

Meet Herndon's 'Best Friends'

PET CONNECTION, PAGE 4

Anderson, the guinea pig,
sits on owner Mia
Bollerer's shoulder. More
stories on people and pets
in this week's Connection.

ENTERTAINMENT, PAGE 5 ❖ OPINION, PAGE 8 ❖ SPORTS, PAGE 9 ❖ CLASSIFIEDS, PAGE 10

PHOTO BY SARAH ANDERSON/THE CONNECTION

Herndon High to Present 'Bye Bye Birdie'

NEWS, PAGE 3

PET CONNECTION

PAGE 4

Featuring
DURA SUPREME
CABINETS

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

The **FISHBURNE EXPERIENCE**

...it's about *Pride*

Turning Potential
Into Achievement
Since 1879

800.946.7773
Waynesboro, VA

www.Fishburne.org

Adopt/Donate/Volunteer

www.lostdogandcatrescue.org

Come home to comfort

Air Treatment Company
Cooling & Heating

Air Conditioners • Heat Pumps • Furnaces
Boilers • Water Heaters • Humidifiers
Generators • Maintenance Agreements

We Finance Too!

703-938-0550

www.air-treatment.com

Angle's list
2012 Super Service Award

\$50 Off Any Service*	\$59 Seasonal Maintenance Inspection* <small>(Regular \$119. Per system.)</small>
\$500 Off Of a Complete System Installation or Generator Installation*	\$29 Diagnostic on a Cooling or Heating Breakdown*

*Not to be combined with any other offer. New customer only. Expires 12/31/13

Put the **ZIP**
on Homelessness

ANNUAL JEANS DAY FAIRFAX

SAVE THE DATE

Fairfax Chamber, Connection Newspapers, Apple Federal Credit Union &
Fairfax-Falls Church Community Partnership to End Homelessness Partner to Present
The 3rd Annual "Jeans Day" October 18, 2013

Preventing and Ending Homelessness
Fairfax-Falls Church Community Partnership

To request this information in an alternative format or to request reasonable accommodations, call 703-324-9492, TTY711. A Fairfax County, VA Publication.
For more information contact qinda.hall@fairfaxcounty.gov or check our website at www.fairfaxcounty.gov/homeless.

PHOTO BY ALEX McVEIGH/THE CONNECTION

Herndon officials and members of the business community cut the ribbon on the new Mellow Mushroom Monday, July 22.

Mellow Mushroom Opens in Herndon

Pizza bakers offer wide selection of craft beer, pizzas, veggie and gluten free options.

BY ALEX McVEIGH
THE CONNECTION

Members of the Herndon Town Council and business community, not to mention those interested in a good pizza pie, were on hand for the opening of Mellow Mushroom Pizza Bakers on Elden Street Monday, July 22. The location, which is at the former Fuddrucker's location, is the first in the Northern Virginia area.

"I can't think of a better place to get us started in Northern Virginia than Herndon," said Pooja Mehta, owner of the location. "We tailor our locations to the communities we're in, so with this location we chose a railroad theme, which is a nod to Herndon's history, but we also added some more futuristic elements, and some 'graffiti,' which can usually be found at train stations."

Mayor Lisa Merkel said she was excited to welcome a new restaurant to Herndon.

"We recently launched a new restaurant initiative, because we're trying to make Herndon a destination for the area's best restaurants," she said. "This plays right into that. I think this is going to be a huge success."

Mellow Mushroom's signature is their pizza, and the base for their pizza is their dough, which is fresh made and hand tossed. They also have options for vegetarians, vegans and those on a gluten free diet.

"My personal favorite thing on the menu is the Red Skin Potato pizza," Mehta said, referring to the pie with red potatoes, bacon, onions, cheddar, mozzarella, sour cream and ranch dressing. "It's like a baked potato with a crust."

Other menu items include hoagies, calzones, salads and appetizers.

They will also have 29 beers on tap, as well as Abita root beer on tap. The selections include a variety of beers from around the country, including local breweries such as Ashburn's Lost Rhino, Alexandria's Port City and Washington, D.C.'s DC Brau.

Shae Dannemiller, general manager, as well as the cicerone, which is the beer version of a sommelier, says they aimed to get a wide variety of beers into the restaurant.

"We wanted to be well-rounded, to have a selec-

From left, Pooja Mehta of Mellow Mushroom and Herndon Mayor Lisa Merkel cut the ribbon on the Herndon location of Mellow Mushroom Monday, July 22.

tion that will appeal to a lot of tastes," he said. "We'll see some rotations over time, depending on what's selling and what people want to see."

Mellow Mushroom has a beer club, where members can get points for trying different beer types as they come in. Club rewards include special tastings, brewery tours and more.

"I've been to a Mellow Mushroom in Florida, and I've always remembered the pizza I had there, it had all sorts of different kinds of mushrooms, which are my favorite," said Chuck Gonzalez of Herndon. "I heard about the opening a few weeks ago, and I wanted to make sure I got here for lunch. Hopefully it's as good as I remember."

Mellow Mushroom is located at 1030 Elden Street.

PHOTOS CONTRIBUTED

Sarah Overton and Nathan Hawn (center) in the production of "Bye Bye Birdie."

Herndon High to Present 'Bye Bye Birdie'

Performances set for July 26, 27 and 28.

BY RYAN DUNN

The Grand Musical Theatre Experience returns to Herndon High School in July this year with a production of the musical "Bye Bye Birdie." Last year, the production was of the musical "Oliver Twist," which was a tremendous success. "We chose 'Bye Bye Birdie' because it is a light fun musical for the summer," said Herndon Theatre Director Zoë Dillard. "We have had great parent support, and the drama boosters have paid for everything."

"Bye Bye Birdie" is a stage musical with a book by Michael Stewart, lyrics by Lee Adams, and music by Charles Strouse. The musical is a satire on American society set in 1958. The story was inspired by the phenomenon of Elvis Presley and his draft notice into the Army in 1957.

Dana Van Slyke will be musical director for this production. "This is the 20th musical at Herndon High that I will be helping produce, and my third Summer Theatre Production," said Van Slyke. Van Slyke works at Herndon High as the school choral director.

