

Local Scouts Go National

NEWS, PAGE 3

The stage at the 2013 National Jamboree from the point of view of 15-year-old Boy Scout and McLean Troop 652 Star Rank member Jacob Acton. A group of boy scouts from McLean and Fairfax Station attended the 2013 National Jamboree.

Fairfax Republicans
Nominate Wolfe for
Sheriff

NEWS, PAGE 3

Guarding Against
Identity Theft
And Fraud

NEWS, PAGE 4

Five out of

Inova is the only local health system with all five of its hospitals ranked among the DC region's top 15 by U.S. News & World Report.

Inova Alexandria Hospital

Inova Fairfax Hospital

Inova Mount Vernon Hospital

Inova Loudoun Hospital

Inova Fair Oaks Hospital

No matter where you live in the Washington, DC area, you can trust that world-class healthcare is just right around the corner at any one of Inova's five hospitals. U.S. News & World Report has also ranked Inova Fairfax Hospital the #1 hospital in the DC area for the second straight year, and it's the only hospital in the region to be ranked among the nation's best in women's and children's care.

At Inova, we are leading the future of health. Learn more at inova.org/usnews

Fairfax Republicans Nominate Bryan 'BA' Wolfe for Sheriff

Wolfe faces Democratic nominee Stacey Kincaid in Nov. 5 special election.

BY VICTORIA ROSS
THE CONNECTION

When retired Fairfax police officer Bryan "BA" Wolfe was selected as the Republican nominee for Fairfax County Sheriff last week, he vowed to "restore the public trust" by making the 500-member department more "accountable and transparent."

He also pledged to donate his salary to charity if he wins against Democratic challenger Stacey Kincaid in the Nov. 5 special election.

Wolfe's campaign promise echoes a similar pledge made by former Sheriff Stan Barry during his 2011 run.

Barry's salary pledge and his participation in the county's Deferred Retirement Option Program (DROP) ignited the "DROP Stan Barry" bomb. County Republicans hammered Barry for his participation in DROP, claiming Barry could collect nearly \$1 million in pension benefits in a program never intended for elected public officials. Barry, whose salary was set at \$160,000 a year by the Fairfax County Board of Supervisors, challenged the claims.

FIRST ELECTED SHERIFF IN 1999, Barry announced last May that he would retire in July, launching the special election between Wolfe and Kincaid. The winner will serve the remaining two years of the sheriff's four-year term.

"[Wolfe's] pledge to donate his salary to charity shows clearly how passionate he is that leadership changes are needed at the department," said Jay McConville, chairman of the Fairfax County Republican Committee (FCRC), in an Aug. 15 news release.

"I am running for sheriff to restore the public trust and confidence in our law enforcement community," Wolfe, 51, said. The U.S. Air Force veteran said he will hold the Sheriff's Department "to a higher standard of accountability than previously held and I will work to create greater transparency that is so necessary."

McConville said Wolfe's record of service, both in the military and as a police officer, "demonstrates the kind of commitment to community and selfless service so needed at the top of the Sheriff's Department."

"I strongly believe in a leadership style encouraging participation which calls for greater involvement from all levels of the Sheriff's Department and I have the necessary skills, knowledge and drive to effectively serve as the next sheriff," Wolfe said.

A 1979 graduate of Robinson Secondary School, Wolfe joined the U.S. Air Force in 1981. He is an 18-year member of American Legion Post 177 in Fairfax and a member of the National Rifle Association. Wolfe has earned several awards for his service to his community, including being named Policeman of the Year twice, as voted by his peers

Bryan Wolfe, a former Fairfax police officer and U.S. Air Force veteran, was chosen by the Fairfax County Republican Committee last week as its nominee in the Nov. 5 special election to succeed retired Sheriff Stan Barry.

Stacey Kincaid, a 26-year veteran with the Fairfax County Sheriff's Department, won the Democratic nomination for sheriff during a caucus held July 17.

in the department. He and his wife Kelly live in Clifton and have three daughters and two sons.

Kincaid, a graduate of Frostburg State College, began her career with the Fairfax County Sheriff's Office in 1987. She said a summer internship at the Sheriff's Office "sparked my interest in a career as a deputy sheriff." In 2008, she received the agency's highest honor, the Distinguished Service Award.

