

Chef Phil Davis supervises Braddock Supervisor John Cook as he flips burgers during Bonnie Brae's National Night Out celebration on Tuesday, Aug. 6. Civic association president Nancy Davis (left) and Anne Riege, former civic association president, take part in the fun.

Meet New County Police Chief

NEWS, PAGE 13

'Collect for Kids' Needs Donations

NEWS, PAGE 4

LAND BARGAIN!

Mountain Homesite at Deep Creek Lake!

only \$79,900! Adjacent lot sold for \$259,900

Boating - Golfing - Skiing and much more!

All infrastructure and amenities complete.

Find out how we can offer these spectacular deals at 70% off!

Excellent financing.

Open 8am - 8pm every day! Call now: **877-888-7581 x84**

Brokerage services provided by: GLS Realty, LLC • Office: 301-387-8100 • Robert Orr, Broker in charge

News

From left—
Truc Bui,
Nicole Bain,
Katherine
Knight and
Jenny Hwang.

PHOTO CONTRIBUTED

Fairfax High School Students Graduate from Governor's School of Agriculture

Four students from Fairfax High School graduated from the 2013 Governor's School of Agriculture held at Virginia Tech June 30 to July 27.

Nicole Bain, Truc Bui, Jenny Hwang and Katherine Knight, all seniors in the 2013-14 year, were one of 100 rising junior and senior high school students from across the commonwealth selected to participate in the month-long summer residential program for gifted students interested in agriculture and natural resources.

The program was developed in 2001 to provide hands-on, cutting-edge, scientific and academic instruction to future leaders and scientists to promote their understanding of the scope, opportunities and chal-

lenges, through academic and scientific rigor of the broad fields of agriculture, human health, natural resources and veterinary medicine.

Students received instruction from Virginia Tech professors in the College of Agriculture and Life Sciences, the College of Natural Resources, and the Virginia-Maryland College of Veterinary Medicine. In addition, agricultural education teachers from school divisions around the state joined the school's faculty.

"The Virginia Governor's School for Agriculture is a great way to introduce Virginia's youth to the science of agriculture," said Curtis Friedel, GSA director and assistant professor of agriculture and extension education in the College of Agriculture and Life Sciences. "Many of the students attending our program don't have an agricultural background, so it is very informative for them to see all the possible careers in agriculture available to them."

Each student was assigned to a "major," a class made up of about 20 students, based on his or her interests. These included animal science, plant science, food science, agricultural engineering and agricultural economics, with leadership classes integrated into each program. Students in each major completed the same specialized course designed to provide major-specific instruction and to prepare them to work on a major-specific project.

Each major was divided into work groups to undertake a group research project that culminated in a symposium and poster session on the last day of the school. Although the school curriculum was intense, students also participated in a variety of recreational activities, field trips and industry tours during the 28 days.

Students interested in participating in the Governor's School for Agriculture for 2014 should contact their high school guidance counselor, or Dr. Curtis Friedel, director of the Governor's School of Agriculture, at agschool@vt.edu or 540-231-6836.

PRE-SEASON SELL-A-THON

GO 5 & HEAD OUT to your new Custom Garage!

TAKE THE GO ROUTE and choose the iHome package!

GO 10 & CURL into your kitchen with new Stainless Steel Appliances!

It's the PRE-SEASON SELL-A-THON at Van Metre!
If you purchase a **NEW HOME** at any of our communities during **AUGUST 5th - 31st**, you will receive **DOUBLE** the **SAVINGS** on the hottest new features for your handcrafted home! * It's a **HAIL MARY** when you visit Van Metre Homes this month, but hurry, supplies are limited! *

www.PreSeasonSell-A-Thon.com

*Offer valid on contracts written between August 5 - August 31, 2013. Some restrictions apply. Select options may not be available at all communities and may not be available on quick move-in homes. Cannot be combined with other offers or discounts. Offer and prices subject to change at any time without notice. For specifics on the Van Metre Pre-Season Sell-A-Thon, see Sales Manager for details. 8/13.

Braddock School Board representative Megan McLaughlin and longtime Stone Haven resident Charlie Dane chat during the neighborhood's NNO event on Tuesday, Aug. 6.

Mauro Vargas, 7, tells Officer Ron Manzo of the West Springfield Police Department that he wants to be a police officer when he grows up. Vargas met the police officer during the National Night Out ice-cream social at Ravensworth Baptist Church in Springfield on Tuesday, Aug. 6.

PHOTOS BY VICTORIA ROSS/THE CONNECTION

George Mason University provided an information table during Middleridge's annual NNO bash, one of the largest in the county. From left, Traci Claar, director of the Office of GMU's Community and Local Government Relations, and Sarah Gallagher, assistant director in the Office of Community Relations, handed out literature on GMU to visitors throughout the evening.

Cops on the Block

Fairfax County Police join hundreds of neighbors at National Night Out events.

BY VICTORIA ROSS
THE CONNECTION

"Is that a real gun?" His eyes wide with excitement, 7-year-old Mauro Vargas ran up to Officer Ron Manzo the minute he spotted the blue uniform at Ravensworth Baptist Church in Springfield on Tuesday, Aug. 6.

"Is it heavy? Do you ever have to shoot people? Can I see it?" Vargas quickly asked Manzo.

After a short lesson on gun safety, Vargas told Manzo he wanted to be a police officer when he grew up.

"I want to fight crime and keep people safe," he said.

"Talking to this little boy about being a police officer was a great way to start the night off. It's what this night is all about," Manzo said.

Manzo, a Fairfax County police officer based in the West Springfield Police district, was at the church for an ice-cream social to celebrate National Night Out (NNO), an event designed to strengthen community connections within neighborhoods and to heighten awareness of crime prevention issues. Along with Supervisor John Cook (R-Braddock) and Fairfax County School Board member Megan McLaughlin, Manzo attended 10 neighborhood NNO events Tuesday night.

HE WAS ONE OF HUNDREDS of Fairfax County police officers, firefighters and other first responders who joined communities across the county in recognition of the 30th annual National Night Out. Sponsored by the National Association of Town

Watch and Target Corporation, crime prevention officers in Fairfax County have worked to help coordinate local events all year long.

While the threat of rain kept the crowd count down, residents still enjoyed dozens of pool parties, picnics, parades, concerts and carnivals across Fairfax County.

"This is what makes our neighborhoods great places to live, people coming together to celebrate National Night Out," Cook said to residents at several NNO events. "We are lucky to have really active neighborhood watch programs throughout Fairfax County."

Captain Joe Hill of the West Springfield Police Department said when neighbors notice and report suspicious activity, it immediately helps keep criminal activity low. "Good neighbors are the best defense against crime in a community," Hill said.

Hill attended several events with Supervisor Pat Herrity (R-Springfield), who ended the evening at the Colchester Road Neighborhood Watch event.

"These events are a great way to meet your neighbors and keep your neighborhood safe," Herrity said.

Fairfax's Middleridge neighborhood hosts one of the largest and most elaborate NNO events in the county, with carnival rides, a band and information kiosks provided by various organizations throughout the county. Delegate David Bulova (D-37) and his wife, Gretchen, started the Middleridge party 17 years ago.

Joe Lucero, who attended the event with his wife, Kelly, and two young daughters, said Middleridge was a strong family neighborhood. "People look out for one another. This is one of our favorite events," Lucero said.

FAIRFAX has more than 600 neighborhood watches throughout the county, with the longest sustained Neighborhood Watch program in the nation. Learn more about National Night Out at <http://www.fairfaxcounty.gov/police/nno/> or by contacting the crime prevention officer at your local district station.

Gigi Lucero (left) and her big sister Cecilia, 4 (right), got tattoos during Middleridge's National Night Out celebration on Tuesday, Aug. 6. Dad Joe Lucero (far right) and mom Kelly (holding Cecilia) said the annual NNO event is one of the highlights of the neighborhood.

NEWS

'Collect for Kids' Needs Donations

Deadline for collecting school backpacks and calculators is Aug. 12.

BY STEVE HIBBARD
THE CONNECTION

Our Daily Bread in the City of Fairfax is trying to increase its capacity to collect school supplies to help 2,000 students by partnering for the third year with the "Collect for Kids" Back-to-School program. That's 1,217 more than last year's 783 number of students who benefited. The deadline for cash donations, backpacks and scientific calculators is Aug. 12.

"We've already purchased the supplies; we're hoping to get the cash donations," said Our Daily Bread Executive Director Lisa Whetzel. "If they can give us cash, we buy supplies in bulk."

A \$30 donation will help two students with school supplies. And this year, that doesn't mean notebook paper, scissors, pens or pencils—it's a brand new model. The total budget is \$20,000, which Our Daily Bread is still trying to raise.

As of Friday, it has enough supplies to help 300 students. "Three hundred is completely inadequate," said Whetzel. "We're trying to provide for 2,000 children, and we have a long way to go."

Dawn Sykes, season and holiday programs manager with Our Daily Bread, added: "The goal is to have kids start off the school year with a positive attitude and the tools they need to succeed."

Collect for Kids is partnering with Kids R First, Fairfax County Public Schools, the Fairfax County Office of Public and Private Partnerships, Apple Federal Credit Union and other groups and businesses. They are working together to make sure students on free and reduced lunch programs get the supplies they need come September.

Children from 14 schools in both the Jeb Stuart Pyramid and the Fairfax High School Pyramid benefit from the collections. Social workers help identify the needy students from their schools who are on the free or reduced lunch programs, and the supplies are given directly to them.

Displaying backpacks and calculators are (from left): Lisa Whetzel, executive director of Our Daily Bread, with Dawn Sykes, season and holiday programs manager.

Whetzel said 47,000 children are on the free or reduced lunch program countywide. "And even with all the nonprofits working together, we're still not meeting the need," she said.

This year, Office Depot is offering a discounted rate for its school supplies. The type of calculators needed are: TI30xa Solar School Edition, TI-83 or TI-84 (new or gently used ones).

On Aug. 12, volunteers will be sorting the supplies, and the school PTAs will be delivering them to the schools where they will be further sorted, said Whetzel.

To make a donation, mail a check to: Our Daily Bread, 4080 Chain Bridge Road, 2nd Floor, Fairfax, VA 22030 (write Back to School in the memo). Contact Dawn Sykes at 703-273-8829.

Supervisor Cathy Hudgins (D-Hunter Mill) cuts the ribbon and opens the 65th Fairfax County 4-H Fair on Aug. 3. With her on the podium are (from left) Katie Mutchler, of Fairfax Station, Fair Princess; Amy Jenkins, of Fairfax Station, Fair Princess; Rachel Stephenson of Chantilly, Queen; Connor Tweddle of Vienna, King; and Lenah Nguyen, 4-H Extension Agent for Fairfax County.

Frying Pan Farm Park Hosts 65th Annual 4-H Fair

Katherine Knight of Fairfax, president of the 4-H Fair Board and member of the Fairfax City 4-H Community Club, attaches ribbons to the photos submitted to the Fairfax County 4-H photography competition on Aug. 2.

PHOTOS BY DEB COBB/THE CONNECTION

Becky Randolph of Fairfax, member of the Krazy for K9s 4-H Dog Training Club, adjusts booties on her dog Lulu just before the start of the costume competition at the Fairfax County 4-H Dog Show on Aug. 3.

3

University Mall Theatres
 Fairfax • Corner of Rt. 123 & Braddock • 273-7111

SUMMER CINEMA CAMP!
10 A.M. Shows Monday—Friday
All Seats \$2.00, 10 for \$15 or Season pass (11 wks for \$11)
AUGUST 12—AUGUST 16. HOW TO TRAIN YOUR DRAGON (PG)
AUGUST 19—AUGUST 23.....HOTEL TRANSYLVANIA (PG)
AUGUST 26—AUGUST 30.....DR. SEUSS' THE LORAX (PG)
 Attendees will receive a coupon for a dollar (\$1.00) Off a cup of frozen yogurt from JOSIE'S SELF-SERVE YOGURT

TWO POOR TEACHERS

Kitchen and Bathroom Remodeling

We Bring the Showroom to YOU!!