Chris Hrozencik, who graduated from Herndon High this year, returns to the stage as Albert Peterson, the manager for rock and roll superstar Conrad Birdie, who will be played by Nathan Hawn. "Albert's personal life and his work life are conflicting a lot, but the story has a happy ending," said Hrozencik. "I also like the little chaos that comes into a role like this." Hrozencik will be majoring in theatre at George Mason University.

THE SUMMER PRODUCTION is also an opportunity for teenagers to gain experience on the stage. Henry Metcalf, a sixth grader, plays a bartender in this musical. "I was in the production last year of Oliver Twist, so I decided to audition and join in this year's production. We have done several rehearsals, and I am definitely looking forward to joining drama club in high school."

The scenic set designer and light technician is Herndon High School student, Cameron Kelly, who also graduated this year. "I have been with the drama team for two years. I like this genre of show and helped design the set, I also help with the lighting."

Megan Overton, who also graduated from Herndon High this year, will be performing as Rose Alvarez. "In this production, we have kids from all over the county," said Overton. "When I got the role of Rose or Rosie, I was at first a little panicky, but then I listened to the music ..."

Annie Frazier, a rising senior, is playing the role of Ursula Merkle, Conrad Birdie's number one fan. "She [Ursula] is insane, obsessive. For me it is so exciting to play someone who is definitely not like me at all."

This production including both role actors and ensembles has a large cast. "There are 58 members in the cast," said Dillard. "This is the biggest cast we have ever had in our summer program, including persons from rising sixth to 12th grade. They have all been very dedicated, and we have been giving it all they got."

THE MUSICAL will be at Herndon High on July 26 and July 27 at 7:30 p.m. There will be a production on July 28 at 2 p.m. To learn more about this production, visit the Herndon Drama webpage at <http://www.herndonrama.org>.

PET CONNECTION

Meet Herndon's 'Best Friends'

❖ **Mia Bollerer, 7**, has a fluffy white guinea pig named Anderson, whose name, she says, "starts with an 'A' because he is so awesome!" She got Anderson on the day of the presidential election last year and remembers that she spent her first night with Anderson sitting on the couch with her family while watching the news. Mia has had fish in the past, but really loves that she can hug and snuggle with Anderson instead of just watching him in a cage. Anderson likes to sit on her chest and lick her nose. Mia says that one of the funniest things that Anderson has ever done was escape from his cage and then hide under the bed, refusing to come out. Mia and her little brother Owen, 5, love to play with Anderson and are very happy to have him as their pet.

❖ **The Chester family**, Diana, Al, Ryan and Justine, have two cats. Both are 8 years old and one is named Harley and the other is Maggie. The two cats get along fairly well; they like to sleep together and groom each other, but "Harley is very dominating over Maggie and likes to boss her around," according to Diana Fields, accountant. "Harley also likes to pretend that he is a dog and play fetch with straws and the plastic tops of milk cartons," says Justine, 17. Maggie, the calico cat, really loves Ryan. Though Maggie is not as friendly to strangers as Harley is, she loves to follow Ryan around and play with all of her toys. The Chester's love their cats and consider them members of their family.

❖ **Margaret Shaw, 18**, has two chinchillas named Jerry and Eskimo. According to Margaret, Jerry used to be very energetic when he was younger; one time, when the cage door was left open, she says that Jerry did a back flip off of the cage, landed on a shelf, and ran all around the play room. When she and her older sister, Kathryn, 22, were younger, they would bring the chinchillas into the shower and let them crawl around. They eat papaya and alfalfa grass. A fun fact about these creatures is, if you pull their tails, they break and fall off as a de-

fense mechanism. Margaret's favorite thing about her chinchillas is that they have little fingernails. Jerry and Eskimo are fun, cuddly, and entertaining, making them the perfect pets for Margaret and her family.

❖ **Carson Stewart** is the proud owner of neon tetras, guppies, and an albino catfish. He takes care of the fish himself and gave them fun names like Elvis, Michael Phelps and Jimmy Hendrix. Carson used to have a bigger tank with a bunch of fish and snails, but many of the fish ended up dying and the snail mysteriously disappeared. The Stewarts are a family of animal lovers and have had many pets in the past, including hamsters and a parakeet. The parakeet, who was a girl that they named Kevin, just like in the movie UP, was found in a tree near their house. Carson and his brother Barrett took care of Kevin before giving it to another bird loving neighbor. Barrett Stewart, 13, said that Kevin once escaped from his cage and flew right into a bowl of sauce! All of the Stewart's pets have been very well loved and the ones that have passed away have been buried with care in their back yard.

❖ **Grace** is a rambunctious labradoodle puppy who has lived with the Fisher family for almost a year. Jack Fisher, 11, explained that his family got Gracie after their last dog passed away and he and his brothers were very excited to have another pet in the house. "Gracie is really smart, even though she barks and runs to the door when there is a door bell on the tv," says Will Fisher, 6. Will also explained the ways that Gracie comes up with tricky ways to distract him by running around so that she can run off with a shoe, a ball, or some food. This puppy has so much energy and "it is crazy how high she can jump!" exclaimed Charlie Fisher, 9. Gracie will do anything to get food that is up on a high counter or table. This high-energy dog is the perfect companion for this family of three young boys.

— SARAH ANDERSON

PEOPLE AND PETS

Mia Bollerer with her guinea pig, Anderson.

Margaret Shaw holding her chinchilla, Eskimo, while her other pet, Jerry, sleeps in his hammock.

PHOTOS BY SARAH ANDERSON/THE CONNECTION

Diana Fields, Al Chester and Justine Chester with their two cats, Maggie and Harley.

Carson Stewart poses with his fish tank.

ENTERTAINMENT

Send announcements to reston@connectionnewspapers.com. The deadline is the Friday prior to the following week's paper. Photos/artwork encouraged. For additional listings, visit <http://www.connectionnewspapers.com/news/2013/apr/11/fairfax-county-calendar/>.

