Baptist Church!

All Are Welcome!

Sunday Worship 8, 9:30 & 11:30 a.m.
Sunday School for Children & Adults 9:30 a.m.
Married Couples Sunday School 11:30 a.m.

Rev. Dr. Marshal L. Ausberry, Sr., Senior Pastor

Antioch Baptist Church

6531 Little Ox Road
Fairfax Station, VA 22039
703-425-0710 • www.antioch-church.org

WELLBEING

Living Long, Living Healthy

Experts offer advice for staving off health deterioration.

By MARILYN CAMPBELL
THE CONNECTION

On most days, Springfield-based retiree 69-year-old Mary Sue Garner can be found lifting weights in a fitness center, power walking on a treadmill or breathing in fresh air during a stroll on one of Northern Virginia's nature trails.

"When I was teaching I was in this rut...but when I retired, I decided to make changes and get myself fit," said Garner, who spent 45 years as a ninth-grade algebra and geometry teacher in Alexandria's public schools, including T.C. Williams High School.

As part of her self-reinvention, she fills her days with exercise, knitting, crocheting and volunteer work. She also tutors the Fairfax County high school students who

work as servers in the dining room of her retirement community.

"I've made a lot of friends and I socialize with them," said Garner, who lives at Greenspring. "I feel so strongly that as you get older you get slower, so you have to keep moving."

Gerontology experts agree, and are using September, National Healthy Aging Month, as an opportunity to offer aging adults ideas for living healthy lives as long as possible.

"Paying careful attention to the combination of physical, social, mental and financial fitness is powerful in the pursuit of a positive lifestyle, especially as we age," said Carolyn Worthington, executive director of Healthy Aging, a national health initiative to raise awareness about the positive aspects of growing older. "Take stock of where you've been, what you really would like to do. We're encouraging people to find a new passion ... and to know that it's not too late to take control of your health [or] get started on something new."

WHILE EXERCISE WON'T LEAD to eternal life, staying active can keep age-induced deterioration at bay. "Research shows that

physical activity can positively affect blood flow and oxygen to the brain, thereby improving mental clarity [and] the part of the brain responsible for learning and memory," emailed Dominique Banville, Ph.D., director of George Mason University's Division of Health and Human Performance.

Banville credits exercise with boosting information-processing skills, and Worthington adds that older adults who exercise regularly are 60 percent less likely to get dementia.

"In our society, most older adults continue to be underactive. They aren't stretching themselves to the level that could actually improve their functioning," said Rita Wong, Ed.D., chair of the Department of Physical Therapy at Marymount University in Arlington. "Your physical capabilities decline as you get older, but it is realistic to believe that you can improve your functioning."

Wong says that even those with limited mobility can get moving: "If a person has a lot of physical difficulties or if they have health issues that have left them with some movement impairment, seeing a physical therapist can be helpful to them at first," said Wong. She recommends the Centers for Dis-

Mary Sue Garner, of Greenspring retirement community in Springfield, volunteers, spends time with friends and exercises regularly. Experts say physical activity can improve mental clarity by increasing blood flow and oxygen to the brain.

In honor of National Volunteer Week, seniors in Springfield decorate items for children at Shelter House in Fairfax. Experts say that social activities like volunteerism can help keep age-induced deterioration at bay.

ease Control (CDC) and Prevention's Physical Activity Guidelines for Older Adults as sources for exercise ideas.

A HEALTHY DIET is another valuable tool in preserving and improving one's wellbeing, say experts. "We all know the importance of having a good diet, but sometimes that is not always possible," said Worthington. "People can go out to local farmers markets

and find fresh, local produce. They can make food from scratch instead of buying processed foods."

Experts say a few weapons in staving off the ravages of time are often overlooked: "When people think about successful aging, they immediately talk about the physical, but in reality, social and mental wellness are even more important," said Worthington.

There's No Place Like Home

Andrew Carle of George Mason University's Senior Housing Administration Program says there are three primary factors to consider when deciding whether to age in place or move into a retirement community or nursing home:

Safety

"Families and seniors need to assess the overall physical and cognitive needs they are confronting. The average 75-plus-year-old takes anywhere from seven to 12 medications. Half of those over the age of 85 fall each year. Physical limitations make cooking, cleaning and driving difficult."

Loneliness

"Rates of depression in the rest of society are 10 percent, but for those 65-plus, it can be 25-50 percent. Suicide rates of those 85-plus and living at home are double that of teenagers. The causes of depression in seniors can be both environmental and physical (chemical imbalances)."

Affordability

"Satisfaction rates for those living in assisted living communities are very high, upwards of 90 percent, but it is a mostly private pay industry."

Healthy relationships with family and friends are critical to one's overall health. "Relationships become so important, getting out to interact with others. Showing concern and understanding as well as the willingness to help others is also beneficial because it keeps us connected. Family connections of multiple generations can be invaluable," said Springfield-based social worker Sue Franke.

"Connecting with or finding new friends is important, but how do you do that, especially after the kids have gone and maybe you're out of the workforce?" said Worthington. "Why not go back to school or take continuing education courses where you would not only be stimulating your mind, but also reconnecting with other

people?" She also suggests volunteer activities and travel.

When it comes to safeguarding one's health, money matters. "Good financial wellbeing or health is being able to live a life where people can support themselves and not be dependent upon other people. That happens through planning, and in today's economy when plans don't work out, people have to be creative," said Worthington.

Garner says her greatest inspiration is not research, but her retirement community peers: "There are so many people, some who are in their 80s and 90s, who come to the fitness center in their walkers and scooters and they exercise. I'm just in awe of these people because they're continuing to move and I think that's really important."

NOW OPEN

Cleaner 4 Less

For Best Price and Quality

- ✓ All Household Items at Affordable Prices
- ✓ Same Day Service (In by 9:00 out by 6:00)
- ✓ Environmentally Friendly Solvents

\$1.99

EACH GARMENT

Leather and suede excluded

\$1.29

PER MAN'S COTTON DRESS SHIRT

Laundered on hanger

703-364-5103

512 Maple Avenue West
Vienna, VA 22180

OPEN:

Monday-Friday 7 am to 8 pm
Saturday 8 am to 6 pm

CREATE A BEAUTIFUL LAWN

MERRIFIELD'S EXPERT ADVICE
AND CUSTOM LAWN PRODUCTS

Grass Seed Blends • Lawn Fertilizers • Fresh Sod

Stop by and talk to our Lawn Specialists today!

NOW ARRIVING...