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

Free Estimates
703-969-1179

Standard & Premium Bath Packages!

Visit our website for details!

www.twopoorteachers.com

Fully Insured & Class A Licensed
EST. 1999

NEWS

Local Families, Au Pairs Help Support Children in Need

Fairfax County Local Childcare Coordinators (LCCs) Dariece Rau, Kimberly Nelson, Christine Bodziak, Shawna Levins, Cinzia Putzeys and Debora Smith, along with area au pairs and their host families, enjoyed cool refreshing yogurt and other treats at Yolly Molly Café in Fairfax to support Cultural Care's Kids First Foundation Sunday, Aug. 4.

The families and au pairs came from Fairfax, Clifton, Centreville, Fairfax Station and Springfield, all with a mind to support child advocacy groups and other non-profits benefiting children in need worldwide. Currently, Kids First supports: Share Our Strength, one of America's leading not-for-profit organizations whose mission is to end childhood hunger; Jeevitha Anathashrama, an orphanage in India; and Dom Dietzcka, an orphanage in Poland.

Yolly Molly provided the setting and donated 15 percent of all sales between 1-5 p.m. that day to benefit Kids First. In total, over \$100 was raised which will be matched 100 percent by Cultural Care Au Pair to support Kids First. Yolly Molly will continue the support through Aug. 25 by continuing to

PHOTO COURTESY OF SHAWNA LEVINS

Families and their au pairs gather at Yolly Molly Café to support Kids First Foundation.

collect donations for Kids First.

As a local childcare coordinator for Cultural Care Au Pair, Rau and her fellow LCCs support au pairs in the area, as well as their host families, ensuring that the entire family has a positive experience. The program, regulated by the U.S. Department of State, allows qualified young people with proven experience to live in the

United States for one year providing childcare for local families, while taking college courses and experiencing American culture first hand.

To become involved with the Kids First program or to learn more about hosting an au pair in your home, call Rau at 703-944-3907, or visit Kids First online culturalcarekidsfirst.org.

SUN DESIGN INVITES YOU TO TOUR TWO REMODELED HOMES IN LEESBURG!

SATURDAY, AUGUST 10THTH, 10AM-4PM

18706 Woodburn Road

Tour a reconfigured gourmet kitchen, sunroom addition, and master bedroom suite to include an enlarged master bath with his and her closets.

41077 Nestlewood Road WHOLE HOUSE REMODEL!

Tour a rustic kitchen, renovated family room, enlarged in-law suite, garage converted into master suite... and much more!

Special Thanks to Our Sponsors:

DECOR&YOU
LOVE THE SPACE YOU'RE IN
Full Service Interior Decorating
Sandra Hambley
703-599-0648
DecorAndYouDC.com

Ogun Heporen
703-204-2222
FairfaxMarble.com

SUN DESIGN

design/build | additions | kitchens | baths | basements | outdoor spaces
703-425-5588 SunDesignInc.com info@SunDesignInc.com

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

EXPERIENCE YOUR LIFE IN HIGH DEFINITION.

Discover the high definition lifestyle awaiting you here at Westminster at Lake Ridge.
FOR A LIMITED TIME, SAVE UP TO \$25,000 OFF THE ENTRANCE FEES ON ALL COTTAGES, PLUS OTHER OPPORTUNITIES TO HELP WITH YOUR MOVE TO WESTMINSTER AT LAKE RIDGE!

Discover cottage living in one of northern Virginia's most beautiful settings. Imagine summer morning walks or afternoon tea with neighbors on your outdoor patio, overlooking the serene, manicured campus. Westminster at Lake Ridge offers the best of all worlds. Our location, near the historic town of Occoquan has all the small town charm and friendliness you desire, yet is just a few miles from the excitement of our nation's capitol.

Visit us and see for yourself—in addition to our cottages, Westminster at Lake Ridge also offers beautiful apartment homes all with the security of on-site health care.

Call us at **703-496-3440** to find out more about these exciting opportunities.

Visit us on the web at www.wlrv.org

Westminster
at Lake Ridge

Northern Virginia's Best Kept Secret in Retirement Living

12191 Clipper Drive
Lake Ridge, VA 22192
703-496-3440

OPINION

Issues That Matter

Mental health services discussion gives insight into real differences between candidates.

It came as somewhat of a relief to have the candidates for governor in Virginia, Ken Cuccinelli (R) and Terry McAuliffe (D), discuss an actual issue that matters to many Virginia families this week at a forum on mental health issues.

While press coverage of Cuccinelli and McAuliffe might lead one to believe that they are two similar, ethically challenged candidates, in fact they differ dramatically in their views about key issues affecting Virginia.

Money is critical to providing appropriate mental health services. So is access to health insurance that covers treatment for mental illness.

Virginia has an opportunity to expand health care for poor residents, with the bill paid by the federal government. Virginians are already paying the taxes that fund the expansion of Medicaid in other states. This would provide coverage for individuals with income up to \$14,856 or \$30,656 for a family of four.

Cuccinelli opposes expanding Medicaid; McAuliffe supports it.

Virginia stands to lose more than \$9.2 billion in federal funds over the first five years if it opts out of Medicaid expansion to individu-

als and families with incomes up to 133 percent of the poverty level.

It's a travesty that legislators engaged in partisan grandstanding could get to decide that as many as 400,000 Virginians would not get access to health coverage.

About 13 percent of Northern Virginia residents do not have health insurance. Fairfax County government, which supports the expansion, says it would provide coverage for 25,000 to 30,000 Fairfax County residents.

Beyond Gifts And Disclosure

It's unlikely that there will be a special session of the General Assembly to address "holes" in Virginia's disclosure laws. No doubt some changes to rules on gifts to candidates and officials and their families will emerge from the next session of the Virginia General Assembly, which begins in January.

Virginia is one of only a few states with no limits on campaign contributions and little oversight on campaign spending, setting the stage for abuses beyond gifts, shopping sprees,

etc. Reform should move beyond gifts and into genuine campaign finance reform.

Share Wisdom, Second Request

Our Insider's Edition Newcomers and Community Guides, will publish the last week of August. Thank you to the many people who have sent in contributions for publication. We are still seeking more input.

What tips do you have for someone getting to know your community? Do you have a favorite park? What sites in your community do you take visitors to see? We're hoping to share the places, activities, events, organizations and volunteer opportunities your neighbors might not know about.

Faith organizations, nonprofit organizations, clubs, environmental groups, advocacy groups, youth sports teams and others who offer events open to the public are invited to send a paragraph about the organization and how to get involved.

Email tips and photos to editors@connectionnewspapers.com. Send in your Insider's Tips by Friday, Aug. 16. For information on advertising, email sales@connectionnewspapers.com or call 703-778-9431.

— MARY KIMM,

MKIMM@CONNECTIONNEWSPAPERS.COM

A Life-changing Experience in Ghana

BY SHANNON WILKINSON
VIRGINIA TECH CLASS OF 2014

I recently got back from the most life-changing experience of my short 21 years. Yendi, Ghana is a beautiful place on the West Coast of Africa that is so completely different from our delightful home in Springfield. As I traveled out of the United States for the first time in my life, I had no idea what to expect. I knew I was going to bring them the gift of mosquito nets, but I was not expecting the gift I was about to receive.

On our team of eight people, I was charged with being the "malaria expert." Malaria is a vector-borne disease that runs rampant in West Africa, and takes the lives of young children quite often in the wet and warm climate of Ghana. I pondered the ways I was going to educate the villagers about the disease and the easiest way I could get across my message. Going in with the mindset of expert was probably not my best plan.

All the villages we went to were in extreme poverty. Most didn't have enough clothes, and some villages hadn't seen a vehicle in over 50 years. But all of the Gha-

Justin Pierson, Sarah Robbins, Shannon Wilkinson, Rachel Haynes, Missy Foor, Amanda Lewis. ("We rode in the back of this pickup truck everyday ... and that's why we were all so dirty.")

Shannon Wilkinson, walking through the village with some of the little children to hand out the nets and the instructions on how to use them.

naians we met are remarkably self-sufficient. They did not have much, but they had plenty. So the thought of me going to teach them how to live better was hilarious as soon as I got there. We literally got laughed at for being white and speaking English the whole time we were there. They appreciated the nets, because they already understand that mosquitoes bring the disease, and they shared their life with us.

Life there is so relaxed. They work very hard, mostly as farmers, but they give everything they have. While I was there, people offered me their own food, they invited me into their homes, and they danced and smiled with me. I even got a live chicken as a gift for stopping to visit. I still have no idea why they were so excited to have a random white girl who didn't speak their language come visit but they were always ecstatic to invite us in.

The one phrase that all the English speakers there used that will never leave me is this. "You are welcome." That is the greeting that everyone uses there. It's as if you are already part of the family, and they understand your unspoken thank you.

Akwaaba. You are welcome.

Fairfax
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:
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
jroetman@connectionnewspapers.com
@jonroetman

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

Debbie Funk
Display Advertising/National Sales
703-778-9444
debfunc@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
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: 703-778-9427
Circulation Manager:
Ann Oliver
circulation@connectionnewspapers.com

2012 Virginia
AWARD WINNING
NEWSPAPER PRESS
Association

BULLETIN BOARD

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

SATURDAY/AUG. 10

NAACP Meeting. 10 a.m., Braddock Hall, 9002 Burke Lake Road, Burke. The meeting will include a viewing of speakers and sessions from July's NAACP Convention. www.fairfaxnaacp.org.

MONDAY-THURSDAY/AUG. 12-15

"The Edge" Youth Basketball Summer Camp. 9 a.m.-3 p.m. Providence Presbyterian Church Gym, 9019 Little River Turnpike, Fairfax. "The Edge" combines teachings of both basketball and life fundamentals. Ages 6-15, full-day and half-day options available. <http://www.bestyouthhoops.com/fairfaxcamp>.

FRIDAY/AUG. 16

American Red Cross Blood Drive. 8 a.m.-2 p.m. Fairfax County Government Center 12000 Government Center Parkway, Fairfax. The American Red Cross Greater Chesapeake and Potomac Blood Services Region is taking blood donations. Schedule a blood donation appointment at 1-800-733-2767 or www.redcrossblood.org.

WEDNESDAY/AUG. 21

"Are They Doing That On Purpose?" Understanding Behaviors. 1:30 p.m. Alzheimer's Family Day Center, 2812 Old Lee Highway, Suite 210, Fairfax. Learn how to successfully interpret

communication by those with memory impairments. Free admission. 703-204-4664.

THURSDAY/SEPT. 19

Lunch N' Life. Noon-2 p.m. The Abiding Presence, 6304 Lee Chapel Road, Burke. Robert Thompson of the Washington Post discusses traffic issues and plans for the area's future. \$10, for ages 50 and up, checks payable to the Shepherd's Center of Fairfax-Burke. Call Faye Quesenberry at 703-620-0161 to make reservations; the S.C.F.B. office at 703-323-4788 for transportation; scfbva.org for more information.

ONGOING

Nomad Camp. Begins Aug. 12. Pick-up and drop-off at Sherwood Community Center, 3740 Old Lee Highway, Fairfax. Families and individual campers enjoy a week of special field trips. Children must be accompanied by adults; adult chaperones must also pay. For prices and more information, call 703-385-7858.

Diabetes Self-Management Workshop. Wednesdays, Sept. 4-Oct. 9, 10 a.m.-noon. Bruen Chapel United Methodist Church, 3035 Cedar Lane, Fairfax. Adults with diabetes learn to become empowered self-managers for a healthier and happier life. Free; register by Aug. 30 at 703-281-0538. Direct questions to Maureen Riddel at 703-481-2371 or Colleen Turner at 703-324-5489. www.scov.org.