WEDNESDAY/JULY 24

Animators of the 60s Film & Art Gallery. All Day, at 1921 Freedom Drive, Reston. See original images from cartoon classics from the 1960's: The Flintstones, The Jetsons, Scooby Doo, Pink Panther, Top Cat and more; exhibit up through Monday, Aug. 5. 703-478-0778 or artinsights.com.

Seniors Movie Day. 10 a.m., at Bow Tie Cinemas, Reston Town Center, 11940 Market St., Reston. Reston Association presents "Quarter"; refreshments and door prizes available (free to 55 and older). 703-435-6530 or www.reston.org.

Ryan Buckle & Friends. 10-11 a.m., at Frying Pan Farm Park, 2709 West Ox Road, Herndon. Ryan Buckle & Friends gives the young and the young at heart science they can sing to and enjoy. www.ryanbuckleandfriends.com.

THURSDAY/JULY 25

Capoeira Community Demonstration. 6-8 p.m., Reston Town Center, 11940 Market St., Reston. See a demonstration of Afro-Brazilian martial and self-defense form that brings together movement and music. abadadc.org.

Gonzo's Nose. 7:30-8:30 p.m., at Frying Pan Farm Park, 2709 West Ox Road, Herndon. Gonzo's Nose brings solid musicianship to a massive set list of cover songs, which range from the early 80's up until songs that hit the radio just yesterday. www.gonzosnose.com/.

FRIDAY-SATURDAY/JULY 26-27

Bye Bye Birdie. 7:30 p.m., at Herndon High School, Door 6, 800 Bennett St., Herndon. The Grand Summer Theatre Production features local youth talent in the story of a teen heartthrob surrounded in the girl fanfare of a yesteryear Justin Bieber-type star. \$10. www.herndonrama.org.

FRIDAY/JULY 26

The Reflex. 6:30-10:30 p.m., at 777 Lynn St., Herndon. The Reflex plays hit songs of the 80's. <http://www.herndonrocks.com/>.

SATURDAY/JULY 27

Cooking Demonstration at Big

Bowl. 9 a.m. Chef Oscar Huerta demonstrates how to prepare Panang Curry Chicken. \$25 for adults, \$10 for children 10 years and under. 703-787-8852 or bigbowl.com.

SATURDAY/JULY 27

The Great Zucchini. 10-11 a.m., Lake Fairfax Park Amphitheater, 1400 Lake Fairfax Drive, Reston. The Great Zucchini, a preschool and kindergarten entertainer, performs a colorful magic show where every child is a star and laughs are guaranteed. www.thegreatzucchini.com.

Great Paws Walk. 10 a.m.-noon, Great Falls Assisted Living, 1121 Reston Avenue, Herndon. This 1-mile, pet-friendly walk raises money for the Red Star Program by the American Humane Association, a disaster relief program. \$30, registration opens at 9:30 a.m., walkers will receive a dog bandana and refreshments. 703-421-0690, www.greatfallsassistedliving.com, or sfields@greatfallsassistedliving.com.

Incendio. 7:30-10 p.m., at the Pavilion, Reston Town Center, 11900 Market St., Reston. Incendio plays Spanish flamenco with a latin fusion mix. <http://www.restontowncenter.com/events.html>.

SATURDAY/JULY 27

BBQ Brawl Presented by Northern Virginia Magazine. 3-5 p.m., Reston Town Center Pavilion, 1818 Discovery Street, Reston. At Nova Wars, a friendly food fight, three restaurants compete for the King of NoVA BBQ title. northernvirginiamag.com/novawars/

SATURDAY/JULY 27

Artist's Reception for the Town Calendar Photography Competition. 7 p.m., ArtSpace Herndon, 750 Center Street, Herndon. The Council for the Arts of Herndon and ArtSpace present a reception for the 2013 Town Calendar Photography Competition. Free admission, open to the public, free parking and light refreshments available.

MONDAY/JULY 29

Deadline for League of Reston Artists' "Paint and Beyond" Exhibit Entries. Artists are encouraged to enter paintings, mixed media, and other hangable two-dimensional works, excluding photography, in the exhibit. Torpedo Factory resident Connie Slack will judge the pieces. The works will be on display at the U.S. Geological Survey Aug. 2-29.

PEOPLE AND PETS

PHOTO BY DIANE PIRRES/SPIRIT VOLUNTEER

Meet Lucy My name is Lucinda (Lucy for short). I'm a Haflinger mare and work at Spirit Open Equestrian. All our volunteers think I'm really cute. I love my job and riders love me 'cause I'm short and it's easy for them to get up on my back. Here I am in harness for the first time. Someday, I hope I can pull a cart and take folks in wheelchairs on drives with me. If you want to be my BFF, just give me a peppermint candy. (Photo taken at lower ring of Frying Pan Park).

TUESDAY/JULY 30

Bruno's Barnyard Bash. 10:30 a.m.-12:30 p.m., North Hills Pavilion, 1325 North Village Road, Reston. Enjoy the Reston Association's activities full of farm filled fun—including crafts, petting zoo, age appropriate games, delicious food, and plenty of photo opportunities. Reston Association member: \$8; Non-member: \$12. 703-435-6571 or Events@reston.org.

WEDNESDAY/JULY 31

Trip to Toby's Dinner Theatre: "Les Miserables." 9:15 a.m.-4:15 p.m. Reston Association is having a chartered bus trip to Toby's Dinner Theatre for a buffet lunch in Columbia, Md. to see "Les Miserables." Ages 55 and older, \$62 for RA members, \$68 for non-members, bus pick-up locations include Hunter Woods Shopping Center, Thoreau Place, 1951 Sagewood Lane, Lake Anne Plaza parking lot. Contact Ashleigh@reston.org or call 703-435-6577 for more information.

THURSDAY/AUG. 1

Golf Tournament Benefit for the Council for the Arts of Herndon. 9 a.m. 909 Ferndale Ave, Herndon. This benefit is sponsored by Jimmy's Old Town Tavern. Scholarships may still be available.

Call 703-626-1066 for more information.