Beautiful Trees and Shrubs from our elite growers across the country

Mums • Pansies • Fall Annuals

Holland Bulbs • Fall Vegetable Plants

This Week's Special

ALL IN STOCK

ORNAMENTAL GRASSES

25% OFF

Good 9/6 - 9/12/12

MERRIFIELD'S FREE SEMINARS
BEGIN THIS WEEKEND

Saturday, September 8 at 10 am

Merrifield - FALL LAWN CARE

Fair Oaks - CREATING FLOWER BOUQUETS

Gainesville - ATTRACTING BIRDS AND BUTTERFLIES

Full schedules available in our stores & on our website!

Merrifield

GARDEN CENTER

Hours: Mon. - Sat. 8 am - 8 pm • Sun. 9 am - 6 pm

merrifieldgardencenter.com

Merrifield • 703-560-6222
8132 Lee Hwy., Merrifield, VA

Fair Oaks • 703-968-9600
12101 Lee Hwy., Fairfax, VA

Gainesville • 703-368-1919
6895 Wellington Rd., Gainesville, VA

Considering Dental Implants?

FREE Seminar:

Dental Implant Facts & Myths

SEPT 19th 2012

ATTEND THIS FREE SEMINAR AND LEARN:

- ▶ Why dental implants are the most cost effective way to replace missing teeth
- ▶ How to avoid a costly dental implant nightmare
- ▶ What questions to ask before you accept implant treatment
- ▶ Why dental implants are the most successful option to replace missing teeth

Date: Wed. September 19th

Location: Sheraton Hotel, 8661 Leesburg, Pike Tysons Corner, VA

RSVP: (Advanced registration required. Space is limited.)
MayberryDental.com/seminar or call 703-537-5730.

Join Us For Refreshments & Hors d'oeuvres

All attendees qualify for a FREE Implant consultation. Up to a \$499 value. Includes necessary x-rays. Offer valid for new patients only.

Presented by Dr. R.S. Mayberry, Diplomate, American Board of Oral Implantology/Implant Dentistry

2946 Chain Bridge Rd. Suite N,
Oakton VA 22124
703-537-5730
www.MayberryDental.com

PHOTO BY BONNIE HOBBS/THE CONNECTION

Cars line Clifton's Main Street.

Cool Cars in Clifton

The 13th Annual Labor Day Car Show in Clifton was Monday, Sept. 3. All proceeds went to Life with Cancer and the Northern Virginia Therapeutic Riding Program.

Phil Foss stands beside his 1930 Model A Ford. It was his first car; he's owned it for 50 years.

Fairfax Symphony Opens its 55th Season

On Sept. 22, the Fairfax Symphony will open its season with a concert at 8 p.m. at George Mason University's Center for the Arts in Fairfax. The season will mark the beginning of a new three-year focus in programming called "Mischief in Music: Wit, Insolence and Insurrection." As explained by Maestro Christopher Zimmerman, "So often symphonic music is regarded as something abstract and emotionally unspecific. Over the next three years the orchestra will play music by a variety of compos-

ers whose message and expressive aims are deliberate, be they lighthearted, semi-provocative or completely out of the box." The All-American concert program includes Adam's The Chairman Dances, Bernstein's Three Dance Episodes from "On the Town," Gershwin's Piano Concerto, and the East Coast premiere of a new work by Pulitzer Prize winner composer Ellen Taaffe Zwilich, Shadows for Piano and Orchestra. The guest artist, for whom Zwilich composed the work, is Jeffrey Biegel, pianist.

A free, pre-concert lecture will be held beginning at 7 p.m. in the GMU Center for the Arts, presented by Mr. Zimmerman and Mr. Biegel. Jeffrey Biegel is one of today's most respected artists, having created a multi-faceted career as a pianist, recording artist, composer and arranger. Ellen Taaffe Zwilich is the recipient of numerous prizes and honors, including the 1983 Pulitzer Prize in Music (the first woman ever to receive this coveted award), the Elizabeth Sprague Coolidge Chamber Music

The Small Town of Fairfax County

BY WADE ERWIN

I was at the beach this summer with my dad's side of the family who live in a small, close-knit rural town. They were talking about how even in their close community a man lost several teeth because they couldn't find a doctor who was willing to come in on a Sunday. At that point I realized how Fairfax actually is a close community even if it isn't small or rural, and that we not only have some of the best doctors in the world, but also some of the most caring.

About two months ago I was playing in a soccer tournament on a Saturday night and ended up holding one tooth in my hand, while using the other hand to stop the bleeding from my three other bent teeth and large rip in my lip. My dad rushed me to the emergency room. My lip was not looking good and they worried about me losing three permanent teeth, but one doctor, Dr. Duggan, worked on me for three hours and did an incredible job. He sewed me up so well that there was no need for surgery and not much scarring. He then spoke to my dentist, Dr. Johnson, who agreed to meet us at his office at 11:30 that Saturday night with an assis-

tant. After he stabilized my teeth at midnight, he then called Dr. Zadeh, an oral surgeon that he knew, and scheduled an appointment for me on Sunday morning. Dr. Zadeh arrived with his sister-in-law (she is a medical assistant for another practice) because he could not find an assistant to come in on such short notice.

YOUTH PERSPECTIVE

Dr. Zadeh performed a procedure to splint my broken bridge and realign my broken teeth. Finally, on Monday, I went to my orthodontist, Dr. Klima.

He knew that I would be self-conscious about my puffy elephant face so he told me to come in during his lunchtime.

When I saw him he had already spoken to Dr. Johnson and Dr. Zadeh. He said that he would put my braces back on if I needed them without charge. Did I mention that I had just gotten my braces off on Friday, the day before this happened? As I look back now, I realize that I probably wouldn't have a full set of teeth if it weren't for these doctors. Fairfax County may not be considered a small town by others' standards, but because of the caring network that took care of me, it feels like a small town to me.

Wade Erwin is a 15-year-old rising sophomore year at Woodson High.

PHOTO CONTRIBUTED

Wade Erwin

Ticket Information

Single ticket prices for adults range from \$25-\$55. Student tickets (ages 6-18) are \$5 at the door. Program notes, directions to the concert hall and information about the FSO and its education and outreach programs, also may be found at www.fairfaxsymphony.org.