GLC GERMAN LANGUAGE COURSES

AT THE GERMAN SCHOOL
WASHINGTON, D.C.

37 YEARS
OF EXPERT INSTRUCTION

- CLASSES FOR CHILDREN AND TEENS OF ALL LANGUAGE PROFICIENCY LEVELS: AGE 3 & UP
- DIPLOMA CLASSES (DSD)
- CLASSES FOR ADULTS OF ALL LANGUAGE PROFICIENCY LEVELS
- LITERATURE CLASSES
- CONVERSATION CLASSES

Fall classes begin
September 7, 2013.

8617 Chateau Dr., Potomac, MD 20854
301.767.3824 • glc@dswash.org
www.dswashington.org/glc

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

Birch Haven Realty Inc.

Residential - Investment - Commercial - Relocation

www.birchhavenrealtyinc.com

Baby Says — "I dream of a new home with MY OWN ROOM"

Don't just lie around while interest rates go up. Let my Mom help you find a new home in the Northern Virginia area. She has over 24 years of highly successful experience in the region.

Call **Jean Marotta** at **703 402-9471** or send her a note at jeanmarotta@birchhavenrealtyinc.com

Licensed exclusively in the Commonwealth of Virginia

WELLBEING

If You Are What You Eat, Eat Well

BY MARILYN CAMPBELL
THE CONNECTION

When Teri Cochrane's son was 18 months old, he was diagnosed with asthma and placed on a variety of medications, including steroids. Less than two years later, doctors warned the Reston mother that he would have frequent seizures, would never have a normal childhood and would never grow taller than 5 feet 4 inches. When Cochrane's daughter was born three years later, she also suffered from health problems, including chronic, severe abdominal pain.

"I went to great doctors in the area, but there wasn't an effort to find out why they were sick," said Cochrane. "It was always, 'Give them this medicine.'"

Cochrane was unwilling to accept constant medication without knowing the root cause of her children's illnesses, however. Making it her life's mission to find healing alternatives, she began doing her own research to find nutritional solutions.

"We found a pediatrician who was familiar with alternative medicine and we started our son on his healing path," said Cochrane. "The doctor said 'Don't eat this,' but he didn't tell me what we could eat. It took a lot of effort and a lot of tears to determine how to

LINDSAY BENSON GARRETT

Teri Cochrane

feed my family in a different way. Fifteen years ago, the term gluten-free wasn't on anyone's radar."

Cochrane left her corporate career after 20 years and returned to school to study nutrition, herbology and holistic methods of healing. She started her own nutrition and wellness practice called Healing Paths, Nutrition and Wellness Counseling, and has written a book called "Restorative Recipes: A Mindful Path to the Essential You."

HER CLIENTS RANGE from infants to adults. Cochrane's approach is tailored for each individual, focusing on specific health concerns and how they can be addressed through improved nutrition and natural supplements. She addresses ailments including allergies, hormonal imbalances, headaches, gastrointestinal upsets, menopausal symptoms, cancer and depression.

"It took me a lot of effort and a lot of tears to determine how to feed my family in a different way. Fifteen years ago, the term gluten-free wasn't on anyone's radar."

— Teri Cochrane, author and nutritionist

"Our counseling includes plans for insulin insensitivity, irritable bowel syndrome, high blood pressure, high cholesterol, cardiovascular disease, ADHD (attention deficit hyperactivity disorder) and other chronic and autoimmune conditions," said Cochrane.

"Food is our medicine," she continued. "But we've lost sight of our food. If you're eating fast food or food out of a package, you're not eating real food."

Nurse Practitioner Laura Evan, who holds a doctorate in nursing practice and is an assistant professor in the Nurse Practitioner Program at the George Mason University School of Nursing in Fairfax, agrees that eliminating processed foods can improve health.

"Avoid trans fats," she said. "These are modified fats found in processed foods. Avoid salt. It's a flavor enhancer [and] en-

courages the body to hold on to water and can increase [blood pressure] in certain patients."

Cochrane approaches each client as an individual. "Each person has their own signature biochemistry, and that tells me what they need for their body," said Cochrane. "You have to eliminate certain foods and then reintroduce them after waiting a period of time between each introduction."

She also offers meal plans and provides cooking and shopping guidelines for balanced nutrition that will meet individual health needs. She even takes clients on grocery store tours to demystify the new shopping process.

ALEXANDRIA RESIDENT Tamara Kieffer is one Cochrane's patients. "I have had migraines for many years ... and wanted to get off some of the medication and explore a homeopathic approach," she said. "It is a process and it gets frustrating because you want results right away. I got off gluten and cut out nitrates and nitrites, which meant giving up processed deli meat and hotdogs."

Once she began to see improvements in her health, Kieffer became motivated. "It is hard to cut things out of your diet, especially sugar, which was the last thing to go, but as soon as I did, my brain fog cleared

and I felt so much better." She says honey and dates work well as sweeteners.

Kieffer stresses that changing her diet was a long and difficult process, but says the pay-off was well worth the sacrifice. "My migraines are much improved. I am not off my meds entirely, but I was able to reduce them and now they work 90 percent of the time. Before it was much less."

Chronic abdominal issues have plagued Judy Clayton, of Arlington, for most of her life. "From constipation to endometriosis and internal scarring from multiple surgeries, I've had chronic pain [since childhood]," she said, adding that she also suffered from high blood pressure.

"When Teri tested me, it showed that I was dairy lactose intolerant, and was allergic to mold, like those found in mushrooms and peanut butter," Clayton said.

Clayton, who is 66, thought making the recommended dietary changes would be difficult, but she was wrong.

Her new diet includes a myriad of foods like beef, chicken, goat milk products and grain-like foods such as quinoa. "I thought I was going to miss bread and potato chips, but I don't," she said. "I think that my body is getting more nutrients so I don't crave the foods I used to eat. I've also lost 18 pounds and feel like a whole new person."

PHOTO BY KIRSTEN ROSE PHOTOGRAPHY

Madeleine, Teri, Doug and William Cochrane. When Teri Cochrane's children were young, doctors told her their illnesses would prevent them from having normal childhoods. She credits improved nutrition with their health and well-being, an issue she discusses in her book, "Restorative Recipes: A Mindful Path to the Essential You."

WHILE COCHRANE IS PROUD to have turned her personal research into a source to help others, she is especially proud of the health and well-being of her two children. Today, her 15-year-old daughter Madeleine is a ballet dancer in an elite professional program. Her son William is 19 years old and is 5-feet-11-inches tall. He is attending the University of Virginia on a full scholarship.

"He is fit and no longer on medication," said Cochrane. "He was prom king, on the varsity swim team and a junior Olympic champion in karate."

American Red Cross Blood Drives for August

The American Red Cross Greater Chesapeake and Potomac Blood Services Region will hold blood drives in cities and towns throughout the region.

Donors are encouraged to give all summer long, but especially near key summer holidays when donations decline. From May 23 to Sept. 13, donors, recipients and blood drive coordinators will be asked to share their inspirational videos and personal messages about how their lives have been touched by blood donation. Call 1-800-REDCROSS (1-800-733-2767) or visit www.redcrossblood.org to schedule your blood donation appointment today.

Blood drive area schedule:

♦Aug. 16 in Fairfax
8 a.m. to 2 p.m. at Fairfax County Government Center, 12000 Government Center Parkway

♦Aug. 17 in Franconia
9 a.m. to 3 p.m. at All Saints Episcopal Church-Sharon Chapel, 3421 Franconia Road

♦Aug. 20 in Springfield
1:30 to 7:15 p.m. at American Legion Post 176, 6520 Amherst Ave.

♦Aug. 21 in Lorton
8:30 a.m. to 2 p.m. at Noman M. Cole Jr. Pollution Control Plant, 9399 Richmond Highway

Swimmers (front to back) Natalie Powell, Ryan Powell, Ian Schmitt, Faith Richardson, Molly Murphy, and Tyler and Parker Brown.

Fighting Cancer With Swim-a-thon

The South Run neighborhood pool fifth annual Swim-a-thon raised over \$1,895 and counting for INOVA's Life With Cancer organization Sunday, July 14. Neighbors from Burke, Fairfax Station and the South Run neighborhood swam a combined total of 677 laps, amounting to 16,925 meters swam in the pool.

Those who swam and those who didn't both donated, and friends and event organizers Michael Murphy, Nick Porter, Danny Murphy, Ryan Kelly and Jordan Krug are still in the

donation collection process.

The sum of \$1,895 and counting will go to combat cancer through Life With Cancer, an INOVA organization that helps families of cancer patients throughout the treatment and recovery process.

The friends started the event because, as Danny Murphy wrote in an email to the Connection, "our greater neighborhood community has been heavily affected by cancer. ... The purpose of this event is to raise awareness and money."

Swim-a-thon Chairmen/Organizers (left to right) Michael Murphy, Nick Porter, Danny Murphy, Ryan Kelly and Jordan Krug (not pictured).

DEPARTMENT OF PRODUCT VERIFICATION, RESEARCH AND DEVELOPMENT
GENERAL PUBLIC NOTICE
60 DAY MARKET EVALUATION

WANTED

25 VOLUNTEERS FOR TRIAL OF THE NEW "TWIN CORE" HEARING AID TECHNOLOGY

In an effort to increase product awareness, Advanced Hearing Technologies has been exclusively selected by the leading manufacturer in cutting edge hearing aid technology to conduct a "ONE TIME" test market review of the revolutionary "TWIN CORE" hearing aid technology.

Manufacturer trained representatives will be on hand to demonstrate the amazing changes in hearing aid technology that have occurred in just the past few years. Additionally we will be offering the following services at NO CHARGE.

ADVANCED HEARING Technologies, Inc.

HEARING HEALTH SCREENINGS AT NO CHARGE

- LIVE SPEECH MAPPING**
Using a family member or friend's familiar voice you can see and measure Live Speech in Real Time, overlaying it on top of your hearing chart. This shows us exactly which parts of speech you are missing. This is truly technology of the future and the first time a person sees this, it always creates a "WOW FACTOR"!
- AUDIOMETRIC EXAM**
Includes a full explanation of your hearing loss, as well as, the audiogram.
- VIDEO EAR CANAL EXAM YOU SEE WHAT WE SEE**
DON'T BUY HEARING AIDS BECAUSE OF EARWAX!

Hearing loss is often a simple case of excessive ear wax or a simple to remove blockage of the ear canal itself. We will perform a complete video otoscopic evaluation of the ear canal and you will be able to see inside your own ear canal and look at your ear drum.

NEWEST HEARING AID TECHNOLOGY
INTRODUCING "Onyx"
Mini Bluetooth Remote
This remote easily connects your hearing aids to devices such as; mobile phones, TVs, MP3 players and more!

It is not only invisible, but includes bluetooth capabilities and adaptive noise reduction.

CALL NOW TO SCHEDULE AN APPOINTMENT
703-942-5071
1-888-333-5744

BRUCE ALLEN
Hearing Specialist

VIENNA
380 Maple Ave. W. L-1A

ARLINGTON

SPRINGFIELD
8136 Old Keene Mill Rd. A304

FAIRFAX

ADVANCEDHEARINGTECHNOLOGIES.COM

ATTENTION FEDERAL BC/BS MEMBERS YOUR BENEFITS HAVE BEEN RESET!
As of January 1st 2013 "ALL" Federal BC/BS benefits have been RESET making all Federal BC/BS Members eligible for new hearing aids with no cost to you. The 100% digital, programmable "targa" circuit is our standard Fed. BC/BS benefits hearing aid.
ACT NOW and we will upgrade you to the highly advanced "Day 4+" circuit. The new Day 4+, fifth generation, D-5 processing platform offers enhanced clarity and fidelity in an array of listening situations. Including 2 separate noise reduction programs and 4 prescription channels, Anti feedback, Directional microphones, and optional remote control. All this with no money out of pocket!