THURSDAY/AUG. 1

The Annandale Brass. 7:30-8:30 p.m., at Frying Pan Farm Park, 2709 West Ox Road, Herndon. Formed in 1997, the Annandale Brass is comprised of NOVA-Annandale Symphony Orchestra members and additional musicians. reunionmusic.org.

FRIDAY/AUG. 2

Kristen & the Noise. 6:30-10:30 p.m., at 777 Lynn St., Herndon. Kristen & the Noise plays today's and yesterday's best covers and party tunes. www.herndonrocks.com/.

Weekend Bluegrass Concert Series. Doors open at 7 p.m., show begins at 8 p.m., Holy Cross Lutheran Church, 1090 Sterling Road, Herndon. The Bankesters perform a series of bluegrass music. \$12 for people aged 12 and above, children under 12 admitted for free. Smoke free, light snack service.

The Bankesters. 8 p.m., at Holy Cross Lutheran Church, 1090 Sterling Road, Herndon. An old school bluegrass family band composed of mom, dad, three daughters and one son-in-law present intricate vocal harmony and complex wood and string work. http://www.holycrosslutheranchurch.net/?page_id=18.

ROBERTS CARPETS ORIENTAL RUG CO.

Owned & Operated by the same family for 48 years!

Shaw® Carpet

Complement Your Décor with Our Big Sale!

Full Court

- Lifetime Stain Warranty
- Pet Proof
- 12' & 15' Widths
- 30 Colors

\$2.99 Sq. Ft.

Installed w/ 6 LB Pad

Town Creek I

- Lifetime Stain Warranty
- Pet Proof
- 12' & 15' Widths
- 30 Colors

\$3.58 Sq. Ft.

Installed w/ 6 LB Pad

Hardwood Flooring

Prefinished 3/4" x 2 1/4"

\$4.99 Sq.Ft.

Materials Only

Oriental Rugs

SALE

20% OFF All Oriental Rugs

in Stock to make room for new inventory

All Cleaning in Our Plant

15% Off This Week

681 Spring Street, Herndon

Around the corner from the Ice House Across the street from the Fire Station

Hours:

Mon, Tues, Thur & Fri: 9-6

Wed: 9-5

Sat: 9-3

703-471-7120

Our Installers are certified, trained professionals

For a free digital subscription to one or all of the 15 Connection Newspapers, go to www.connectionnewspapers.com/subscribe

Be the first to know – get your paper before it hits the press.

Complete digital replica of the print edition, including photos and ads, delivered weekly to your e-mail box.

Questions? E-mail: goinggreen@connectionnewspapers.com

THE CONNECTION NEWSPAPERS

TWO POOR TEACHERS

Kitchen and Bathroom Remodeling

We Bring the Showroom to YOU!!

Free Estimates 703-969-1179

www.twopoorteachers.com

Fully Insured & Class A Licensed EST. 1999

Standard & Premium Bath Packages!

Visit our website for details!

PET CONNECTION

MORE AT WWW.CONNECTIONNEWSPAPERS.COM.

This is Jill, a former “lost dog” who joined the Howell family and inspired their volunteer work with Lost Dog.

Princess is one of many foster dogs taken in by Marcia Tiersky, president of the Lost Dog and Cat Rescue Foundation, over the past 10 years.

This kitten, fostered by Lost Dog and Cat Rescue Foundation volunteer Beth Stevens, is “a polydactyl,” meaning she has extra toes.

Parker, formerly a “lost dog,” was adopted by Beth Stevens before she became a Lost Dog volunteer.

This dog, called Batman, was a foster in Lisa Marie Czop’s home.

PHOTOS CONTRIBUTED

Helping Save Lives, One Pet at a Time

Area residents explain their dedication to the Lost Dog and Cat Rescue Foundation.

BY AMBER HEALY
THE CONNECTION

Behind every adoption successfully completed by the Arlington-based Lost Dog and Cat Rescue Foundation, there’s a volunteer with a happy heart.

There’s a small volunteer army across Northern Virginia that turns out every weekend to help cats and dogs find homes, but there’s never a shortage of others looking for a safe place to be fed, sheltered and loved. Volunteers are what make the organization run, from walking dogs at adoption events to petting cats to making sure adoptable animals have safe transportation from rural shelters to this area for medical care.

These volunteers are playing, and will continue to play, a major role in Lost Dog and Cat Rescue Foundation’s participation in the ASPCA/Rachael Ray \$100,000 challenge, an ongoing competition in which the rescue group and others across the country are trying to surpass the number of animal adoptions recorded between June 1 and Aug. 31.

But why do people agree to share their limited free time with animals? What brings them in, and what makes them stay?

Here are a few of their stories:

HER DAUGHTER’S DOING. Judy Haynes of Herndon was trying to help her daughter find a way to complete her volunteer requirement for an eighth grade civics class. Lost Dog and Cat Rescue Foundation was one of the few groups that would allow 14-year-olds to help out, with parental supervision, so the mother-daughter team signed up.

That was four years ago.

“We started out holding leashes for the dogs,” Haynes said. When their own dog passed away, they thought about fostering from the organization.

That led to a “foster failure,” as the family soon adopted a “20 pound terrier who doesn’t tolerate dogs bigger than she is. Now we foster a lot of Chihuahuas,” Haynes said. The family has fostered at least 20 dogs in four years.

The power of knowing a dog has found the right home is awesome, Haynes added. She recalled one woman and little boy who

The Challenge: Joining Together to Save Animals

For the past few years, the ASPCA (American Society for the Prevention of Cruelty to Animals) has sponsored a nationwide contest to challenge shelters to see how many more animals they could adopt between June and August beyond the total the year before.

Lost Dog is the only organization in Northern Virginia participating in the ASPCA challenge. The rescue had to verify its numbers and qualify in order to participate, proving the volunteer base and “the commitment to really take this challenge and run with it,” said Barbara Hutcherson of Lost Dog.

“We know that the contest can help save more lives in the long-term too, because all of the added attention and support contestants earn during the contest can be harnessed for continued life-saving,” Troughton said.