Prize, the Arturo Toscanini Music Critics Award, the Ernst von Dohnányi Citation, an Academy Award from the American Academy of Arts and Letters, a Guggenheim Fellowship, 4 Grammy nominations, the Alfred

I. Dupont Award, Miami Performing Arts Center Award, the Medaglia d'oro in the J.B. Viotti Competition, and the NPR and WNYC Gotham Award for her contributions to the musical life of New York City.

Senior Trio Leads Woodson Volleyball

King, Dallman, Price hope to soften the loss of two all-state athletes.

BY JON ROETMAN
THE CONNECTION

Caitlynn King showed versatility against Chantilly on Sept. 4, putting away kills, setting up teammates and serving up aces. Hannah Dallman showed athleticism, leaping in the air and making an impact at the net. Maggie Price showed power, slamming a kill off the chest of an opponent.

King, Dallman and Price are senior captains on the Woodson volleyball team and responsible for leading the Cavaliers on their quest to maintain the success of 2011, when Woodson won its first district championship in program history, finished Northern Region runner-up and advanced to states. Gone are first-team all-state middle blocker Jordan Jackson (LIU Brooklyn) and honorable mention all-state setter/outside hitter Rachel Conway (Christopher Newport), who are now playing at the collegiate level. Despite the loss of two talented athletes, the Cavaliers showed on Tuesday there is still plenty of talent on the roster.

Woodson defeated Chantilly, 3-1 (25-22, 25-20, 25-27, 25-15), at W.T. Woodson High School, improving the Cavaliers' record to 3-0. The three senior captains had strong performances, led by King's 14 kills and four aces. Price had nine kills and Dallman had eight.

"Players that make all-state teams are hard to replace," Woodson head coach Len Palaschak said. "We've got a good group here. ... We have the potential to do the same; it's whether they can work to get to that level or not. We'll have to just see what happens. We have the hitters and we have the height again. It's all about senior leadership on the floor."

THE 5-FOOT-8 KING sets and hits in the Woodson offense. She said her mentality remains the same no matter where she's playing.

"My mentality is just to go after the ball," King said. "I like to be aggressive. I don't like tipping. I just like to hit."

King had a pair of aces in each of the first two games.

"Caity is a good, all-around player," Palaschak said. "She can hit, she can set, she's got a vicious serve and she's a competitor – that's how to describe her. She does not like losing. I like that about her."

The 6-foot Dallman said she can tell the difference in not having Jackson and Conway around, but she's pleased to step into her new role as a senior.

"They each brought a special something to the team," she said. "I've earned captain, so ... I've been given a leadership role and that's always very com-

Caitlynn King sets the ball as Hannah Dallman, left, and Erica Opatz look for a set against Chantilly on Sept. 4.

Woodson senior Maggie Price hits the ball at the net against Chantilly on Sept. 4 at Woodson.

forting that my coach has confidence in me."

Palaschak said Dallman's volleyball ceiling is high.

"I think out of everybody on our team, she has the most potential out of any player to be a superstar out there," he said. "She's just got to get her timing down and once that's down, she's going to be amazing."

Price has been one of the players to step in for Jackson in the middle.

"I've definitely had to step up this year," Price said. "Jordan was just a powerhouse, so we had to get the hitting back. As a team, I think we've really coped well. I think we've filled in their positions well and the new players that came up definitely stepped up, also."

Palaschak said Price is a solid combination of size and ability.

"She's just a good all-around player," he said. "She passes well, she's 6 foot, she plays back row-front row."

Woodson has younger talent, as well. Sophomore opposite hitter Eliza Fisher (5-10) had 12 kills and 5-foot-11 sophomore Erica Opatz had six.

WOODSON WILL TRAVEL to face Edison at 7:15 p.m. on Thursday, Sept. 6. Woodson opens Patriot District play on Sept. 24 at T.C. Williams.

"[Our success in 2011] definitely helps with our confidence and we definitely want to win and go after it again this year," King said. "Districts is a big goal for us. We want to get another banner up; we want to get a state banner up. We want to go all the way this year."

Lake Braddock's Kyle Shanahan intercepted a pass against Centreville on Aug. 31 at CHS.

Season-Opening Thriller Wildcats score in final minute to beat Bruins, 28-27.

BY JON ROETMAN
THE CONNECTION

Centreville and Lake Braddock, winners of the last three Division 6 Northern Region championships, opened their 2012 seasons on Aug. 31 with the high school football equivalent of a heavyweight boxing match.

Centreville landed some early punches as the Wildcats used a punishing ground game to build a 14-0 lead. Lake Braddock countered, using its big-play ability to score 27 unanswered points. The Bruins' barrage was nearly enough to win the fight. But in the contest's final minute, the Wildcats delivered the decisive blow.

Centreville quarterback Scott Walter connected with A.J. Turner for a 14-yard touchdown pass with 42 seconds remaining in the fourth quarter, lifting the Wildcats to a 28-27 victory at Centreville High School. Lake Braddock reached the Wildcat 33-yard line during the game's final possession, but the Bruins came up empty.

Lake Braddock led 27-21 and had possession at Centreville's 25-yard line with about four minutes remaining. Facing third-and-10, Henderson threw downfield and was intercepted by Turner at the 8-yard line. The Centreville sophomore returned the pick 36 yards to the Wildcats 44, and caught the game-winner 11 plays later.

"I saw [Henderson's] eyes when he turned and cocked [to throw]," Turner said, "... so I just ran that way and tried to

pick the ball off or even swat it down, but I had a chance for a pick, so I got it."

"I'm just pleased that our kids fought back the way they did," Centreville football coach Chris Haddock said. "You could feel it. The entire momentum had shifted right before the half — we give up a kickoff return, they score on the last play of the half. With the youth that we had and the inexperience we had, they could have very easily packed it in, [but] then we score with [42] seconds left in the game. That's fighting until the bitter end."

In his first start for Lake Braddock, Henderson completed 16 of 27 passes for 212 yards and two touchdowns. He was intercepted once and sacked five times.

Henderson transferred to Lake Braddock after earning second-team all-region honors as a sophomore signal caller at West Potomac. Trailing by one in the final minute, he led the Bruins down the field and thought they had a chance to win when he connected with Vince Sica for 24 yards down to the Centreville 40.

"I felt like when they scored, we had a great chance to score again," Henderson wrote in a direct message on Twitter. "When Vince caught that ball near our sideline, I thought he was gone."

Lake Braddock will host Annandale at 7:30 p.m. on Friday, Sept. 7.

"This week we are completely different," Henderson wrote, "and we are going to be great this week. I can't wait."