Copyright © 2013

BlueCross BlueShield

FAITH NOTES

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.

The Guhyasamaja Buddhist Center, 10875 Main St., Fairfax, provides free classes to both newcomers and advanced practitioners of Tibetan Buddhism. <http://www.guhyasamaja.org> for more information.

Fairfax Baptist Temple, at the corner of Fairfax County Parkway and Burke Lake Roads, holds a Bible Study Fellowship at 9 a.m. Sundays followed by a 10 a.m. worship service. Nursery care and Children's Church also provided. 6401 Missionary Lane, Fairfax Station, 703-323-8100 or www.fbtministries.org.

Lord of Life Lutheran offers services at two locations, in Fairfax at 5114 Twinbrook Road and in Clifton at 13421 Twin Lakes Drive. Services in Fairfax are held on Saturdays at 5:30 p.m. and Sundays at 8:15, 9:45 and 11:15 a.m. Services in Clifton are held on Sundays at 8:15 and 10:30 a.m. 703-323-9500 or

www.Lordoflifeva.org.

First Baptist Church of Springfield offers Sunday school at 9:15 a.m., followed by a 10:30 a.m. worship service at 7300 Gary St., Springfield. 703-451-1500 or www.fbcspringfield.org.

Clifton Presbyterian Church, 12748 Richards Lane, Clifton, offers Sunday worship services at 8:30 a.m. and 11 a.m. Nursery care is provided. Christian education for all ages is at 9:45 a.m. 703-830-3175.

St. Andrew the Apostle Catholic Church, 6720 Union Mill Road, Clifton, conducts Sunday masses at 7:30 a.m., 8:45 a.m., 10:30 a.m. and 12:30 p.m. It also offers a Saturday vigil at 5:30 p.m. and a Thursday Latin mass at 7 p.m. 703-817-1770 or www.st-andrew.org.

Prince of Peace Lutheran Church, 8304 Old Keene Mill Road, Springfield, offers casual worship on Saturday evenings at 5:30 p.m. Traditional services take place on Sunday mornings at 8:15 and 11 a.m. Sunday School is from 9:45-10:45 a.m. The church also offers discussion groups. 703-451-5855.

CALENDAR

To have community events listed, send to south@connectionnewspapers.com or call 703-778-9416 with questions. The deadline for submissions is the Friday prior to publication; we recommend submitting your event two weeks ahead of time. To see more entertainment events, go to: <http://www.connectionnewspapers.com/news/2013/may/22/fairfax-county-calendar/>.

THURSDAY/AUG. 8

The Simon & Garfunkel Songbook. 5-6:30 p.m., Fairfax County Government Center, 12000 Government Center Parkway, Fairfax. Since 1972, Rex Fowler and Neal Shulman have spent a lifetime making music together as the folk/rock duo Aztec Two-Step. www.aztectwostep.com.

FRIDAY/AUG. 9

American Idol LIVE! 2013 Tour. 7:30 p.m., George Mason Patriot Center, 4400 University Dr, Fairfax. A showcase of American Idol's past-season finalists comes to the local Patriot Center.

THURSDAY/AUG. 15

Ryan Montbleau Band. 5-6:30 p.m., Fairfax County Government Center, 12000 Government Center Parkway, Fairfax. In their 10-year career, this band has built their catalog by introducing new songs to their live set, before committing to a definitive version. www.ryanmontbleauband.com.

FRIDAY/AUG. 16

IONA. 7:30-8:30 p.m., at Royal Lake Park, 5344 Gainsborough Drive, Fairfax. IONA's trademark is a high-

energy, pan-Celtic weave of the traditional music of Scotland, Ireland, Wales, Cornwall (England), Brittany (France), the Isle of Man and Galicia (Spain), featuring fiddle, vocals, flute, guitar and percussion. www.ionamusic.com.

SATURDAY/AUG. 17

DC Fest With Newsboys. 3 p.m., George Mason Patriot Center, 4400 University Drive, Fairfax. A range of performers take the local stage in this Christian musical festival.

SUNDAY/AUG. 18

27th Annual Pakistan Independence Day Festival USA. Noon., at 7700 Bull Run Drive, Centreville. The Pakistan Independence Day Festival includes musical performances, rides and games. <http://www.pakistanfestivalusa.com/>.

THURSDAY/AUG. 22

Natty Beaux. 5-6:30 p.m., at Fairfax County Government Center, 12000 Government Center Parkway, Fairfax. Natty Beaux is a new combo featuring musicians from Billy Coulter Band, The Junkyard Saints, Alexandria Klezmer and Western Bop. www.nattybeaux.com/about.html.

FRIDAY/AUG. 23

Inaugural Golf Tournament. 2 p.m., Fort Belvoir Golf Club, 2920, 8450 Beulah St., Alexandria. Prizes include a chance to win \$5,000 for a hole in one, year-long BMW lease and several door prizes. 703-470-2137 or www.fairfaxnaacp.org.
Shenandoah Run. 7:30-8:30 p.m., at

Royal Lake Park, 5344 Gainsborough Drive, Fairfax. Shenandoah Run invites you to share in the songs and sounds of American folk music, from the 1960s to today. www.shenandoahrun.com.

THURSDAY/AUG. 29

Elikeh. 5-6:30 p.m., at Fairfax County Government Center, 12000 Government Center Parkway, Fairfax. Elikeh mixes Afro-beat with traditional Togolese polyrhythms to produce captivating tunes that are as listenable as they are danceable. www.elikeh.com.

FRIDAY/AUG. 30

Bruce Molsky and The Jumpsteady Boys. 7:30-8:30 p.m., at Royal Lake Park, 5344 Gainsborough Drive, Fairfax. Bruce Molsky performs Appalachian folk music on the fiddle, guitar and banjo. www.brucemolsky.com.

SUNDAY/SEPT. 15

Jeffrey Siegel's "Gershwin and Friends." 7 p.m., George Mason University Center for the Arts, 4400 University Drive, MS 2F5, Fairfax. Steinway Piano Gallery of Washington, D.C. sponsors the acclaimed pianist's performance of American music. \$19-\$38, Mason ID permits 1 free ticket. cfa.gmu.edu and HyltonCenter.org.

THURSDAY-SATURDAY/SEPT. 26-28

Friends of the Burke Centre Library Fall Used Book Sale. 1-9 p.m., Sept. 26; 10 a.m.-6 p.m., Sept. 27; 10 a.m.-5 p.m., Sept. 28 at Burke Centre Library, 5935 Freds Oak Road, Burke. A variety of books will be sold at discounted prices. 703-249-1520.

SUNDAY/NOV. 10

Jeffrey Siegel's "The Glory of Beethoven." 7 p.m., George Mason University Center for the Arts, 4400 University Drive, MS 2F5, Fairfax. The acclaimed pianist performs Beethoven's compositions as part of his Keyboard Conversations series. \$19-\$38, Mason ID permits 1 free ticket on Oct. 29. cfa.gmu.edu.

SATURDAY/FEB. 22

Jeffrey Siegel, "The Power and Passion of Beethoven." 8 p.m., Hylton Performing Arts Center, 10960 George Mason Circle, Manassas. The acclaimed pianist performs Beethoven's "Rage Over a Lost Penny," "Sonata Pathétique," and "Farewell Sonata" as part of his Keyboard Conversation series. \$20-\$38, Mason ID permits 1 free ticket on Feb. 11, 2014. HyltonCenter.org.

SUNDAY/MARCH 30

Jeffrey Siegel, "The Romantic Music of Chopin." 7 p.m., George Mason University Center for the Arts, 4400 University Drive, MS 2F5, Fairfax. The acclaimed pianist performs Chopin's compositions as part of his Keyboard Conversations series. \$19-38, Mason ID permits 1 free ticket on March 18, 2014. cfa.gmu.edu.

SUNDAY/APRIL 27

Jeffrey Siegel, "Mistresses and Masterpieces." 7 p.m., George Mason University Center for the Arts, 4400 University Drive, MS 2F5, Fairfax. The acclaimed pianist performs music inspired by composers' major love interests. \$19-\$38, Mason ID permits 1 free ticket on April 15, 2014. cfa.gmu.edu.

COMMUNITIES OF WORSHIP

Assembly of God

Jubilee Christian Center

703-383-1170

Fairfax Assembly of God

703-591-4284

Way of Faith Assembly of God

703-573-7221

Baptist

Braddock Missionary ... 703-830-4125

Calvary Hill...703-323-1347

Fairfax Baptist...703-273-1820

Fairfax Circle...703-573-7372

Greater Little Zion...703-764-9111

Iglesia Bautista La Gran Comiscica...703-323-5858

Judah Praise Fellowship Christian...703-758-1456

Northern Virginia Primitive Baptist...703-255-0637

Buddhist

Guhyasamaja Buddhist Center... 703-774-9692

Bible

Bancroft Bible Church... 703-425-3800

Catholic

St. Leo the Great Catholic... 703-273-5369

St. Mary of Sorrows Catholic Church...
703-978-4141

St. Paul Catholic Church... 703-968-3010

Coptic Orthodox

St. Mark...703-591-4444

Disciples of Christ

Fairfax Christian Church... 703-385-3520

Episcopal

Church of the Apostles

703-591-1974

Truro Episcopal...703-273-1300

Jewish

Congregation of Olam Tikvah... 703-425-1880

Chabad Lubavitch...703-426-1980

Lutheran

Bethlehem Lutheran...703-978-3131

Christ Lutheran...703-273-4094

Kings of Kings...703-378-7272

Lord of Life...703-323-9500

Methodist

Bruen Chapel United...703-560-1665

Fairfax United...703-591-3120

Pender United...703-278-8023

Jubilee

Christian Center

Celebrating the Sounds of Freedom

Realtime Worship - Sunday 8:45 & 11 AM

Sunday School 10:10 AM

Sunday Evening - Realtime Service

& Youth 6 PM

Family Night - Wednesday 7:15 PM

Call for Sunday Evening Worship Home Group Schedule

visit our website: www.jccag.org

4650 Shirley Gate Road, Fairfax

Bill Frasnelli, PASTOR 703-383-1170

"Experience the Difference"

St. George's United...703-385-4550

Non-Denominational

Fair Oaks...703-631-1112

Fairfax Church of Christ...703-631-2100

Fairfax Community Church...

703-323-0110

Sovereign Grace Church...703-691-0600

Jesus Christ Crucified...703-385-9015

Metropolitan Community Church

703-691-0930

Salvation Army...703-385-9700

Shepherd's Heart...703-385-4833

Word of Life Church International...