ASPCA started the challenge in 2010, and in 2012, TV personality and animal lover Rachael

Ray joined up with the organization, as she did again this year, allowing the organization to offer more than \$600,000 in prize grants.

A \$100,000 grand prize grant will be awarded to the organization that reports the largest increase in adoptions over the total from the year before. Other awards include a \$25,000 “community engagement award,” and \$25,000 to the first place finisher in each of five divisions, as well as \$15,000 to the second place finishers. Lost Dog is in eighth place overall and second place in their division as of Monday, July 22.

“It’s a whole lot of work and a whole lot of fun because every single life saved is a victory — regardless of who wins the grant prizes for the biggest increases,” Troughton said.

This year, 49 organizations in 30 states are competing for the grants, he said. To see the challenge details, visit challenge.aspcapro.org.

— AMBER HEALY

came in to look at dogs during an event. Through the course of chatting with them, Haynes learned that the boy was in a foster home, and the woman wanted to help him feel more comfortable and safe.

“They were made for each other,” she said.

Staying with Lost Dog now that her two teenagers have surpassed their eighth grade civics obligations was an easy decision.

“It’s very rewarding to do this,” she said.

“The volunteers, Barb and Pam, there are so many great people involved.”

MONEY WON EQUALS LIVES SAVED.

All volunteers interviewed were asked what Lost Dog and Cat Rescue Foundation’s winning the \$100,000 challenge would mean to the organization, and the response was unanimous.

Winning that money would mean more animals could be saved.

Chestnut

Geisha

Kenzi

Find a Friend... Be a Friend!

There are many ways to help Friends of Homeless Animals:

- Donate** money or supplies for the shelter.
- Adopt** one of our lovable cats or dogs.
- Volunteer** your time or services.

FRIENDS OF HOMELESS ANIMALS
www.foha.org

Broadway Baby

Kayla

Bromley

HERNDON
United Methodist Church
PRESCHOOL & KINDERGARTEN

Now enrolling for our
Preschool and NEW
Kindergarten programs.
Call or email today for more details!

HUMC Preschool & Kindergarten

Educating young minds in a warm,
Nurturing environment for 20 years

703-435-5688

herndonumcpreschool@gmail.com
www.herndonumcpreschool.shutterfly.com
701 Bennett Street, Herndon, VA 20170

PET CONNECTION

Nell and Magic

Don and Linda Rutledge sent us these pictures of their cat Nell, waiting to be served, and her brother, Magic, enjoying the pillow. They are 3 years old and are from the Fancy Cat Rescue in Herndon.

Herndon
Animal Medical Center

WE MAKE HOUSECALLS

1.703.435.8777

www.HerndonAMC.com
720 Jackson Street • Herndon Virginia 20170

Specialists in Natural Pet Foods and Supplies

Super selection of high-quality, all-natural pet foods at affordable prices

WHOLE PET[®]
CENTRAL
where healthy food comes naturally

BB&T Center • 304 Elden Street (at Herndon Pkwy)
Herndon, VA 20170 • 571.521.0399
Open M-F 10AM-8 PM • SAT 10AM-6 PM • SUN 11AM-6 PM

OTHER LOCATIONS IN VIRGINIA & MARYLAND
Ashburn Farm Market Center • 43330 Junction Plaza, Suite 176 • Ashburn, VA 20147 • 703.724.4319
1306 E. Gude Drive • Rockville, MD 20850 • 301.217.0432

Online shopping at www.wholepetcentral.com

A Dog's Day Out

ASHBURN
Cage-Free Daycare,
Boarding, Grooming
+ More!

Small, Medium, & Large Dog Play Areas
Open Every Day with Overnight Care
Come see what your dog is missing!

Beat The Heat!
Let Your Dog Play in our COOOOL Play Rooms!!!

NOW HIRING!
ADDO Ashburn
44642 Guilford Dr., Suite 101
Ashburn, VA 20147
703-858-DOGS (3647)

Compare Our LOW RATES & Safe & Spacious Facility. Like an INDOOR DOG PARK!

ADDO Alexandria 403-B Swann Ave., Alexandria, VA 22301 703-739-ADDO (2336)
ADDO Vienna 2800-A Gallows Rd., Vienna, VA 22180 703-698-DOGS (3647)
ADDO Van Dorn 4536 Eisenhower Ave., Alexandria, VA 22304 571-312-7723

www.adogsdayout.com

OPINION

Stemming Gun Violence

BY KENNETH R. "KEN" PLUM
STATE DELEGATE (D-36)

While President Obama in his statement about the Trayvon Martin case reminded us, "we are a nation of laws, and a jury has spoken," he went on to say that "we should ask ourselves if we're doing all we can to stem the tide of gun violence that claims too many lives across this country on a daily basis." Not only are we not doing enough, but we are seeing actions on the part of congressmen and senators and state legislators fearful of the gun lobby that may well result in more gun violence. When handguns used in the commission of crimes were traced to Virginia in such great numbers that the state became known as the "gun-running capital of the east,"

the state legislature put in place a limitation of one handgun purchase per month. This year the General Assembly repealed that law. If 12 pistols were too few a year, one can now buy however many are desired!

According to a USA Today editorial, in 1981 19 states prohibited people from carrying a hidden weapon in public, "but a powerful gun lobby has turned that system upside down." Four states now allow persons to carry hidden firearms without a permit, and in 35 states, including Virginia, officials must issue permits to just about anyone who applies unless they have committed a felony. Hidden guns are now allowed in restaurants and bars and public places.

Most frightening of all are the changes in state law to allow persons to stand their ground and use deadly force in any location one is legally

allowed to be without first attempting to retreat. Florida was the first state to adopt such a law that had been drafted by the National Rifle Association and promoted by the American Legislative Exchange Council to almost two dozen states. The instructions to the jury in the Zimmerman case made it clear that if "he had a right to be where he had a right to be, he had no duty to retreat." Efforts to enact a "stand your ground" law have been made in Virginia and are likely to continue until successful. Not only is there a proliferation of guns, but laws are being rewritten to expand the instances in which they can be used against another.