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD

EMPLOYMENT

703-917-6464
ZONE 2 Ad DEADLINE:
WEDNESDAY 11 A.M.

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD

CLASSIFIED

703-917-6400
ZONE 2 Ad DEADLINE:
TUESDAY NOON

BUSINESS OPP

TELEPHONE
A great opportunity to
WORK AT HOME!
NATIONAL CHILDRENS CENTER
No sell! Salary + Bonus + Benefits!
301-333-1900
Weekdays 9-4

BUSINESS OPP

TELEPHONE
A great opportunity to
WORK AT HOME!
NATIONAL CHILDRENS CENTER
No sell! Salary + Bonus + Benefits!
301-333-1900
Weekdays 9-4

ADMIN SALES ASSIST
P/T in C'ville, 15-20 hours/week, \$12-14
per hour. 50% Commission, Flex hours,
9-1 or 1-5. Growth oppority. Call:
703-585-8078, or E-mail:
emccarthy@farmersagent.com.

PEDIATRIC RN/LPN
Our busy happy stimulating pediatric
practice in Alexandria & Fairfax has an
upcoming opening for a F/T position.
Some travel between offices. Ideal for
nurses returning to the workforce.
Competitive salary with benefits.
Orientation provided.
Fax resume to Attn: Sharon @
703/914-5494

**Do you want to work for a
company that rewards you
every day?**
Professional Healthcare Resources, a
home care and hospice agency with 17
years of experience, has openings for
Personal Care Aides (CNAs & Home
Health Aides) in the McLean, Herndon,
Chantilly, Sterling and Vienna areas. As
well as the intangible reward of knowing
you are helping someone who needs you
every day. We also offer flexible
scheduling for the right person. Must
have current CPR certification and own
your own car. For more information or
to apply please call our job line at
703-752-8777 ext. 900.
www.phri.com.
**Please quote code NOVA3 when
calling.**

PROGRAM INSTRUCTOR
Boys and Girls Club of Greater
Washington, Fairfax County Region seeks
dedicated, energetic, and flexible
individual as a part-time Program
Instructor. Applicant should be interested
in having direct involvement with children
and dynamic staff. Primary
responsibilities involve supervising and
mentoring students ages 5-18, running
programs in the subjects of the Arts,
Reading and Writing, and STEM (Science,
Technology, Engineering, and
Mathematics). This job requires
commuting to multiple club locations.
Experience with children is essential.
Bi-lingual a plus. Demanding yet
rewarding position. There are multiple
positions available.
Send your resume to wkang@bgcgw.org

WE ARE COMFORT KEEPER®
EXPERIENCE THE JOYS AND REWARDS
Of Being A Comfort Keeper®
HERE IS A JOB THAT IS FULFILLING IN
MORE WAYS THAN ONE! We are looking for
Companions and CNA's to help our clients remain
independent in their homes. To learn about
becoming a Comfort Keeper visit us at
www.BeAComfortKeeper.com
 703-591-7117
Over 600 independently owned & operated offices worldwide

21 Announcements 21 Announcements 21 Announcements 21 Announcements

**NOTICE OF NONDISCRIMINATORY POLICY
AS TO STUDENTS**
The Newton School admits students of any race, color, national
and ethnic origin to all the rights, privileges, programs, and
activities generally accorded or made available to students at
the school. The Newton School does not discriminate on the
basis of race, color, national and ethnic origin in administration
of its educational policies, admissions policies, scholarship
and loan programs, and athletic and other school-administered
programs. To learn more about The Newton School, please
see our website at www.thenewtonschool.org.

LEGAL NOTICE
According to the Lease by and between (1079) Devon Manigo
and TKG-StorageMart and its related parties, assigns and affili-
ates in order to perfect the Lien on the goods contained in their
storage unit, the Manager has cut the lock on their unit and
upon cursory inspection the unit was found to contain: furni-
ture. Items will be sold or otherwise disposed of on September
20, 2012 @ 12:00pm at 11325 Lee Hwy Fairfax VA 22030 to
satisfy owner's lien in accordance with state statutes.

25 Sales & Auctions 25 Sales & Auctions

Dyer Estate Auction
Sept 15, 2012 at 10am
3039 Cyrandall Valley Rd
Fairfax, VA 22031
1951 Ford 2 DR sedan with all parts incl.
motor and transmission. A Mans dream,
tools galore. 3 car garage full of tools and
equipment.
For more listing & pictures
www.boltonauctioneers.com
703-494-5062
Frank "E"/Donna Bolton Lic #392/1478

According to the Lease by and between (4011) Undia Fryar
and TKG-StorageMart and its related parties, assigns and affili-
ates in order to perfect the Lien on the goods contained in their
storage unit, the Manager has cut the lock on their unit and
upon cursory inspection the unit was found to contain: bags,
totes, food, ect. Items will be sold or otherwise disposed of on
September 20, 2012 @ 12:00pm at 11325 Lee Hwy Fairfax VA
22030 to satisfy owner's lien in accordance with state statutes.

According to the Lease by and between (5006) Angela Brosen
and TKG-StorageMart and its related parties, assigns and affili-
ates in order to perfect the Lien on the goods contained in their
storage unit, the Manager has cut the lock on their unit and
upon cursory inspection the unit was found to contain: furni-
ture, boxes, clothes, ect. Items will be sold or otherwise dis-
posed of on September 20, 2012 @ 12:00pm at 11325 Lee
Hwy Fairfax VA 22030 to satisfy owner's lien in accordance
with state statutes.

102 Instruction 21 Announcements 21 Announcements 21 Announcements

**Looking to start the
school year strong?**
Tutoring is available at
Aspire Tutoring Services
of Northern Virginia!
Dean's List College Graduate
with 7 years of Experience.
Accounting/Finance Degree.
All grade levels, specializing
in Math, Spanish, English.
Call Hal @ (703)864-6616.
Rate is \$50/hr.