703-978-7101

Pentecostal

The Greater Pentecostal Temple...703-385-9426

Presbyterian

Christ Presbyterian Church...703-278-8365

Fairfax Presbyterian...703-273-5300

Korean Presbyterian...703-321-8090

Providence Presbyterian...703-978-3934

New Hope...703-385-9056

Shalom Presbyterian...703-280-2777

Seventh Day Adventist

Fairfax Seventh Day Adventist

703-978-3386

United Church of Christ

Little River United Church of Christ

703-978-3060

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

To Advertise Your
Community of Worship,
Call 703-778-9422

HOME SALES

In June 2013, 136 Fairfax homes sold between \$1,582,924-\$147,000. This week's list represents those homes sold in the \$1,582,924-\$444,000 range. For the complete list, visit www.ConnectionNewspapers.com

Address	BR .	FB .	HB ...	Postal City	Sold Price ...	Type	Lot AC .	PostalCode	Subdivision
11390 AMBER HILLS CT	4	...	4 ... 1	FAIRFAX	\$1,582,924	Detached	1.00	22033	ESTATES AT FAIR OAKS
11388 AMBER HILLS CT	4	...	3 ... 2	FAIRFAX	\$1,225,039	Detached	0.83	22033	ESTATES AT FAIR OAKS
12710 LAUREL GROVE WAY	4	...	4 ... 1	FAIRFAX	\$1,200,000	Detached	0.83	22033	OAK HILL ESTATES
12185 WILD HORSE DR	5	...	4 ... 1	FAIRFAX	\$1,180,000	Detached	0.61	22033	DARTMOOR WOODS
9507 SHELLY KRASNOW LN	5	...	4 ... 1	FAIRFAX	\$1,175,000	Detached	0.18	22031	PICKETT'S RESERVE
3436 PRESERVATION DR	4	...	4 ... 1	FAIRFAX	\$1,159,000	Detached	0.17	22031	PICKETT'S RESERVE
12715 LAUREL GROVE WAY	5	...	4 ... 1	FAIRFAX	\$1,115,000	Detached	0.93	22033	OAK HILL ESTATES
3942 WOODBERRY MEADOW DR	4	...	3 ... 1	FAIRFAX	\$990,000	Detached	0.19	22033	KENSINGTON MANOR
12305 COUNTRY RIDGE LN	4	...	4 ... 1	FAIRFAX	\$960,000	Detached	0.92	22033	TILTON VALLEY ESTATES
4314 CHANCERY PARK DR	6	...	5 ... 1	FAIRFAX	\$937,500	Detached	0.26	22030	CHANCERY PARK
10115 BALLYNAHOWN CIR	4	...	4 ... 1	FAIRFAX	\$850,000	Townhouse	0.08	22030	FARRCROFT
10104 FARR OAK PL	3	...	4 ... 1	FAIRFAX	\$837,500	Townhouse	0.07	22030	FARRCROFT
3994 BALLYNAHOWN CIR	3	...	3 ... 1	FAIRFAX	\$760,000	Townhouse	0.07	22030	FARRCROFT
3703 CENTER WAY	4	...	3 ... 1	FAIRFAX	\$755,000	Detached	0.11	22033	PENDERBROOK
12737 LAVENDER KEEP CIR	4	...	4 ... 1	FAIRFAX	\$740,000	Patio Home	0.08	22033	RUGBY ROAD
4016 CHESTNUT ST	4	...	3 ... 1	FAIRFAX	\$739,000	Detached	0.18	22030	WESTMORE
10409 TOWLSTON RD	4	...	2 ... 2	FAIRFAX	\$735,000	Detached	0.31	22030	WINDY HILL
10081 MAIN ST	4	...	3 ... 1	FAIRFAX	\$710,000	Detached	0.23	22031	HALEMHURST
3700 MILLPOND CT	4	...	3 ... 1	FAIRFAX	\$710,000	Detached	0.14	22033	CENTURY OAK
12410 STEWART'S FORD CT	5	...	4 ... 1	FAIRFAX	\$695,000	Detached	0.23	22033	FAIR OAKS ESTATES
3711 CENTER WAY	4	...	4 ... 1	FAIRFAX	\$685,000	Detached	0.11	22033	PENDERBROOK
12503 LIEUTENANT NICHOLS RD	4	...	3 ... 1	FAIRFAX	\$670,000	Detached	0.23	22033	FAIR OAKS ESTATES
12367 WASHINGTON BRICE RD	4	...	3 ... 1	FAIRFAX	\$670,000	Detached	0.23	22033	FAIR OAKS ESTATES
3813 RUBEN SIMPSON CT	4	...	3 ... 1	FAIRFAX	\$670,000	Detached	0.22	22033	FAIR OAKS ESTATES
3749 MILLPOND CT	4	...	3 ... 1	FAIRFAX	\$654,000	Detached	0.11	22033	CENTURY OAK
3509 NODDING PINE CT	4	...	3 ... 1	FAIRFAX	\$648,000	Detached	0.30	22033	FRANKLIN GLEN
3714 MASON ST	4	...	2 ... 1	FAIRFAX	\$635,000	Detached	0.36	22030	LAYTON HALL
10406 BRECKINRIDGE LN	3	...	3 ... 1	FAIRFAX	\$630,000	Townhouse	0.05	22030	COURTHOUSE SQUARE - NEW
3425 COTTON TOP CT	4	...	3 ... 1	FAIRFAX	\$630,000	Detached	0.25	22033	FRANKLIN GLEN
13225 CORALBERRY DR	5	...	3 ... 1	FAIRFAX	\$619,900	Detached	0.26	22033	FRANKLIN GLEN
10509 JAMES WREN WAY	3	...	3 ... 1	FAIRFAX	\$610,000	Townhouse	0.05	22030	CHANCERY SQUARE
13200 SHADY RIDGE LN	4	...	3 ... 1	FAIRFAX	\$610,000	Detached	0.23	22033	FRANKLIN GLEN
12903 LEE SIDE CT	4	...	3 ... 1	FAIRFAX	\$609,900	Detached	0.12	22033	CENTURY OAK
4155 RUSH ST	4	...	3 ... 1	FAIRFAX	\$605,000	Townhouse	0.03	22033	CENTERPOINTE III
3204 BEECH TREE CT	3	...	2 ... 1	FAIRFAX	\$603,500	Detached	0.10	22030	GREAT OAKS
10506 JAMES WREN WAY	3	...	3 ... 1	FAIRFAX	\$602,000	Townhouse	0.04	22030	CHANCERY SQUARE
12425 ALEXANDER CORNELL DR	4	...	2 ... 1	FAIRFAX	\$595,000	Detached	0.22	22033	FAIR OAKS ESTATES
12308 OAK HILL RD	5	...	3 ... 1	FAIRFAX	\$590,000	Detached	0.29	22033	FAIR OAKS ESTATES
10541 JAMES WREN WAY	3	...	3 ... 1	FAIRFAX	\$589,000	Townhouse	0.04	22030	CHANCERY SQUARE
10328 SAGER AVE #215	3	...	2 ... 1	FAIRFAX	\$585,000	Garden 1-4 Floors	22030	PROVIDENCE SQUARE
4157 RUSH ST	4	...	4 ... 1	FAIRFAX	\$581,000	Townhouse	0.03	22033	CENTERPOINTE III
4279 MCCLAIN HILL CT	3	...	2 ... 1	FAIRFAX	\$568,000	Detached	0.07	22033	CARR AT CEDAR LAKES
3933 STARTERS CT	3	...	2 ... 1	FAIRFAX	\$567,700	Townhouse	0.06	22033	HIGHLAND OAKS
10005 BLACKTHORN CT	5	...	3 ... 0	FAIRFAX	\$560,000	Detached	0.47	22030	COUNTRY CLUB HILLS
3606 CANOE BIRCH CT	4	...	3 ... 1	FAIRFAX	\$560,000	Detached	0.26	22033	FRANKLIN GLEN
4002 QUIET CREEK DR	4	...	3 ... 1	FAIRFAX	\$559,000	Townhouse	0.06	22033	STONE CREEK CROSSING
4119 OAK VILLAGE LNDG	3	...	3 ... 1	FAIRFAX	\$551,500	Townhouse	0.06	22033	LEONARD PROPERTY
9805 BARLOW RD	4	...	2 ... 1	FAIRFAX	\$540,000	Detached	0.53	22031	LITTLE RIVER HILLS
4113 OAK VILLAGE LNDG	3	...	3 ... 1	FAIRFAX	\$540,000	Townhouse	0.04	22033	LEONARD PROPERTY
4375 MAJESTIC LN	4	...	2 ... 1	FAIRFAX	\$530,000	Detached	0.22	22033	GREENBRIAR
13111 MOSS RANCH LN	3	...	2 ... 1	FAIRFAX	\$525,000	Detached	0.26	22033	GREENBRIAR
4052 TIMBER OAK TRL	4	...	3 ... 1	FAIRFAX	\$525,000	Townhouse	1.44	22033	LEONARD PROPERTY
4035 PENDER RIDGE TER	3	...	2 ... 1	FAIRFAX	\$525,000	Townhouse	0.04	22033	LEONARD PROPERTY
3508 SPRING LAKE TER	4	...	2 ... 0	FAIRFAX	\$515,000	Detached	0.29	22030	COUNTRY CLUB HILLS
4122 MIDDLE RIDGE DR	4	...	2 ... 1	FAIRFAX	\$515,000	Detached	0.26	22033	GREENBRIAR
13006 MAPLE VIEW LN	4	...	2 ... 1	FAIRFAX	\$510,000	Detached	0.23	22033	GREENBRIAR
10328 SAGER AVE #317	2	...	2 ... 0	FAIRFAX	\$509,000	Garden 1-4 Floors	22030	PROVIDENCE SQUARE
10906 MAPLE ST	4	...	1 ... 2	FAIRFAX	\$500,000	Detached	0.21	22030	WARREN WOODS
3205 TRAVELER ST	4	...	3 ... 0	FAIRFAX	\$500,000	Detached	0.22	22030	MOSBY WOODS
9808 BARLOW RD	3	...	2 ... 1	FAIRFAX	\$500,000	Detached	0.78	22031	LITTLE RIVER HILLS
13100 FOREST MIST LN	3	...	2 ... 1	FAIRFAX	\$490,000	Townhouse	0.08	22033	GREENS AT FAIR LAKES
12730 DOGWOOD HILLS LN	3	...	2 ... 2	FAIRFAX	\$480,000	Townhouse	0.04	22033	BIRCH POND
13209 MEMORY LN	4	...	2 ... 0	FAIRFAX	\$472,500	Detached	0.24	22033	GREENBRIAR
12718 DOGWOOD HILLS LN	3	...	2 ... 2	FAIRFAX	\$466,500	Townhouse	0.04	22033	BIRCH POND
10603 CENTER ST	3	...	2 ... 0	FAIRFAX	\$465,000	Detached	0.23	22030	TUSICO VILLA
3816 BEVAN DR	3	...	2 ... 0	FAIRFAX	\$463,045	Detached	0.26	22030	FAIRCHESTER
4240 SIDEBURN RD	4	...	2 ... 1	FAIRFAX	\$460,000	Detached	0.23	22030	FAIRFAX TOWNE ESTATES
12331 QUIET HOLLOW CT	4	...	3 ... 1	FAIRFAX	\$460,000	Townhouse	0.06	22033	FAIR RIDGE
13209 PRESSMONT LN	4	...	2 ... 0	FAIRFAX	\$460,000	Detached	0.19	22033	GREENBRIAR
4013 DOGBERRY LN	3	...	2 ... 2	FAIRFAX	\$460,000	Townhouse	0.04	22033	BIRCH POND
4021 MAPLE ST	3	...	2 ... 0	FAIRFAX	\$457,091	Detached	0.21	22030	WILLIAMS WESTMORE
12512 SWEET LEAF TER	3	...	3 ... 1	FAIRFAX	\$457,000	Townhouse	0.06	22033	FAIR WOODS
13218 PLEASANTVIEW LN	3	...	2 ... 0	FAIRFAX	\$452,777	Detached	0.21	22033	GREENBRIAR
4414 MANOR HALL LN	4	...	2 ... 0	FAIRFAX	\$452,500	Detached	0.19	22033	GREENBRIAR
11802 GREEN LOOK PL	3	...	3 ... 1	FAIRFAX	\$450,000	Townhouse	0.04	22033	PENDERBROOK
12406 BENJAMIN HILL LN	3	...	2 ... 2	FAIRFAX	\$445,000	Townhouse	0.03	22033	CARR AT CEDAR LAKES
12336 QUIET HOLLOW CT	4	...	3 ... 1	FAIRFAX	\$445,000	Townhouse	0.04	22033	FAIR RIDGE
4361 THOMAS BRIGADE LN	3	...	2 ... 1	FAIRFAX	\$444,000	Townhouse	0.04	22033	CARR AT CEDAR LAKES

Copyright 2013 RealEstate Business Intelligence. Source: MRIS as of July 15, 2013.