A Vienna resident, Kincaid won the Democratic nod against acting Sheriff Mark Sites in a caucus last month.

Kincaid said that while she is focused on the three main functions of the sheriff's office—running the county's jail, performing security at the courthouse and serving civil process—she also wanted to "bring the agency forward."

"As the largest sheriff's office in Virginia, we should be the role model for the commonwealth," she said after her win over Sites last month. She added that she wanted to focus on diversity inside the department as well as in community outreach efforts.

"When I say diversity, I am talking about diversity of thought, values and beliefs, not just skin color," Kincaid said. "We need the office to respect and reflect the diversity in our community. ... Listening and learning is an important part of forging a relationship with the community."

THE FAIRFAX COUNTY SHERIFF'S OFFICE is responsible for managing the Adult Detention Center, providing security in the courthouse and serving civil law process. The sheriff and the sheriff's deputies have civil and criminal jurisdiction in Fairfax County, the City of Fairfax and the towns of Vienna and Herndon.

"Our sheriffs serve our community well, and they deserve someone who has a passion for service and not a continuation of the establishment bureaucracy that has failed for years to provide the type of leadership needed," McConville said.

The stage at the 2013 National Jamboree from the point of view of 15-year-old Boy Scout and McLean Troop 652 Star Rank member Jacob Acton. A group of boy scouts from McLean and Fairfax Station attended the 2013 National Jamboree.

Local Scouts Go National

Boy scouts from McLean and Fairfax Station attended the 2013 National Jamboree

BY JACOB ACTON
MCLEAN BOY SCOUT TROOP 652

A group of boy scouts from McLean and Fairfax Station had the privilege of attending the 2013 National Jamboree—held for the first time ever at the Summit Bechtel Reserve, or "The Summit" in Mount Hope, W. Va. Years of preparation went into making The Summit ready to host 40,000 scouts from all over the U.S. for 10 days. The Summit had a huge variety of activities for scouts to enjoy. These activities included mountain biking, scuba, BMX, rock climbing, shooting sports, and the most popular activity there—the zip-lines! At any given moment the zip-line had up to a 3-hour wait.

Plans for The Summit began in 2007, when the Boy Scouts started looking for a new home for the national Jamboree. They reviewed more than 80 sites in 28 states, and, after two years of looking, they finally selected The Summit in West Virginia to hold the 2013 National Jamboree.

The Summit was made possible by the generous donations of many—both in money and in their time. The biggest benefactor was the S.D. Bechtel, Jr. Foundation and the Stephen Bechtel Fund. They donated 50 million dollars to help build The Summit grounds. The Summit

got its name from the Bechtel donation and there were many statues around the site commemorating the donation.

There was a significant change at this Jamboree over prior ones involving an increased demand of physical capability in order to participate in many activities. The Summit is located in the New River Gorge region of West Virginia and sits on 10,600 acres of forested mountainous land. There was no transportation around The Summit so scouts had to walk to where they needed to be. Most activities took place about a mile away from the base camps, so scouts needed to be able to walk miles in a very mountainous area. The jamboree also required all scouts to participate in a 5-mile hike to "the summit" of the site.

An average day at the Jamboree looked something like this:

- ❖ Wake up at 6:30 a.m. (the cooking patrol would wake up about 30 minutes earlier to get the food and start cooking);

- ❖ Eat breakfast at 7 a.m. and around 7:30 the cooking patrol would clean up;

- ❖ On certain days a whole troop would go as a unit to do certain activities such as the required hike and the technology quest;

- ❖ Other days the scouts would have all day to do what

SEE SCOUTS, PAGE 7

HOME SALES

In July 2013, 94 homes sold between \$1,295,000-\$839,950 in the Clifton, Fairfax Station and Lorton area.