Help for people with
Macular Degeneration
Find out if special glasses can help
you see better.
Call for a FREE phone consultation
with Dr. Armstrong, Optometrist
Offices in: Roanoke, Charlottesville, Harrisonburg, Wytheville
(866) 321-2030
Dr. David L. Armstrong VirginiaLowVision.com

116 Childcare Avail.
BURKE Childcare avail in my
home, OFC Lic, FT & PT, days,
evenings, Back-up care &
special needs children
welcome. Large yard for lots of
fun! 703-569-8056

202 Domestic Auto
03 Mercury Sable, plat.
edition 1 owner, silvr, leather,
CD, moonrfr, 62k mi. \$7000
pristine cond. 703-425-4670

26 Antiques
We pay top \$ for antique
furniture and mid-century
Danish/modern
teak furniture, STERLING,
MEN'S WATCHES, jewelry
and costume jewelry,
paintings/art glass/clocks.
Schefer Antiques @
703-241-0790.
Email: theschefer@cox.net

IT'S HARVEST TIME FOR YOUR BUSINESS!
**Reap rewards when you advertise through Virginia Press
Services' Statewide Display Advertising Network!**
Place your business card-size ad in more than 65 newspapers
and your message will reach more than 800,000 Virginians.
CONTACT THIS NEWSPAPER or Adriane Long,
Virginia Press Services, **804-521-7585** or adriane@vpa.net.

HOW TO SUBMIT ADS TO
THE CONNECTION
Newspapers & Online
CLASSIFIED
DEADLINES
Zones 1, 5, 6 Mon @ noon
Zones 2, 3, 4 Tues @ noon
E-mail ad with zone choices to: [classified@connection
newspapers.com](mailto:classified@connectionnewspapers.com) or call Andrea @ 703-778-9411

EMPLOYMENT
DEADLINES
Zones 5, 6 Tues @ 11:00
Zones 1, 3 Tues @ 4:00
Zone 2 Wed @ 11:00
Zone 4 Wed @ 1:00
E-mail ad with zone choices to: [classified@connection
newspapers.com](mailto:classified@connectionnewspapers.com) or call Andrea @ 703-778-9411

ZONES

Zone 1: The Reston Connection The Oak Hill/Herndon Connection	Zone 4: Centre View North Centre View South
Zone 2: The Springfield Connection The Burke Connection The Fairfax Connection The Fairfax Station/Clifton/ Lorton Connection	Zone 5: The Potomac Almanac
Zone 3: The Alexandria Gazette Packet The Mount Vernon Gazette	Zone 6: The Arlington Connection The Vienna/Oakton Connection The McLean Connection The Great Falls Connection

21 Announcements 21 Announcements 21 Announcements 21 Announcements

Real Estate Auction
Saturday, September 15, 2012 at 12:00 PM EDT
Previews Sunday, September 2nd & 9th, 3:00 to 5:00 p.m.
174 Acres West Perch Road, Monroe, VA 24574
LARGE WESTERN AMHERST COUNTY LAND TRACT
LOCATION IS CONVENIENT TO LYNCHBURG, LEXINGTON,
CHARLOTTESVILLE AND ROANOKE!

United Country
Atlantic Coast
Auction & Realty Group
Wingfield Real Estate Inc.
3975 South Amherst Highway, Suite 201
Madison Heights VA 24572 • VAAF #795
C.T. Wingfield, CAI, AARE
(434) 929-1623 • Mobile: (434) 660-0170
Carlton Wingfield Jr. • (434) 665-6380
www.AtlanticCoastAuctions.com
www.wingfield-online.com

Pre-auction offers welcome!
Broker Participation Encouraged

Blue Ridge Mountain Views!

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD

HOME & GARDEN

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.com

703-917-6400

ZONE 2 AD DEADLINE:
TUESDAY NOON

CLEANING **CLEANING**

A CLEANING SERVICE
Since 1985/Ins & Bonded
Quality Service at a Fair Price
Satisfaction Guaranteed-
Angies List 2011-Super Service Award!
Comm/Res. MD VA DC
aclearningserviceinc.com
703-892-8648

IMPROVEMENTS **IMPROVEMENTS**

R&N Carpentry
◆BASEMENTS ◆BATHS ◆KITCHENS
Foreclosure specialist/Power washing
◆Exterior Wood Rot More!
Deck & Fence repair, Screen Porches
No jobs too large or small
Free est. 37 yrs exp. Licensed, Insured
703-987-5096

HAULING

AL'S HAULING
Junk & Rubbish
Concrete, furn., office,
yard, construction debris
Low Rates NOVA
703-360-4364
703-304-4798 cell
7 DAYS A WEEK

HAULING

RICK'S
HAULING POWERWASHING PAINTING
Yard Debris Decks Interior-Exterior
Furniture Sidewalks Deck Staining
Appliances Houses Gutter Cleaning
Concrete etc. Mobile Homes etc. Gutter Guards
FREE ESTIMATES
703-360-5252
RicksHauling1@aol.com

HAULING

ANGEL'S HAULING
Junk Trash Removal,
Yard/Construction
Debris, Garage/Base-
ment Clean Out,
Furniture & Appl.
703-863-1086
703-582-3709
240-603-6182

PAINTING

PATRIOT PAINTING
www.PatriotPainting.net
Wallpaper Removal,
Carpentry,
Power Washing.
Int/Ext Painting
Free Est. • Satisfaction Guar.!
Lic./Ins. Int./Ext.
703-502-7840
Cell
571-283-4883

ELECTRICAL **ELECTRICAL**

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

R.N. CONTRACTORS, INC.
Remodeling Homes, Flooring,
Kitchen & Bath, Windows,
Siding, Roofing, Additions &
Patios, Custom Deck, Painting
We Accept All Major Credit Cards
Licensed, Insured, Bonded • Free Estimates • Class A Lic
Phone: 703-887-3827 Fax: 703-830-3849
E-mail: rncontractorsinc@gmail

MASONRY **MASONRY**

BRICK AND STONE
Custom Masonry
703-768-3900
www.custommasonry.info
Patios, Walkways, Stoops, Steps, Driveways
Repairs & New Installs • All Work Guranteed

LANDSCAPING

A&S LANDSCAPING
Planting • Mulching • Sodding
Patios • Decks • Driveway Sealing,
Asphalt • Retaining Walls
Erosion Control • Drainage Solutions
703-863-7465

PAVING

Joseph Sealcoating Specialist
PAVING
35 Years Experience! Free Estimates!
703-494-5443

GUTTER **GUTTER**

MR. GUTTER
GUTTER CLEANING & REPAIRS
Townhouses \$65
Houses \$125
Ext. Painting • Power-Washing
LIC 703-323-4671 INS

Picture Perfect Home Improvements
(703) 590-3187 www.pphionline.com
Remodeling Bathrooms, Kitchens & Basements
• FREE Estimates Exterior & Interior Repair,
• FAST & Reliable Service Painting, Carpentry, Wood Rot,
• EASY To Schedule Drywall, All Flooring, Decks
• NO \$\$\$ DOWN!
Handyman Services "If it can be done, we can do it"
Available Licensed - Bonded - Insured