WEEK IN FAIRFAX

Car Crash Kills Man

A Fairfax man was killed Sunday in a single-vehicle accident on Fairfax Boulevard. City of Fairfax police identified him as Vladislav Bochkov, 29, of Lochleven Trail.

The tragedy occurred Aug. 4, shortly after noon, just east of the Kamp Washington intersection. According to City of Fairfax police, initial investigation indicated that a silver 2004 BMW 530I was traveling east on Route 50 and had stopped for the red traffic signal. Then, as the light cycled to green, they say, the vehicle quickly accelerated across three lanes of traffic and continued briefly onto eastbound Fairfax Boulevard.

“The vehicle left the roadway and continued across a median, finally striking the exterior of the building complex at 10955 Fairfax Blvd. occupied by T-Mobile,” said police. “The driver, Bochkov, did not appear to be wearing a seatbelt and was transported to Inova Fairfax Hospital where he was pronounced dead.”

He had no passengers and no one else was injured. The City of Fairfax Police Department Crash Reconstruction Team was assisted at the scene by the Virginia State Police. The crash remains under investigation; it's the first fatal crash this year in the City of Fairfax.

Fairfax Police Citizens Academy

People wanting to participate in the fourth Citizens Police Academy offered by the City of Fairfax Police Department must submit applications no later than Thursday, Aug. 15. This session will run from Thursday, Sept. 5, through Thursday, Nov. 14. Classes are from 6:30-9 p.m.

The Citizens Police Academy offers an opportunity to learn about the role of police and their many functions, services and capabilities. Initiated in 2007 by Col. Richard Rappoport, chief of police, the goal is to produce informed citizens and avoid conflicts caused by a lack of understanding.

Applicants must be city residents or work in the City of Fairfax, be at least 18 and a U.S. citizen and must pass a police background check. Download an application form at <http://www.fairfaxva.gov/Police/CitizenPoliceAcademy.asp>. For more information, contact Sergeant Kyle Penman at 703-273-2889.

Citizens Fire & Rescue Academy

The Fairfax County Fire and Rescue Department is giving residents a chance to learn what firefighters and paramedics do every day through the Citizens Fire & Rescue Academy. Applications will be accepted until Aug. 23 or until the class of 25 is filled.

The free classes will begin Sept. 19 and run nine consecutive weeks, from 6-9 p.m., at various locations in and outside the department. Each session will cover different aspects of the organization. Topics include fire suppression, emergency medical services, training, recruitment and special operations. Attendees must be at least 18; sign up at www.fairfaxcounty.gov/fr/cfa.

THIS IS “FRECKLES”

With a name like Freckles, you'd think he'd be covered with freckles...but he's not. This Beagle mix has an all-white body, with a tan head and a really cool huge black band around his back and belly. His birth date is July 15, 2012 and he loves other dogs. He's also HOUSE-BROKEN :-)

If a super sweet cutie pie is on your list of must-haves, come and meet Freckles. He's everyone's favorite and he wishes he had your love forever. This sweetie is waiting for you!

HUMANE SOCIETY OF FAIRFAX COUNTY
Hours: Monday-Friday 10-4 and Saturday 10-3 • 703-385-PETS
Adoptions: By appointment only. • www.hsfc.org

WASHINGTON FOUNTAIN PEN SUPER SHOW

LARGEST PEN EVENT IN THE WORLD, RIGHT HERE ONCE A YEAR

2013 THEME PEN: STIPULA'S ISRAEL 65

CO-SPONSOR: PEN WORLD

AUGUST 10TH & 11TH

10:00am - 5:00pm

SHERATON PREMIERE at TYSONS CORNER

Largest fountain pen show in the world. Meet over 200 dealers, and over 2,000 collectors from around the world. Buy/sell/trade fountain pens, calligraphy supplies, ballpoints, desk sets, inkwells and related items. Retailers will display the largest selection of writing instruments in the world.

- Free educational seminars • Supplies available • Opened bottles of over 250 inks for testing and evaluation • Expert on-site repairs and free pen appraisals.
- Daily admission \$7, free parking. (I-495, Exit 47-A, 2 miles on left.)

For more information: <http://www.pencentral.com>
The largest selection of Vintage and Modern Writing Instruments in the World.

SPORTS

South County Grad Hampton to Play Basketball for CNU

The South County boys' basketball team ended the 2012-13 regular season with a 7-15 record and entered the Patriot District tournament as the No. 7 seed.

Despite having lost 11 of their last 13 games, the Stallions turned things around in the postseason, starting with an upset of No. 2-seed West Potomac in the district quarterfinals, which earned South County a berth in the regional tournament. The Stallions would reach the district championship game, where they lost to Lake Braddock. In the region tournament, South County defeated Mount Vernon and Chantilly before ending its season with a loss to eventual champion Woodson in the semifinals.

Leading the way for South County was 2013 graduate Justin Hampton, who ended his career as the program's all-time leading scorer. The 6-foot-5 Hampton was a threat to score anywhere on the court. He showed his perimeter touch during a Pohanka Classic contest, when he buried eight 3-pointers.

Hampton will continue his basketball career at Christopher Newport University.

❖ Connection: What made

Christopher Newport the right fit for you?

Hampton: I felt it had the best combination of athletics and academics for me.

❖ Connection: What will you study?

Hampton: I'm on track to major in business management and minor in computer science.

❖ Connection: What position will you play?

Hampton: I'm going to play their wing position, so like 2/3.

❖ Connection: What is your favorite memory of playing basketball at South County?

Hampton: Probably the home playoff game against Chantilly. I had as many points as they did at half time. I felt like I was on top of the world after that one.

❖ Connection: What is your career high for points in a game?

Hampton: I had 39 against TC.

❖ Connection: How many years were you on varsity?

Hampton: Just for two years.

❖ Connection: As a shooter/scorer, how would you describe your mentality on the court?

Hampton: Attack. I try to take advantage of every scoring opportunity possible.

❖ Connection: If you could go back and change one thing about

Justin Hampton (1), a 2013 South County High School graduate, will play basketball for Christopher Newport University.

your high school athletic career, what would it be?

Hampton: I would get serious earlier. I didn't really start working out on my own until the summer before my junior year.

❖ Connection: At what age did you start playing basketball? When did you realize playing college basketball was a possibility for you?

Hampton: When I was like 5,

probably. After my sophomore year when a lot of my friends started getting looks.

❖ Connection: Are you getting a scholarship? If so, what kind?

Hampton: I'm getting a Presidential Leadership Scholarship.

❖ Connection: What are you most looking forward to about the transition from high school to college?

Hampton: Hopefully less politics and more basketball.

❖ Connection: Who is your favorite musician? Why?

Hampton: I like Sonny Rollins; he's a jazz saxophonist. I was the first chair saxophonist for our band for three years.

❖ Connection: What's your favorite movie? Why?

Hampton: "Space Jam." It's just always been my favorite movie.

❖ Connection: What's your favorite food?

Hampton: Pizza.

❖ Connection: What is your favorite hobby outside of basketball?

Hampton: I play music and like video games.

❖ Connection: What location is the farthest you've traveled from the Washington, D.C. metro area?

Hampton: I've been to Cancun and Jamaica.

—JON ROETMAN

SPORTS ROUNDUPS

NVSO Registrations Due in August

Registrations for the 2013 Northern Virginia Senior Olympics to be held Sept. 7-19 are due Aug. 23 by mail or Aug. 30 online. There is no onsite registration.

More than 50 events will take place at 17 different venues throughout Northern Virginia. Registration fee is \$12, which covers multiple events. Participants must be 50 years of age by Dec. 31 and live in a sponsoring jurisdiction.

Among the events offered are track, field, swimming, diving, tennis, table tennis, bowling, Wii bowling, eight ball pool, handball, racquetball, golf, miniature golf, badminton, pickleball, cribbage, scrabble, duplicate bridge, Mexican train dominoes, line dancing, yo-yo tricks and more. Information is available online at www.nvso.us or by calling 703-228-4721 or email, nvso1982@gmail.com.

Sponsoring jurisdictions are the cities of Alexandria, Fairfax and Falls Church and the counties of Arlington, Fairfax, Fauquier, Loudoun and Prince William.

Soccer Tryout

Reston United 99 Blue, a U14 NCSL D5 team, is holding supplemental tryouts in August. Coach Kamal Ismail is a former professional player and has more than 20 years coaching experience. He currently coaches JV and varsity boys' soccer at South Lake High School. The

team has been in the NCSL since U9 and currently has players from Reston, Herndon, Ashburn and Chantilly. For more information, email Jay atbirdintheyard@yahoo.com.

Lee High, Coach Girton Win 2013 Strength of America Award

Robert E. Lee High School and coach John Girton received the Strength of America Award from The National Strength and Conditioning Association (NSCA) and the President's Council on Fitness, Sports & Nutrition at the organizations' 36th annual conference and awards banquet July 12 in Las Vegas, N.V. The award recognizes high schools that have represented the gold standard in strength and conditioning programs.

Robert E. Lee High School was measured in four categories to receive the award: supervision, education, program and facilities. Selected from hundreds of eligible schools, Robert E. Lee HS was honored at the Paris Hilton and Casino, Las Vegas, N.V., during the conference awards banquet.

With the increasing numbers of inconsistent gym conditions and strength programs across the country, the NSCA and the President's Council work together to provide all high schools concise guidelines to improve their curricula.

The coaches at the Washington Redskins High School Coaches Clinic, along with Redskins QB Robert Griffin III and Redskins legend, Joe Theismann. Theismann presented Griffin III with the Quarterback Award from the Quarterback Club of Washington.

West Springfield's Laguna Meets Redskins

The Washington Redskins Charitable Foundation hosted the Washington Redskins High School Coaches Clinic Wednesday, July 31, along with Sheltering Arms Physical Rehabilitation Centers. Redskins Executive Vice President/General Manager Bruce Allen, head coach Mike

Shanahan and Redskins alumnus LaVar Arrington met with more than 250 high school coaches from Virginia, Maryland, Washington, D.C., West Virginia and North Carolina. Paul Laguna, Varsity WR coach at West Springfield High School, also attended.

Meet New County Police Chief

Lt. Col. Edwin C. Roessler Jr. has served in every rank as he's moved up the ladder.

BY BONNIE HOBBS
THE CONNECTION

Effective Tuesday morning Aug. 6, a Centreville resident, Lt. Col. Edwin C. Roessler Jr., became Fairfax County's new chief of police. He was appointed July 30 by the county Board of Supervisors.

The position became vacant in October 2012, when former Chief Dave Rohrer was promoted to deputy county executive for public safety. Roessler has served as acting police chief since March 23, and his new job culminates a law-enforcement career spanning 24 years.

"It's a noble profession, I enjoy it and I look forward to being able to serve the men and women of the police department and the community," he said. "And what's really exciting is that I'm a member of the community, and it's an honor to serve my neighbors."

Originally from Brooklyn, N.Y., Roessler, 49, actually comes from a family of New York City firefighters. But a few uncles were police officers and, in high school, he decided to study criminal justice and go into law enforcement.

Then, after a stint with the New York City Department of Investigation, he and his wife moved to Virginia for a better lifestyle. While in college, Roessler did an internship at American University and got a taste of Fairfax County. And earlier, two cousins had moved here—one joining the police department and, the other, the fire department.

So he came to the county, too, and became a patrol officer. "Route 28 was one lane each way then, and there were three farms here when we first moved to Centreville, over 24 years ago," said Roessler.

HE AND HIS WIFE, a small-business owner, have three children. Their oldest daughter is in college, their youngest daughter is a high school senior and their son is starting middle school.