Address	BR	FB	HB	Postal City	Sold Price	Type	Lot AC	Postal Code
7054 BALMORAL FOREST RD	6	5	1	CLIFTON	\$1,295,000	Detached	2.01	20124
12030 FAIRFAX STATION RD	4	3	1	FAIRFAX STATION	\$1,201,000	Detached	5.05	22039
11101 HAMPTON RD	4	5	1	FAIRFAX STATION	\$1,005,000	Detached	5.00	22039
9902 HIDDEN TRAIL CT	5	4	1	FAIRFAX STATION	\$1,000,000	Detached	0.59	22039
12646 WATER ST	5	4	1	CLIFTON	\$997,500	Detached	1.00	20124
8821 LAKE HILL DR	5	4	1	LORTON	\$990,000	Detached	5.91	22079
9269 BLU STEEL WAY	5	5	2	LORTON	\$930,000	Detached	0.84	22079
12602 CLIFTON HUNT LN	4	4	1	CLIFTON	\$925,000	Detached	5.00	20124
8112 HIGHAM RD	4	3	1	LORTON	\$910,000	Detached	0.97	22079
10401 HENDERSON RD	5	4	2	FAIRFAX STATION	\$900,000	Detached	5.01	22039
9005 RIDGELY DR	5	4	1	LORTON	\$894,682	Detached	0.68	22079
7525 WILDERNESS WAY	5	2	1	FAIRFAX STATION	\$874,950	Detached	0.66	22039
7401 CLIFTON QUARRY DR	4	3	2	CLIFTON	\$850,000	Detached	0.94	20124
9700 BRAIDED MANE CT	4	4	1	FAIRFAX STATION	\$850,000	Detached	0.37	22039
6009 CHAPMAN RD	3	2	1	LORTON	\$850,000	Detached	0.93	22079
6705 BUNKERS CT	4	4	1	CLIFTON	\$847,000	Detached	1.28	20124
8404 HELLER RD	5	7	1	LORTON	\$840,000	Detached	1.00	22079
7612 RUSTLE RIDGE CT	5	3	1	FAIRFAX STATION	\$839,950	Detached	0.61	22039

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

News

Police investigator Tom Polhemus discusses the perils of identity fraud.

Police Det. Mike Deane advises residents, "Monitor your bank statements."

PHOTOS BY BONNIE HOBBS/THE CONNECTION

Guarding Against Identity Theft and Fraud

Police advise residents on how to protect themselves.

BY BONNIE HOBBS
THE CONNECTION

With identity theft and fraud being such a major concern these days, police investigator Tom Polhemus and Det. Mike Deane recently presented some ways local residents can protect themselves from becoming victims.

They're both with the Sully District Station's Financial Crimes section and spoke during a meeting of the station's Citizens Advisory Committee. Basically, said Polhemus, "If you know how people are being ripped off, you'll know how to protect yourself."

He told residents to watch their bank accounts online and carefully examine their statements each month. If something's amiss, he said, "After 60 days, you own it."

The mail also holds hidden dangers, said Polhemus. "When you get a pre-approved credit application in the mail, thieves will take it from your mailbox, get the credit card and run up the bill in your name," he warned.

But, he said, "There's an opt-out number on the application, and you can call it from your home phone. Just follow the prompts and that'll tell the three credit bureaus—Esperian, Trans Union and Equifax—that you don't want this mail anymore."

Polhemus said consumers should go to www.annualcreditreport.com, or call this entity, to check on their credit report for any possible discrepancies or charges that shouldn't be there. "Do it once a

year; it's free," he said.

"If you find there's a delinquent account with something you didn't sign up for, contact the creditor and fill out a police report and an affidavit of fraud," said Polhemus. "Have it removed from your credit report and stay on top of it. We see a lot of credit card fraud and stolen credit cards. They're taken especially from women in crowded restaurants or at fitness centers and health clubs."

He said thieves also know that many people leave their wallets and purses in their cars, instead of in lockers, at their gym. So he told residents to keep their valuables with them, instead.

"Some thieves will even steal a person's keys from their gym locker and then use them to open their car and steal their credit cards," added Deane.

SENIOR CITIZENS are also preyed upon, said Polhemus. "People will take a credit card from their purses while they're distracted," he said. But those wanting to commit credit card fraud and identity theft target people of all ages.

For example, said Polhemus, "A temp at your dentist's office has access to your credit card information and address. She can order a \$4,000 computer online, have it sent to your address and track its shipping online. Then she'll call UPS and tell them to hold it for pickup, instead. Or she'll change the shipping address to another state."