There were the tragedies at Virginia Tech, Columbine, Newtown and thousands of other instances of gun violence. What will be the tragedy that will cause us to wake up and insist that no constitutional right can be argued that reduces the safety of others and enhances the potential for violence?

PEOPLE AND PETS

Fairfax County Board of Supervisors Chairman Sharon Bulova with Frodo and Sam.

PHOTO CONTRIBUTED

Meet Frodo and Sam

Lou and I adopted Mister Frodo from Home Alone Cat Rescue about two years ago. We have a soft spot for big orange cats. Frodo is part Maine coon (large with furry feet) and part American bobtail (large with short tail). A description of the American bobtail breed on the internet says they are "born scared"—which sums up Frodo. He is the proverbial "fraidy cat." For the first few weeks after we adopted him, Frodo refused to go into the living room, dining room or master bedroom for fear of our ceiling fans, even when they weren't moving. When he accidentally escapes the house, he comes scurrying right back when birds chirp at him. Despite being timid, Frodo is very playful. He "races us" up and down the stairs and loves to chase Lou's laser toy.

Last year I decided Frodo might benefit from the company of another cat. When I ran into Lee District School Board Representative Tammy Derenak Koufax at the Lee District Bridge Walk last summer, she showed me a photo of three kittens she and her children, Matthew and Halle, were fostering as part of a School Project. They

were less than a month old and adorable. Sam looked like a little tiger cub! Her siblings, solid soot grey, looked like little bears. They had been found living behind a restaurant in Washington D.C. My husband and I fell in love with Sam at first sight.

Once Sam was old enough to come home with us, we introduced Sam and Frodo over a few days, keeping Sam separated in the guest room. It took a few months for them to work out "dominance issues," but now they are chasing each other around the house and amusing each other. Sam has a fascination with water. We have to keep her water bowl upstairs in the tub because she splashes the water all over the place. When she does this, Frodo looks at her as though she is completely uncouth. It's hard to believe Sam was a feral kitten. She is very affectionate and loves to have her head stroked.

Pets definitely add an important dimension to our lives!

—SHARON BULOVA AND LOU DEFALAISE

LETTERS TO THE EDITOR

86th Omitted

To the Editor:

I was pleased to see all the various Virginia candidates that you listed in an article in your last edition ("Virginia Voters Get More Choices in 2013," July 17-23). Virginia voters certainly have many choices this coming November.

However, I was disappointed that this same article in the Oak Hill/Herndon Connection failed to list the candidates who are running in the 86th District, the candidates whose district includes the Oak Hill and Herndon areas.

This coming November, Democrat Jennifer Boysko will be challenging Republican Tom Rust for a seat in the Virginia House of Delegates in the 86th District.

Barbara Glakas
Herndon

Write

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:
herndon@connectionnewspapers.com

Oak Hill & Herndon CONNECTION

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:
herndon@connectionnewspapers.com

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

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

Alex McVeigh
Community Reporter ♦ 703-778-9441
amcveigh@connectionnewspapers.com
@AMcVeighConnect

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

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

Janis Swanson
Display Advertising
703-778-9423

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

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

Editor & Publisher
Mary Kimm
703-778-9433
mkimm@connectionnewspapers.com
@MaryKimm

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
jtheismann@connectionnewspapers.com
@TheismannMedia

CIRCULATION: 703-778-9426
Circulation Manager:
Linda Pecquex
circulation@connectionnewspapers.com

2012 AWARD WINNING NEWSPAPER Virginia Press Association

Otter Divers Prevail Over Rolling Hills

The Oakton Otter divers prevailed over Rolling Hills on Tuesday, July 17, with a score of 38 to 30, bringing their win-loss record to 1 and 3. Four Otter divers took first place in their respective categories: Molly Estes in Freshman Girls with a score of 63.95, Mackenzie Brennan in Junior Girls with a score of 114.80, Elena Colbert in Intermediate Girls with a score of 147.50, and AJ Colbert in Senior Girls with a score of 190.45. The Otter divers swept the top three places in Freshman Girls with Lexi Pierce placing second and Claire Newberry placing third. Other Otter divers who placed were: Blaise Wuest (Freshman Boys, third), Kenna Campfield (Junior Girls, third), Julia Powell (Intermediate Girls, second), Brad Burgeson (Intermediate Boys, second), Everi Osofsky (Senior Girls, second), and Gil Osofsky (Senior Boys, second). The Otters next and last dual meet is on Tuesday, July 23, against Tuckahoe at Oakton at 6 p.m.

Mackenzie Brennan took first place in Junior Girls category with a score of 114.80

Molly Estes took first place in Freshman Girls category with a score of 63.95.

PHOTOS CONTRIBUTED

COMMUNITIES OF WORSHIP

Welcoming, Diverse, Progressive

**ST. ANNE'S
EPISCOPAL
CHURCH • Reston**

8:00 a.m. Holy Eucharist, Rite I
10:00 a.m. Holy Eucharist, Rite II
5:00 p.m. Come Just as You Are Contemporary Service

Nursery care provided at 10:00 a.m. service

The Rev. James Papile, Rector
The Rev. Laura Cochran, Assoc. Rector

703-437-6530

www.stannes-reston.org
1700 Wainwright Dr., Reston

**The Greek Orthodox Parish
of Loudoun County**

invites you to celebrate
the Divine Liturgy
with us
Sundays at 9:30 a.m.,
with fellowship
to follow.

www.greekorthodoxloudoun.org
21580 Atlantic Blvd., Unit 160, Building D
Dulles, VA (Route 28 and Nokes Blvd)

**To Highlight your
Faith Community,
Call Karen at 703-917-6468**

Advertising Sales

Work in and near your home office
Enjoy base salary plus commissions

Great opportunity for outside sales person to work primarily in and near their home while growing business from an active, established account list in Fairfax County territory. Use relationship selling to create and expand community print and Internet advertising campaigns to local businesses for Connection Newspapers, Northern Virginia's best-read community newspapers.