Over the years, Roessler's held several high-level, management positions. But as far as he's concerned, the highlight of his career was being a patrol officer.

"It's the satisfaction of helping someone in crisis or just lending them a hand when they need it," he explained. "Sometimes, you're doing something that changes their life. Patrol officers are given

Lt. Col. Edwin C. Roessler Jr.

the latitude, discretion and trust to help the community, and that's what drew me to the job."

But throughout every assignment, said Roessler, "It's a police family; the people I work with, we're a team. And in every county agency, I've had great mentors that allowed me to grow. It's a leadership style of always being willing to help each other out."

"You entrust your life to others so you can get home at the end of the day," he continued. "It's also about the working relationships you form. And what a terrific community this is—the support we get is a thrill." He said the residents and the county leadership are the police department's partners in making Fairfax County a safe place to live, work and play.

Roessler chose the supervision-and-command career path, within the department, and competed for each advancement, including deputy chief. However, he became acting chief based on his seniority. He then applied for the top job, and the supervisors and county executive conducted a national search over some six months.

Tuesday morning at 9:30 a.m., Roessler officially became chief, and he couldn't have been happier. "Being the chief, I feel like a cop on the street again. Being able to serve others, I feel content. This is a calling, and I'm just proud to be part of a great organization and county. The support from the community—and having terrific staff and volunteers—makes it fun."

As a longtime member of the department's senior management team, Roessler said "several great leaders have allowed us to develop innovative ideas to make us a Cadillac, cutting edge, law en-

PHOTO BY BONNIE HOBBS/THE CONNECTION

Enjoying National Night Out in Sully Station II in August 2011 are (front row, from left) Jesse and Rose Plowchin, Lt. John Trace and Capt. Purvis Dawson of the Sully District Station, Kim Hines, Laura Elder and then Deputy Chief of Patrol E.C. Roessler; and (back row, from left) Paul Fraraccio and Eugene Larty of West Centreville Fire Station 38.

Roessler's Resume With FCPD

Before Lt. Col. Edwin Roessler became acting and then full-fledged chief of police for Fairfax County, he served in every rank as he's moved up the ladder. Since 2010, he was deputy chief of patrol managing Animal Services, plus crime-fighting efforts across eight district stations.

Roessler also organized police emergency responses to a variety of natural disasters and tactical operational events. He deployed personnel to President Barack Obama's inauguration in January and managed patrol assets committed to solving several, multijurisdictional crimes. And he directed the Police Department's strategic-planning initiatives.

He received his undergraduate degree from Arizona State University and his graduate degree from George Washington University. He also graduated from a variety of professional-development-and-leadership programs.

forcement agency. It's high performance and fine tuned."

HIS VISION now is for the police to "continue ethical leadership with an engaged community so we can continue to build upon our ability to fight crime, enhance our culture of safety and keep pace with urbanization." He said the culture of safety includes developing safety protocols regarding how the police interact with the community.

As for urbanization, Roessler tied it to the 11 new police positions the supervisors approved as of July. Two will be animal control officers and nine will be the foundation of a new police station in Tysons Corner. Others will be needed in connection with county growth related to projects such as the Silver Line, rail to Dulles, the Springfield Mall redevelopment and the revitalization of Route 1,

South County and the Reston Town Center.

"So it'll take a new style of policing," he said. "For example, officers will go up a 30-story building or navigate a city-style environment in pairs." And when large crowds flock to places such as Fairfax Corner on the weekends, said Roessler, "We need to pay attention to make sure we have adequate staffing to meet future needs. All this will happen over decades, but we need to start planning now."

"We'll make five-year strategic plans, including staffing, budgets and program objectives, and tweak them," he said. In the current economy, said Roessler, "We're looking at where we can alter our business model, without sacrificing safety, to economize where we can. But as the economy improves, we'll be able to do more."

Looking back on his distinguished career, what he's proudest of is be-

As a senior commander, Roessler headed the Internal Affairs Bureau and the Criminal Justice Academy. He managed the department's budget and human resources and led a Patrol Bureau division overseeing the Crime Analysis Unit and the construction of the Sully District Station.

He also spearheaded efforts creating the Incident Support Services program serving department members and their families. And he both supervised and commanded the Civil Disturbance Unit. In addition, Roessler volunteered for assignments that would help increase and improve police services to the community.

He's currently a senior advisor to the International Association of Chiefs of Police for its international, police-education-and-training program. As Fairfax County's chief of police, his annual salary will be \$188,410.

— BONNIE HOBBS

ing a patrol officer. "And it's important for me to remember that," he added. "They're what the community sees every day; they're the first responders to 911 calls. They're the face of the Fairfax County Police Department and they're what makes our reputation."

Now leading 1,360 sworn officers, 352 non-sworn officers, plus a core of volunteers, Roessler takes his new position seriously. He said the toughest part of his job will be meeting the challenge of looking out for the employees' safety and welfare, including their pay and benefits, within budget constraints.

What will give him the greatest satisfaction, he said, is "being able to serve my fellow employees, volunteers and the community as a leader. I love Fairfax County. The motto is 'A great place to live, work, play and grow old,' and I'm living all that."

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD

EMPLOYMENT

703-917-6464

ZONE 2 AD DEADLINE:
WEDNESDAY 11 A.M.

HOME & GARDEN

703-917-6400

ZONE 2 AD DEADLINE:
TUESDAY NOON

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.COM

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

Preschool Teacher and Assistant Openings

for September Classes.
Degree preferred and experience
required. 3 or 5 days a week from
9:00-12:45.
Call 703-451-1845

MEDICAL OFFICE

Busy friendly internal medicine office has
opening for a medical assistant,
Phlebotomist, LPN or RN. Monday –
Friday mornings. 3-4 hours per day.
Flexible schedule. Must be experienced in
drawing blood. Salary commensurate with
experience. Office located at 123 & Burke
Centre Pkwy. Call Pat 703-764-4850.

ANALYST

Quality Control Analyst is needed in
Lorton, VA to perform management
analysis for company structure &
operational problems. Conduct
studies/interviews, review existing data,
understand various aspects of business
operation. Devise solutions & provide
consultations for optimum operation and
productivity, while performing auxiliary
duties. Req'd MA/MS in Business Admin,
Industrial Engineering, or rel'd fields & 2
yrs exp. in relevant fields. Send detailed
resume to Kapusaba LLC, Attn: HR @
7406 Lockport PL, Unit A, Lorton, VA
22079. Email: brati@fwm1.com. EOE

DRIVER

Office in Burke, DC deliveries.
Approx 25-30 hrs per week.
Clean DMV.
US citizen. **703-426-4508**

RN, LPN and CNA's

Home Health Agency in Fairfax seeking
RN, LPN and CNA's for fulltime and
parttime assignments in Prince William
and Loudoun Counties. Apply on-line
at www.icareinc.com

CNA's

Become a Joy in a Senior's Life

Immediate Positions Available

- Need Own Car • Vacation Pay
- Merit Increases • Over time Pay

— Call for interview —

Old Dominion Home Care

10366-C Democracy Lane, Fairfax, VA 22030
703-273-0424

Front Desk Administrator

Virginia Eyecare Center
Join the team of professionals at a
growing, progressive eye care practice in
Burke, VA. Requires excellent
communication skills, ability to
multi-task and work with a large volume
of patients. Duties include answering
phones, checking in patients, and assist-
ing doctors. Experience with computer,
billing and insurance a plus, but willing
to train. Includes Saturdays (8:00 a.m.
to 1:00 p.m.) Please fax your resume to
703-451-9291 or email to
business@virginiaeyecare.com.

BATHS

**CUSTOM BATHROOM REMODELING
& MORE!**
BY CAPITOL BATH, INC.
Tile & Marble Installation/Repair
Tub & Tile Resurfacing • Tile Regrouting
General Carpentry • Drywall Repair
Angie's list Licensed & Insured • 703-739-1118

BATHS

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

CLEANING

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

ELECTRICAL

Mr. Electric® of Fairfax
MR. ELECTRIC®
EXPERT ELECTRICAL SERVICE
703.738.6001
Service@vamrelectric.com
Any Service
Independently Owned & Operated
Licensed & Insured
© 2012 Mr. Electric LLC
Not valid with any other
offer. Valid only at
participating locations.

HANDYMAN

HANDYMAN

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.

IMPROVEMENTS

IMPROVEMENTS

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

Remodeling Bathrooms, Kitchens & Basements

- FREE Estimates
 - FAST & Reliable Service
 - EASY To Schedule
 - NO \$\$\$ DOWN!
- Exterior & Interior Repair,
Painting, Carpentry, Wood Rot,
Drywall, All Flooring, Decks

Handyman Services
Available
"If it can be done, we can do it"
Licensed — Bonded — Insured

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

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

LAWN SERVICE

LAWN SERVICE

PINNACLE SERVICES, INC. LAWN SERVICE

**MOWING, TRIMMING, EDGING,
MULCHING & TRIM HEDGES**

Friendly Service for a Friendly Price

703-802-0483

MASONRY

MASONRY

ALBA CONSTRUCTION INC.

CONCRETE WORK
Licensed • Insured

Driveways • Patios • Exposed Aggregate
Sidewalks • Carports • Pool Decks • Garages
Flagstone • Brick • Stonework

703-204-0733

An expert is someone
who knows some of the worst
mistakes that can be made in his
subject and how to avoid them.
-Werner Heisenberg

Experienced Registered Nurses ...Be Our Guest

Sentara Northern Virginia Medical Center located in Woodbridge, VA
(just off I-95 near Potomac Mills) invites you to attend our

REGISTERED NURSE & CLINICAL MANAGER, RN RECRUITMENT DINNER

Wednesday, August 14, 2013

5:30 pm - 7:30 pm

in Falls Church, VA

(RSVP for location details)

Please join us for an evening of great food and networking with members of
our Sentara Healthcare Leadership team.
Learn about our exciting career opportunities including:

- Work/Life Balance
- Flexible Schedules
- Excellent Benefits
- Incentive Packages
- Career Development/Professional Growth
- Leading Edge Technology & Services

We look forward to meeting you for dinner!

Clinical Unit Manager, RN positions require a BSN or MSN. All Registered
Nurse positions require a minimum of 1-2 years of acute care experience.

RSVP REQUIRED by 8/11/2013 for this event.

To RSVP, please e-mail jaloport@sentara.com or call 703-523-0570.

Attendees will have their name entered in a drawing for a KINDLE FIRE!

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@connectionnewspapers.com
or call Andrea @ 703-778-9411

EMPLOYMENT

DEADLINES
Zones 1, 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@connectionnewspapers.com
or call Andrea @ 703-778-9411

ZONES

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

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

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

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

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

MASONRY

MASONRY

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

PAINTING

PAINTING

STRONG PACE CONTRACTORS
21 Yrs Exp. Class A License
Painting, Remodeling Specialists
703-328-6067
703-750-0749

PAVING

PAVING

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

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

THE CONNECTION CLASSIFIED
NEWSPAPERS
Classified or Home • Lawn • Garden:
703-917-6400
Employment: 703-917-6464
E-mail: classified@connectionnewspapers.com

12 Commercial Lease

Burke - 845 to 3000sf
2nd floor office space
available in thriving mixed
use shopping center. Per-
fect for a move from a
home office. Kevin Allen /
Kimco Realty 410-427-
4434

25 Sales & Auctions

Quality Furniture & More
ESTATE TAG MOVING SALE
8/10-11 SAT SUN 930a-430p
3154 Mary Etta Ln Herndon

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:theschefers@cox.net

201 Import Auto

For Sale:
1995 Toyota Camry
703-303-6621

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!

21 Announcements **21 Announcements**

OBITUARY

DURHAM – Mr. Bobby Hunt passed away Friday, July 26, 2013 at his home. He was born in Washington Co., FL to the late Raymond Jasper Hunt and Beatrice Culpepper Williams. He was also predeceased by his wife, Ida Ruth Hunt.