Potomac Masonry
703-498-8526
New Installations & Repairs
Stone - Flagstone - Brick - Concrete
FREE ESTIMATES!!
Lic. & Ins
potomac-masonry.com VISA

ANGEL'S LAWN MOWING
• Trimming • Leaf & Snow
• Removal • Yard Clearing
• Hauling • Tree Work
703-863-1086
703-582-3709
240-603-6182

TREE SERVICE

ANGEL'S TREE REMOVAL
Brush & Yard Debris
• Trimming & Topping
• Gutters & Hauling
Angeltreeslandscaping-hauling.com
703-863-1086
703-582-3709
240-603-6182

GUTTER CLEANING
Gutters and Downspouts Cleaned
Small Repairs • Gutter Guards
PINNACLE SERVICES
lic/ins 703-802-0483 free est.
email jamie@lawnsandgutters.com
web: lawnsandgutters.com
Friendly Service with a Friendly Price!

A&S Landscaping
• All Concrete work
• Retaining Walls • Patios
• Decks • Porches (incl. screened) • Erosion & Grading Solutions
• French Drains • Sump Pumps
• Driveway Asphalt Sealing
703-863-7465
LICENSED
Serving All of N. Virginia

ALBA CONSTRUCTION INC.
CONCRETE WORK
Licensed • Insured
Driveways • Patios • Exposed Aggregate
Sidewalks • Carports • Pool Decks • Garages
Flagstone • Brick • Stonework
703-204-0733

When spider webs unite, they can tie up a lion.
-Ethiopian Proverb

HANDYMAN **HANDYMAN**

SPRINGFIELD HANDYMAN
► Small Home Repairs
► Good Rates
► Experienced
703-971-2164

LAWN SERVICE **LAWN SERVICE**

LAWN MOWING
MOWING TRIMMING EDGING,
HEDGE TRIMMING, MULCHING,
SODDING, GUTTER CLEANING
PINNACLE SERVICES
lic/ins 703-802-0483 free est.
email jamie@lawnsandgutters.com
web: lawnsandgutters.com
Friendly Service with a Friendly Price!

PAVING **PAVING**

GOLDY BRICK CONSTRUCTION
Walkways, Patios, Driveways,
Flagstone, Concrete
FREE ESTIMATE
LIC. INS AND BONDED
703-250-6231

RCL HOME REPAIRS
Handyman Services
Springfld • Burke • Kingstowne
Light Electrical • Plumbing •
Bathroom Renovation • Ceramic Tile •
Drywall Repair
703-922-4190
LIC. www.rclhomerepairs.com INS.

J.E.S Services
LANDSCAPE & CONSTRUCTION
• Patios • Walkways
• Retaining Walls
• Drainage Problems
• Landscape Makeovers
Call: 703-912-6886
Free Estimates

ROOFING **ROOFING**

Falcon Roofing
Roofing & Siding (All Types)
Soffit & Fascia Wrapping
New Gutters • Chimney Crowns
Leaks Repaired
No job too small
703-975-2375
falconroofinginc.com

IMPROVEMENTS **IMPROVEMENTS**

The HANDYMAN
A DIVISION OF NURSE CONSTRUCTION
BATHROOM REMODELING, DRYWALL,
PAINTING, CERAMIC TILE, CARPENTRY,
POWER WASHING & MUCH MORE
You have tried the rest - NOW CALL THE BEST!!
Proudly serving Northern VA - 46 yrs. exp.
Licensed Insured We Accept VISA/MC
703-441-8811

TREE SERVICE **TREE SERVICE**

Charles Jenkins TREE SERVICE
Seasoned Firewood
Topping, trimming, Stump Grinding
Lic. & Ins!
540-829-9917 or 540-422-9721

Employers:
Are your recruiting ads not working in other papers?
Try a better way to fill your employment openings

• Target your best job candidates where they live.
• Reach readers in addition to those who are currently looking for a job.
• Proven readership.
• Proven results.

THE CONNECTION
to your community
703-917-6464
classified@connectionnewspapers.com
Great Papers • Great Readers • Great Results!

TOYOTA
sign & drive.

AT ALEXANDRIA TOYOTA WITH
nothing out of pocket
TAX, TAGS, FEES, THEY'RE ALL INCLUDED.

I ALEXANDRIA TOYOTA / SCION

From Sales to Service, Jack Taylor's Alexandria Toyota has offered an experience unlike any dealership I've ever seen. My family has been buying and servicing our cars there for over 20 years. And now with their Sign & Drive offers, there's truly never been a better way to get a new car. I got an upfront price, with no hidden fees or games once I got to the dealership. I simply got the car I wanted, at the price I wanted.

Bud

UPGRADE TO A NEW TOYOTA AND LOWER YOUR MONTHLY PAYMENT

0% APR FINANCING + **\$1,500** OVER KELLEY BLUE BOOK⁴ FAIR VALUE FOR YOUR TRADE³
ON SELECT NEW MODELS³

BRAND NEW 2012 TOYOTA COROLLA L

\$0 DUE AT SIGNING
\$239 PER MONTH¹
4DR, 4-SPD AUTO.

\$999 DOWN	\$1999 DOWN	\$2999 DOWN
\$209 PER MO.²	\$179 PER MO.²	\$159 PER MO.²

BRAND NEW 2012 TOYOTA CAMRY LE

\$0 DUE AT SIGNING
\$279 PER MONTH¹
4DR, 6-SPD AUTO.

\$999 DOWN	\$1999 DOWN	\$2999 DOWN
\$249 PER MO.²	\$219 PER MO.²	\$199 PER MO.²

BRAND NEW 2012 TOYOTA RAV4 4X4

\$0 DUE AT SIGNING
\$289 PER MONTH¹
4DR SUV, ELECTRONIC 4-SPD AUTO.