Successful candidates will enjoy executing the following skills:

- Meeting new people
- Prospecting for new business
- Building dialogue and relationships
- Listening in order to learn how to help others achieve their goals and objectives
- Managing time effectively
- Meeting and exceeding financial objectives
- Fulfilling deadlines while handling multiple tasks
- Collaborating and succeeding in a team environment

Keep productivity high and commuting low while working close to home. After a short training period, travel to our Old Town Alexandria headquarters and production facility required only once or twice a week during off-peak traffic hours. Call 703-778-9431 for details.

**THE
CONNECTION
NEWSPAPERS**

EMPLOYMENT

ZONE I: • RESTON
• HERNDON • LOUDOUN

CLASSIFIED

703-917-6400
ZONE I AD DEADLINE:
MONDAY NOON

BUSINESS OPP **BUSINESS OPP**

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

26 Antiques **21 Announcements** **21 Announcements**

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

STATE WATER CONTROL BOARD
Public Notice
An enforcement action has been proposed for HP Enterprise Services, LLC for alleged violations in Herndon, VA. The action seeks to resolve the unauthorized discharge of oil to state waters. A description of the proposed action is available at the DEQ office named below or online at www.deq.virginia.gov. Sarah Baker will accept comments by e-mail, Sarah.Baker@deq.virginia.gov, fax, 703-583-3821, or postal mail, Northern Regional Office, 13901 Crown Court, Woodbridge, VA 22193, from July 25, 2013 through August 24, 2013.

21 Announcements **21 Announcements** **21 Announcements**

New surgical help for
MACULAR DEGENERATION
Call to see if you are a candidate for the implantable miniature telescope
Free phone consultation with
Dr. Armstrong, Optometrist
Offices in: Roanoke, Charlottesville, Harrisonburg, Wytheville
(866) 321-2030
Dr. David L. Armstrong VirginiaLowVision.com

VETERINARY RECEPTIONIST
Small animal hosp. Great Falls. Will train. 703-757-7570 • www.ourvets.com

21 Announcements **21 Announcements** **21 Announcements**

VET ASSISTANT
Small animal hosp. Great Falls. Will train. 703-757-7570 • www.ourvets.com

AUCTION: Cherrystone Farms
Fri, Aug. 9 at 12:30 PM Chatham, VA
176 Acre Estate offered in 2 tracts.
Tract 1: 30 acres with 6388SF, 5BR, 4BA custom home. Sells with \$600,000 min. bid.
Tract 2: 146 acres & facilities selling ABSOLUTE!
Tracts share this beautiful 8ac lake!
VAAF501
TRF AUCTIONS.com 434.847.7741

21 Announcements **21 Announcements** **21 Announcements**

TEACHERS
Play & Learn Center in Herndon, VA is seeking qualified teachers to provide quality education and care to young children. Email you resume to sangley@va-childcare.com or call (703) 713-3983.

Hatteras Island Vacations
Nearly 600 Vacation Homes on Cape Hatteras National Seashore. Oceanfront to Soundfront. Private Pools, Hot Tubs, Pets and more!
Hatteras Realty
Book Online at HatterasRealty.com
877-935-0573

Property Management Administrator
Responsible, under the direction of the Property Manager, for all phases of the property operations, and to act as main point of contact in the absence of the Property Manager. Responsible for administrative functions and the preparation of all reporting documentation. Assist in timely collection of rents, banking activities, documentation of all transactions. Send resume to (waynejack@outlook.com)

HOW TO SUBMIT ADS TO THE CONNECTION Newspapers & Online CLASSIFIED

21 Announcements **21 Announcements** **21 Announcements**

Advertising Sales
Work part-time in and near your home office
Enjoy commissions and flexible hours
Great opportunity for outside sales person to work primarily in and near your home. Use relationship selling to create and expand community print and internet advertising campaigns to local businesses for Connection Newspapers, Northern Virginia's best-read community newspapers and websites.
Keep productivity high and commuting low while working close to home. After a short training period, travel to our Old Town Alexandria headquarters and production facility required only once or twice a week during off-peak traffic hours. Call 703-778-9431 for details.

Outer Banks, NC Vacation Homes!
Over 500 Vacation Homes, from Duck to Kill Devil Hills to Corolla, Outer Banks, Oceanfront to Soundfront, Private Pools, Hot Tubs, Pets and More...
Book Online at www.brindleybeach.com
1-877-642-3224
"SERVICE FIRST... FUN ALWAYS!"

DEADLINES
Zones 1, 5, 6.....Mon @ noon
Zones 2, 3, 4.....Tues @ noon
E-mail ad with zone choices to: classified@connection newspapers.com or call Andrea @ 703-778-9411

21 Announcements **21 Announcements** **21 Announcements**

Educational Internships
Unusual opportunity to learn many aspects of the newspaper business. Internships available in reporting, photography, research, graphics. Opportunities for students, and for adults considering change of career. Unpaid. E-mail internship@connectionnewspapers.com

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 or call Andrea @ 703-778-9411

THIS AD FOR SALE!
Reach across Virginia with this ad!
No other media offers the audience of loyal, local, repeat readers you'll reach through community newspapers!
71% of American adults have used a newspaper, a newspaper website and/or a newspaper mobile source in the past 30 days. (Scarborough Research 2012)
Virginia Press Services will run this business card-size display ad across Virginia for one low discounted price. For more details, call Adriane at 804-521-7585.
Virginia Press Services

ZONES

21 Announcements **21 Announcements** **21 Announcements**

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

AMERICALAWGROUP.COM with 13 Virginia Offices BANKRUPTCY* OF DEBT ADJUSTMENT*
For help call 804 Debt Law (332-8529) Debt Relief Agency
Plain & Simple **DIVORCE*** Easy Payments
Separation Agreements. **804-245-7848** Agreed custody & support.
Social Security **DISABILITY*** Veteran Disability
*Call for fees & restrictions. America Law Group Inc.
7825 Midlothian Pike, Richmond 23235 Jfellows

HOME & GARDEN

703-917-6400

ZONE I: • RESTON
• HERNDON • LOUDOUN

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.com

ZONE I Ad DEADLINE:
MONDAY NOON

A Delicate Balance – At Home

By KENNETH B. LOURIE

How appropriate is it to tell a cancer patient something negative (that he likely doesn't want to hear) – yet needs to know, and which might ultimately quash his fighting spirit and adversely affect his day – and night? Moreover, would withholding certain discouraging observations intermittently along the cancer-treatment way, in order for said patient to feel good and positive about himself – and better prepare him for any and all news/results which might upset his precariously imperfect life and moreover, likely chip away at his emotional wherewithal as well – cause more harm than 100-percent honesty all the time? If this sounds as if I'm splitting philosophical hairs, the tool I would need to do so in any possibly effective way has yet to be invented, literally or figuratively. Yet this is the life I live as a terminal cancer patient, alive and reasonably well, reliant on my wife, primarily, for a kind of support one rarely anticipates providing and for which either one is hardly prepared.