Mr. Hunt is survived by two sons, James Hunt and Kevin Hunt and wife, Perla; three grandchildren, Alan, Collin and Sofia Hunt; and brother, Charles Hunt.

A graveside service will be conducted Saturday, August 10, 2013 at 1:00 p.m. at Glenwood Cemetery in Chipley, FL.

Flowers are acceptable. Memorial contributions may be made to Lung Cancer Alliance, P.O. Box 418372, Boston, MA 02241 or online at donate@lungcanceralliance.org.

The family is being assisted by Clements Funeral Service, Inc. in Durham and Brown Funeral Home in Chipley, FL. Online condolences may be made at www.clementsfuneralservice.com.

21 Announcements **21 Announcements**

TRUSTEE'S SALE OF VALUABLE IMPROVED REAL ESTATE

Improved by the premises known as
14206 Beddingfield Way, Centreville, Virginia

In execution of a Deed of Trust from Ananad Kumar Erungur Ramamurthy and Archana Saibaba, dated October 15, 2007, and recorded October 16, 2007, in Deed Book 1961 at page 2200 among the Land Records of Fairfax County, Virginia, the undersigned substitute trustee will offer for sale at public auction at the front entrance of the Judicial Center for Fairfax County, at 4110 Chain Bridge Road, Fairfax, Virginia, on

Monday, August 19, 2013 at 9:30 a.m.

the following property being the property contained in said Deed of Trust, described as follows:
Lot 17, Section 3, Landbay 1-B, Centre Ridge, as the same appears duly dedicated, platted and recorded in Deed Book 9068 at page 1861, among the Land Records of Fairfax County, Virginia.

Commonly known as 14206 Beddingfield Way, Centreville, Virginia 20121.

TERMS OF SALE: A deposit of \$25,000.00 or ten percent (10%) of the sale price, whichever amount is less, in the form of cash or its equivalent will be required of the purchaser at the time and place of sale; the balance of the purchase money being due and payable within fifteen (15) days after sale, time expressly being of the essence, with interest at the rate of 3.375 percent per annum from date of sale to date of settlement. Provided, however, that if the holder of the secured promissory note is the successful bidder at the sale, no cash deposit shall be required, and part of or the entire indebtedness, including interest and costs, secured by the Deed of Trust, may be set off against the purchase price.

Any defaulting purchaser shall forfeit the deposit and stand the risk and cost of resale.

Sale shall be made subject to all existing easements and restrictive covenants as the same may lawfully affect the real estate. Sale is further subject to mechanic's and/or materialman's liens of record and not of record. The property will be sold subject to all conditions, covenants, restrictions, rights of redemption of federal lienholders or encumbrances, and agreements of record affecting the same, if any.

In the event the undersigned trustee is unable to convey to the purchaser good title, then purchaser's sole and exclusive remedy shall be in the refund of the deposit paid at the time of sale.

The subject property and all improvements thereon will be sold in "as is" condition without warranty of any kind. Purchaser shall be responsible for any and all building and/or zoning code violations whether of record or not of record, as well as for all unpaid and enforceable homeowners' or condominium owners' association dues and assessments, if any. Purchaser also shall be responsible for obtaining possession of the property at his/her expense. Purchaser shall assume the risk of loss and shall be responsible for any damage, vandalism, theft, destruction, or the like, of or to the property occurring after the time of sale. Conveyance will be by special warranty deed. Conveyancing, recording, transfer taxes, notary fees, examination of title, state stamps, and all other costs of conveyance are to be at the expense of purchaser. State and local taxes, public charges, and special or regular assessments, if any, shall be adjusted to the date of sale and thereafter shall be assumed by the purchaser.

Sale is subject to post-sale confirmation that the borrower did not file for protection under the U.S. Bankruptcy Code prior to the sale, as well as to post-sale confirmation and audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, the sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of his deposit without interest. Additional terms may be announced at the time of sale. This is a communication from a debt collector and any information obtained will be used for that purpose.

DAVID N. PRENSKY
Substitute Trustee
FOR INFORMATION CONTACT:
David N. Prenskey
Chasen & Chasen
5225 Wisconsin Avenue, N.W. #500
Washington, D.C. 20015
(202) 244-4000

Do not wish
to be anything
but what you
are, and try
to be that
perfectly.
**-St. Francis
de Sales**

5 Open House **5 Open House**

Fairfax Station \$675,000
MUST SEE!!
Open House: Sundays 1-4
6321 Youngs Branch Drive
For Sale by Owner - Unbelievable price! *****
Meticulously maintained and ready to move in!
4 BR, 3.5 BA colonial. 3/4 Acre +
Fin W/O bsmt. 2-fplcs.
Call: 703-503-6657, Email:
jsnierow@yahoo.com
WWW.FAIRFAXSTATIONHOUSE.COM

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

Outer Banks, NC Vacation Homes!
Brindley Beach
VACATIONS & SALES
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!"

ABSOLUTE AUCTION
2113 ACRES
Amelia County • 4 miles of river frontage
1hr from Richmond • Offered in 7 Tracts
Thursday, Aug. 22, 6PM
SALE SITE: County Seat Rest.
Old Buckingham Rd, Powhatan VA
434.847.7741 | TRFAuctions.com

AMERICALAWGROUP.COM with 13 Virginia Offices
BANKRUPTCY* or 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

THIS AD FOR SALE!
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.
Reach across Virginia with this ad!
No other media offers the audience of loyal, local, repeat readers you'll reach through community newspapers!
Virginia PRESS Services

AUCTION 5 FORECLOSURES BY FORTIS
#1 **CURRENTLY LEASED** **BUILDING FRONTS E. KING ST**
12,183± SF SHOPPING CENTER, 4 UNITS, 0.79± AC
390 EAST KING ST, STRASBURG, VA 22657
#2 **A 10,000 GALLON, & 6,000 GALLON TANK**
2,975± SF GAS-N-GO
2 RESTAURANTS, 0.58± AC
1709 BERRYVILLE PIKE, WINCHESTER, VA 22603
#3&4: 2 SELF-STORAGE FACILITIES, FRONT ROYAL • #5: RESIDENTIAL LOT, WOODSTOCK
TUES, 8/20 VISIT MOTLEYS.COM FOR LOCATION/TIMES
motleys.com 877-668-5397

Reasons to love Alexandria Toyota

Low Prices

Exceptional
Customer Service

State-of-the-art
service lane

Call, Click or Visit and learn why
we are **1 of only 4 dealerships** in the
nation to win Toyota's President's
Award 27 years straight!

\$1,500 OVER BLACK BOOK
TRADE IN VALUE⁴

0% APR FINANCING
ON SELECT NEW MODELS FOR UP TO 60 MONTHS²

OVER 600 VEHICLES AVAILABLE

\$2,750 CASH BACK³

BRAND NEW 2013 TOYOTA COROLLA LE
4 DR. SEDAN, 4-SPD. AUTO

LEASE FOR
\$169 PER
MO.¹

36 MOS. \$2,199 DUE AT SIGNING.

OR 0% APR FINANCING
FOR UP TO 60 MO.²

OR \$500 CASH BACK³

27 CITY
34 HWY⁷

WELCOME TO THE FAMILY
BRINGING THE SPORT BACK TO THE CAR

BRAND NEW 2013
SCION iQ
\$139 PER MO.
FOR 36 MONTHS¹
\$1,999 due at signing

The Best New Cars Make The Best Used Cars

- 7YR/100K MILE ROADSIDE ASSISTANCE PLAN[†]
- 160 POINT QUALITY ASSURANCE INSPECTION^{††}
- CARFAX VEHICLE HISTORY REPORT
- 1.9% APR FINANCING AVAILABLE^{†††}
- 12 MO./12K MI COMPREHENSIVE WARRANTY
- 7 YR./100K MI LIMITED POWERTRAIN WARRANTY

BRAND NEW 2013 TOYOTA CAMRY LE
4 DR. SEDAN, 6-SPD. AUTO

LEASE FOR
\$199 PER
MO.¹

24 MOS. \$2,699 DUE AT SIGNING

OR 0% APR FINANCING
FOR UP TO 60 MO.²

OR GET \$1,000 CASH BACK³

25 CITY
35 HWY⁷

0% APR FINANCING
AVAILABLE²

PRIUS FAMILY IN-STOCK NOW
prius goes plural

UP TO
95 MPG⁷

BRAND NEW 2013 TOYOTA RAV4 LE
2WD 4 CYLINDER AUTO.

LEASE FOR
\$219 PER
MO.¹

36 MOS. \$2,999 DUE AT SIGNING.

PLUS \$500 LEASE
LOYALTY CASH⁸

24 CITY
31 HWY⁷

ToyotaCare

Complimentary maintenance plan
with roadside assistance.

• Covers 2 years or 25k miles. Oil and Filter - Tire Rotation - Multi-Point Inspection⁹

ALEXANDRIA TOYOTA/SCION

3750 JEFFERSON DAVIS HWY. | ALEXANDRIA, VA 22305

1-866-616-8420 | ALEXANDRIATOYOTA.COM

JUST MINUTES FROM REAGAN NATIONAL AIRPORT!

**Let's
Go
Places**

(1) DUE AT SIGNING INCLUDES DOWN PAYMENT (COROLLA: \$1,999, CAMRY: \$2,499, RAV4: \$2,999), FIRST MONTH'S PAYMENT, \$499 PROCESSING FEE AND NO SECURITY DEPOSIT. NOT ALL CUSTOMERS WILL QUALIFY. TAX, REGISTRATION AND INSURANCES ARE EXTRA. CUSTOMER IS RESPONSIBLE FOR EXCESSIVE WEAR AND EXCESS MILEAGE CHARGES OF \$0.15 PER MILE IN EXCESS OF AGREEMENT'S MILES (COROLLA/RAV4: 36,000 MILES, CAMRY: 24,000 MILES). OFFER AVAILABLE ON APPROVED CREDIT TO QUALIFIED CUSTOMERS FROM TOYOTA FINANCIAL SERVICES. (2) 0% APR FINANCING AVAILABLE FOR UP TO 60 MONTHS ON SELECT MODELS. OFFERS FOR WELL-QUALIFIED BUYERS WITH APPROVED TIER 1+ CREDIT THROUGH TFS. 60 MONTHLY PAYMENTS OF \$16.67 PER \$1,000 BORROWED. (3) PURCHASERS CAN RECEIVE UP TO \$2,750 CASH BACK FROM TOYOTA OR CAN APPLY CASH BACK TO DOWN PAYMENT. AMOUNT VARIES PER MODEL. (4) BASED ON BLACK BOOK 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) COLLEGE GRAD AND MILITARY REBATE AVAILABLE ON APPROVED CREDIT THRU TFS. ELIGIBLE CUSTOMERS MUST BE IN ACTIVE DUTY STATUS IN U.S. MILITARY TO RECEIVE REBATE. (7) 2012 OR 2013 EPA-ESTIMATED MILEAGE. ACTUAL MILEAGE MAY VARY. (8) CUSTOMERS CAN RECEIVE A \$500 INCENTIVE FROM TOYOTA UPON LEASING A NEW 2013 RAV4 AND TRADING IN A TOYOTA VEHICLE. (†) WHICHEVER COMES FIRST FROM DATE OF TCUV PURCHASE. (††) FROM DATE OF TCUV PURCHASE. (†††) 1.9% APR FINANCING ON ALL CPO VEHICLES FOR UP TO 60 MONTHS WITH APPROVED CREDIT ON SELECT MODELS THROUGH TFS. 60 MONTHLY PAYMENTS OF \$17.05 PER \$1,000 BORROWED. ONE INCENTIVE PER TRANSACTION. ALL OFFERS EXPIRE 9/3/13.