\$999 DOWN	\$1999 DOWN	\$2999 DOWN
\$259 PER MO.²	\$229 PER MO.²	\$209 PER MO.²

WELCOME TO THE FAMILY
BRINGING THE SPORT BACK TO THE CAR

THE ALL NEW FR-S
\$1,000 MILITARY REBATE⁸

0% APR FINANCING AVAILABLE⁹

PRIUS FAMILY IN-STOCK NOW
prius goes plural

ToyotaCare

Complimentary maintenance plan with roadside assistance.
• Covers 2 years or 25k miles, Oil and Filter – Tire Rotation – Multi-Point Inspection⁵

The Best New Cars Make The Best Used Cars

- 7YR/100K MILE ROADSIDE ASSISTANCE PLAN[†]
- 160 POINT QUALITY ASSURANCE INSPECTION^{††}
- CARFAX VEHICLE HISTORY REPORT
- 2.9% APR FINANCING AVAILABLE^{†††}
- 12 MO./12K MI COMPREHENSIVE WARRANTY
- 7 YR./100K MI LIMITED POWERTRAIN WARRANTY

\$1,000
REBATE FOR RECENT COLLEGE GRADS⁶

\$500
MILITARY REBATE INCENTIVE FOR ACTIVE MILITARY PERSONEL⁷

(1) OFFERS INCLUDE VA TAX, FREIGHT, \$399 PROCESSING FEE, ACQUISITION FEE AND \$0 SECURITY DEPOSIT. 36-MONTH LEASE WITH 12K PER YEAR. (2) TOTAL DOWN PAYMENT PLUS TAX, TAGS, FREIGHT AND \$399 PROCESSING FEE DUE AT SIGNING. (3) 0% APR FOR A LIMITED TIME ON SELECT NEW TOYOTA WITH APPROVED TIER1+ CREDIT THROUGH TFS. EXCLUDES \$399 DEALER DOC FEE. (4) BASED ON KELLEY BLUE BOOK FAIR TRADE VALUE MINUS EXCESS MILEAGE AND RECONDITIONING. (5) COVERS NORMAL FACTORY SCHEDULED SERVICE FOR 2 YEARS OR 25K MILES, WHICHEVER COMES FIRST. THE NEW VEHICLE CANNOT BE PART OF A RENTAL OR COMMERCIAL FLEET. SEE PARTICIPATING DEALER FOR COMPLETE PLAN DETAILS. VALID ONLY IN THE CONTINENTAL UNITED STATES AND ALASKA. (6) TOYOTA FINANCIAL SERVICE COLLEGE GRADUATE PROGRAM IS AVAILABLE ON APPROVED CREDIT THROUGH A PARTICIPATING TOYOTA DEALER AND TOYOTA FINANCIAL SERVICES. NOT ALL APPLICANTS WILL QUALIFY. REBATE OFFERED BY TOYOTA MOTOR SALES, U.S.A., INC. REBATE WILL BE APPLIED ON LEASE CONTRACTS, FIRST TOWARD THE AMOUNTS DUE AT LEASE SIGNING OR DELIVERY WITH ANY REMAINDER TO THE CAPITALIZED COST REDUCTION OR TOWARD THE DOWN PAYMENT ON FINANCE CONTRACTS. ONE REBATE PER LEASE OR FINANCE TRANSACTION. (7) REBATE OFFERED BY TOYOTA MOTOR SALES, U.S.A., INC. REBATE WILL BE APPLIED ON LEASE CONTRACTS, FIRST TOWARD DUE AT SIGNING OR DELIVERY, WITH ANY REMAINDER TO THE CAPITALIZED COST REDUCTION, OR TOWARD THE DOWN PAYMENT ON FINANCE CONTRACTS. ONE REBATE PER FINANCE OR LEASE TRANSACTION. NOT COMPATIBLE WITH THE TOYOTA COLLEGE GRADUATE REBATE PROGRAM. SEE DEALER FOR COMPLETE DETAILS. (8) ELIGIBLE CUSTOMERS MUST BE IN CURRENT ACTIVE DUTY STATUS IN THE U.S. MILITARY. (9) 0% APR FINANCING AVAILABLE FOR 36 MONTHS ON SELECT PRIUS MODELS ONLY FOR QUALIFIED BUYERS. (+) WHICHEVER COMES FIRST FROM DATE OF TCUV PURCHASE. (++) FROM DATE OF TCUV PURCHASE. (+++) 2.9% APR FINANCING ON ALL CERTIFIED PRE-OWNED VEHICLES FOR UP TO 36 MONTHS WITH APPROVED CREDIT ON SELECT MODELS THROUGH TFS. \$399 DEALER DOC FEE. SEE DEALER FOR COMPLETE FINANCING DETAILS. ALL OFFERS EXPIRE 9/10/12.

Jack Taylor's

ALEXANDRIA
TOYOTA / SCION

3750 JEFFERSON DAVIS HWY, ALEXANDRIA, VA 22305

1-866-616-8420

ALEXANDRIATOYOTA.COM

CYNDEE JULIAN

703-201-5834

www.CyndeeJulian.com

Success Built on Trust through Excellent Service!

Clifton \$675,000
This DISTINCTIVE 4 BR / 3.5 BA custom colonial located on 1+ acres of rolling hills and magnificent trees went UNDER CONTRACT in 4 days! Careful preparation, targeted marketing, and experienced negotiation make the difference! Call Cyndee to learn how to sell your house quickly and for more money!

BETTY BARTHLE

703-425-4466

OVER 35 YEARS EXPERIENCE

e-mail: betty@bettybarthle.com • website: www.bettybarthle.com

Fairfax Station \$1,590,000
Amazing 5 acre estate home with 2-car garage, 4 bedrooms, 4 1/2 baths in the main residence, plus an additional 2 room and full bath guest house over a detached 3-car garage. Stunning, luxurious master suite plus a gorgeous custom kitchen, custom library and separate sunroom. Regulation-sized tennis court, swimming pool, hot tub and 1/4 mile sports tract. Beautiful decking and balcony.

Fairfax Station \$679,000
4 bedrooms, 3 1/2 baths. Beautiful hardwood floors on the upper two levels. Separate library off the living room. Two fireplaces. Deck and screened-in porch. Huge recreation room with a custom bar/entertainment area. Plus a guest room and full bath. Walk out from the recreation room to a lower patio or from the kitchen to a deck and porch. Two-car side-load garage. Surrounded by trees!

CRS, Associate Broker
Life Member, NVAR Multi-Million Dollar Sales Club
Life Member, NVAR TOP PRODUCERS
Ann Witherspoon
703-503-1836
ann.witherspoon@longandfooster.com

Sheila Adams
703-503-1895
Life Member, NVAR Multi-Million Dollar Sales Club
Life Member, NVAR TOP PRODUCERS

FAIRFAX STATION \$1,295,000
Incredible, stunning custom home w/soaring ceilings & exciting roof lines - Private, over 5 acre grounds - main level master suite with sitting room & luxury bath opening to deck w/hot tub - 3 gas fireplaces - Beautiful gourmet, granite kitchen w/large butler's pantry - Fam Rm w/wet bar - Study/Library - 3 car garage - PUBLIC WATER - Premier Community.