If this quandary were a line, it wouldn't exactly be a line of demarcation, more like a line of decapitation (figuratively speaking of course). These are lines which are clearly not defined. You couldn't find them on a map even if you were a cartographer with 20 years' experience making maps. These are lines which are blurry at best and if seen at all, likely seen from a satellite snooping high in the sky that neither the government says exists, or the reason for its existence, exists. This is a line, to invoke a well-known Ken Beatrice-ism (Ken hosted a sports talk radio program called "Sports Call" for over 20 years in the Washington, D.C. area) on which you wouldn't want to live (meaning the difference between talent and circumstances was impossible to quantify).

But this is the line of my life on which I try to live, balance, navigate, manipulate and delude myself as the various cancer-driven emotions and circumstances arise. It makes the 3.9-inch width of a balance beam seem more like 39 inches. However, there are striking similarities between this apparatus and life as a cancer patient: the falls can sometimes be devastating, physically, but more often, it is the emotional toll which disrupts the most. When I lose my balance and fall, it's as if I actually can't get up.

Most days I can manage this sort of co-dependency. Other days, I can't. Living in the past at the same time as you're trying to live in the present and plan for the future and trying as well to take both positives and negatives in the identical stride are challenges I really didn't anticipate having to overcome at such a relatively early age: 54 and a half.

Nevertheless, life goes on, for which I'm extremely grateful. Some days/circumstances are definitely worse than others, but at least I'm still in the game. For how long, though? (See, I can't even finish a column without stumbling over myself.)

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

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
acleaningserviceinc.com
703-892-8648

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 **We Accept VISA/MC**
Insured **703-441-8811**

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

LANDSCAPING

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

Remodeling Interior, Bathrooms, Kitchens, Floors, Ceramic Tile, Painting, Decks, Fences, Additions.
240-603-6182

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

Picture Perfect Home Improvements
(703) 590-3187 www.yphionline.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

ANGEL'S HAULING
Junk Trash Removal, Yard/Construction Debris, Garage/Basement Clean Out, Furniture & Appl.

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

MR. ELECTRIC
EXPERT ELECTRICAL SERVICE

Mr. Electric® of Fairfax

\$25 OFF
Any Service

703.738.6001
Service@vamrelectric.com

Independently Owned & Operated Licensed & Insured © 2012 Mr. Electric LLC

Not valid with any other offer. Valid only at participating locations.

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

TREE SERVICE **TREE SERVICE**

Quality Tree Service & Landscaping
Reasonable prices. Licensed & insured

Summer Shape up...
Tree removal, topping, & pruning, shrubbery trimming, mulching, leaf removal, sodding, hauling, gutter cleaning, retaining walls, drainage problems, etc.

20 yrs. of experience - Free estimates
703-868-5358

TREE SERVICE **TREE SERVICE**

Quality Tree Service & Landscaping
Reasonable prices. Licensed & insured

Summer Shape up...
Tree removal, topping, & pruning, shrubbery trimming, mulching, leaf removal, sodding, hauling, gutter cleaning, retaining walls, drainage problems, etc.

20 yrs. of experience - Free estimates
703-868-5358

GUTTER **GUTTER**

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!

LANDSCAPING **LANDSCAPING**

J. REYNOLDS 703.919.4456
Landscaping LLC Free Estimates
www.ReynoldsLandscapingOnline.com Licensed / Insured

INSTALLATION SPECIALIST **WET BASEMENT / WET YARD**

Paver & Flagstone Water Proofing Foundations
Patios / Walkways Standing Yard Water
Retaining Walls French Drains / Swales
Stacked Field Stone Downspout Extensions
Plants / Trees / Shrubs Dry River Beds

•No sub-contractors, or day laborers. •15 Years Designing and Installing
•The Owner is physically on your job site. •On time and Professional.

IMPROVEMENTS **IMPROVEMENTS**

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.com
www.rncontractors.com

PINNACLE SERVICES, INC.
LAWN SERVICE
MOWING, TRIMMING, EDGING,
MULCHING & TRIM HEDGES
Friendly Service for a Friendly Price
703-802-0483

PAVING **PAVING**

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

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

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

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!

Summer Spectacular Remodeling Sale

*Make a Splash
with Cool Tile*
**Take 10% OFF
All Installed Tile!***

*Discount on product only. Cannot be combined with any other offers. Not valid on prior purchases. Expires 8/7/13.

*12" x 12"
Porcelain Tile
starting at
\$1.29 sq.ft.*

Expansive Kitchen, Bath & Floor Showrooms Featuring

- Hardwood
- Carpet
- Tile & Stone
- Cork & Bamboo
- Custom Rugs & Runners
- Vinyl & Laminate
- Vanities & Sinks
- Fixtures & Faucets
- Cabinets & Countertops
- Hardware & Lighting
- Balusters & Railings
- And more!

Abbey Design Center

FLOOR, KITCHEN & BATH

Sterling
21465 Price Cascades Plaza
(In front of Costco)
Sterling, VA 20164
703-450-8181

www.AbbeyDesignCenter.com

from Concept to Completion

Leesburg
161 Fort Evans Rd. NE
(Next to Wolf Furniture)
Leesburg, VA 20176
703-779-8181