FAIRFAX \$559,900
Lovely 5 BR, 3 1/2 Bath beauty in Beautiful Fairfax Club Estates. Situated on a richly wooded lot on a pretty cul-de-sac. The interior boasts 1st floor FR w/Fireplace, Formal LR/DR, New SGD steps you out to quiet deck, perfect for entertaining, Remodeled Baths, Newer Kitchen, Lower Level w/Rec Room, 5th BR and full Bath, 2-car garage. Call Sheila Adams 704-503-1895.

PAM BOE, CRS
703-503-1888
boe.pam@gmail.com
PamBoe.com
NVAR Top Producer
NVAR Multi-Million Dollar Club
Life Member L&F Chairman's Club

Mary Hovland
703-946-1775
Cathy DeLoach
571-276-9421
Your REALTORS®
Next Door

Fairfax \$245,000
Adorable 2nd floor, 2 bedroom, 2 bath unit with fireplace, new carpet, stainless steel appliances, granite, and 9' ceilings. Large wrap around balcony, great community amenities and super convenient to transportation, shopping and schools.

Fairfax \$470,000
Natural light illuminates this stylish home on quiet cul-de-sac in sought after Kings Park West. Features cathedral ceilings, hardwood floors, updated baths, and newly updated kitchen with granite, stainless appliances, and breakfast bar. Light-filled family room has gas fireplace and new neutral carpet. Freshly painted throughout with decorator paints. Spacious patio & private fenced backyard are great for family fun and entertaining. Walk to schools & metrobus stops. Close to VRE, shopping, & restaurants.

AMANDA SCOTT

703-772-9190

www.AmandaScott.net

www.HeritageHuntHomes.com

Gainesville

Heritage Hunt 55+

\$484,900

BUZZ & COURTNEY JORDAN
Your Local Father/Daughter Team!
703-503-1866 or 703-503-1835
TheJordanTeam@longandfooster.com
www.TheJordanTeam.com

MARSHA WOLBER
Lifetime Member NVAR Top Producers
Top 5% of Agents Nationally
www.marshawolber.com
Cell: 703-618-4397

Lorton \$249,900
Location
3 finished levels
* 3/4 bedrooms
* 3.5 baths
* End unit townhome
* New paint
* New carpet
* Updated Kitchen * Large rec room with Walk-out to large fenced yard. Close to transportation & Fort Belvoir * Call Buzz 703-503-1866

Clifton \$559,000
Solid all-brick rambler on gorgeous open & sunny 5 acres! Great opportunity to transform this mid-century home! 4 BRs, 3BAs, Robison SS! Value priced for the lot alone.

Lake Ridge \$455,000
Sold in 4 days!

Carol Hermandorfer
703-216-4949

Hermandorfer Associates

New Listings

OPEN SUNDAY

John Astorino
703-898-5148

Fairfax Station-\$839,000 5 acres with Pool

Fairfax - \$549,000

View our current listings at www.hermandorfer.com or call John at 703-898-5148.

BARBARA NOWAK & GERRY STAUDTE
"My Virginia Home Team"
703-473-1803, 703-309-8948
gerry.staudte@longandfooster.com
www.MyVirginiaHomeTeam.com

Herndon Main Level MBR! \$510,000
Light-filled 3 BR, 3.5 BA with main level master. Updated kitchen and baths. Finished lower level RR w/wet bar, full BA, and office. Close to the heart of Herndon in beautiful Oak Hill.

ELLIE WESTER
703-503-1880
L&F Founder's Club
Lifetime NVAR Top Producer
Life Member, NVAR Million Dollar Sales Club
ellie.wester@longandfooster.com

Fairfax Ridges of Glendilough \$719,000
Newly listed elegant colonial featuring many updates and a glorious sun-drenched solarium. Hardwood floors throughout, updated baths, 1/2 acre backing to woods and located in Woodson-Frost School area.

Local REAL ESTATE

PHOTOS BY CRAIG STERBUTZEL/THE CONNECTION

1 10083 Daniels Run Way, Fairfax — \$880,000

**July 2012
Sales in
\$800,000s**

2 12406 Clifton Hunt Drive, Clifton — \$865,000

3 10700 Henderson Road, Fairfax Station — \$860,000

5 4823 Autumn Glory Way, Chantilly — \$850,000

Address BR FB HB .. Postal City Sold Price ... Type Lot AC . PostalCode Subdivision Date Sold

1	10083 DANIELS RUN WAY	4	4	1	FAIRFAX	\$880,000	Detached	0.13	22030	FARRCROFT	07/16/12
2	12406 CLIFTON HUNT DR	4	4	1	CLIFTON	\$865,000	Detached	5.00	20124	CLIFTON HUNT	07/27/12
3	10700 HENDERSON RD	5	4	1	FAIRFAX STATION	\$860,000	Detached	2.00	22039	BURKE LAKE CLUSTER	07/03/12
4	6021 RIVER DR	3	2	1	LORTON	\$850,000	Detached	0.85	22079	HALLOWING POINT RIVER	07/24/12
5	4823 AUTUMN GLORY WAY	5	5	1	CHANTILLY	\$850,000	Detached	0.39	20151	THE HUNTER PROPERTY	07/10/12
6	8891 RHODODENDRON CT	5	4	1	LORTON	\$825,000	Detached	0.32	22079	LAUREL HILL	07/06/12
7	8602 WOODWREN TER	5	3	1	FAIRFAX STATION	\$820,000	Detached	0.36	22039	CROSSPOINTE	07/31/12
8	12273 HARBOR TOWN CIR	4	4	1	FAIRFAX	\$815,000	Detached	0.19	22033	FAIR OAKS CHASE	07/25/12
9	8301 COVINGTON WOODS CT	5	5	0	SPRINGFIELD	\$805,000	Detached	0.22	22153	COVINGTON WOODS	07/16/12
10	8001 BRANDT CT	6	5	1	FAIRFAX STATION	\$805,000	Detached	0.29	22039	BARRINGTON	07/17/12
11	8305 COVINGTON WOODS CT	5	4	1	SPRINGFIELD	\$800,000	Detached	0.21	22153	COVINGTON WOODS	07/02/12

COPYRIGHT 2012 REAL ESTATE BUSINESS INTELLIGENCE. SOURCE: MRIS AS OF AUGUST 16, 2012.

© Google Map data