He said police also handle a
SEE IDENTITY, PAGE 11

WWW.CONNECTIONNEWSPAPERS.COM

**LISA
CLAYBORNE**
703-502-8145
703-675-5461

E-mail:

Claybornelisa@aol.com

Clifton-Balmoral Finest

\$929,900

Stunning 4 bedroom 4.5 bath estate. Cul-de-sac location next to parkland. Hardwood flooring, breakfast/sunroom cathedral ceilings, walk-out full finished lower level. Pleasant deck off of kitchen and family room. The décor is stately but it says... home. A must see.
Directions: Union Mill Road cross over Compton Road Right On Detwiller to 7516.

OPEN SUN. 12-3 8/25

#1 Weichert Agent in Burke & Fairfax Station

Call Kathleen today and ask for a copy of her "Satisfied Client List"

Fairfax Sta/South Run \$749,950
5000+ SQ FT Rambler

Private 1/2+ acres w/ fenced yard, large deck, huge fin walkout bsmt w/ full bath & 4thBR/den, dramatic livingrm w/ skylts & vaulted clngs, eat-in kit opens to finlrm w/ skylts, hrdwd flrs & custom blt-ins, remodeled guest bath w/ porcelain tile & double sinks w/ granite, fresh paint, comm pool & tennis & more.

Alexandria/Landmark \$229,950
OPEN SUNDAY 8/25 1-4

Renovated one bedroom w/ fenced yard w/ brick patio, fresh paint, new hrdwd floors, spacious MBR w/ walk-in closet, updated kitchen w/ SS appliances, granite cntrs, tile floor & walk-in pantry, quality new windows & sliders, comm pool, 1 mile to metro, walk to shops & restaurants, easy commute to DC & Old Town.

Fairfax Sta/South Run \$809,950
Sold in 1 Day

Model perfect Berry blt home w/ 5BR, 3 full baths, enormous walkout bsmt, newer multi-lvl deck, eat-in kit w/ granite cntrs & newer appliances, gorgeous Brazilian cherry flrs, dramatic vaulted clngs in lvrn, dnrn & MBR, updated MBA w/ jetted tub, double sinks & Travertine floor & shower, 1/2 private acre & more.

Fairfax Station \$614,950
Private 1/2 Acre Lot

Charming stucco Cape Cod w/ 3 story addition, oversized side load 2 car GAR, private 1/2 acre, 4 huge BR, 5 full baths, hrdwd flrs, finished bsmt, 3000+ sq ft, renovated kit & baths, master suite w/ cathedral clngs + sitting rm, newer roof, garage drs & windows. Walk to Burke Centre shopping cntr & school.

Springfield \$424,950
Multiple Offers Received

Sunny TH w/ eat-in kit w/ granite cntrs & breakfast bar, tile flr & new SS appliances, dramatic 2 story foyer, SUNROOM, 2 gas frplcs, walkout bsmt, new carpet, fresh paint, MBR w/ vaulted clngs & french drs to balcony, MBA w/ double sinks & sep tub & shower, deck, fenced yard, new A/C 2008 & more.

Kathleen Quintarelli
703-862-8808

See Interior Photos at:

www.kathleenhomes.com • kathquintarelli@erols.com

#1 Weichert Realtor
Burke/Fairfax Station
Licensed Realtor 23 Years
NVAR Lifetime Top Producer

Celebrating Women's Equality Day

Come visit the Workhouse Prison Museum for Women's Equality Day, Sunday, Aug. 25, and join in the celebration of the 93rd anniversary of the ratification of the 19th Amendment that recognized a woman's right to vote. Presented by the Workhouse Prison Museum and the Turning Point Suffragist Memorial Association, events will be held at the Workhouse Arts Center's Prison Museum Building, W-9, at 9601 Ox Rd, Lorton, VA 22079.

Learn more about the history of the 1917 suffragist imprisonment at the Occoquan Workhouse and the plans to build the Turning Point Suffragist Memorial nearby at the Occoquan Regional Park. Activities will include films and displays on the suffragist movement which brought the largest expansion of democracy in America. There will be suffragist re-enactors and children's activities throughout the afternoon.

❖ 12:30 p.m.: "The Suffrage Prisoners at Occoquan," illustrated talk by Alice Reagan, Associate Professor of History, Northern Virginia Community College.

❖ 1:15 p.m.: "About the Turning Point Suffragist Memorial," talk by Emily McCoy, Chair of the Turning Point Suffragist Memorial, which will include a 3-D animation "fly-through" of the planned memorial.

❖ 1:45 p.m.: Appearance by suffragist Mrs. Robert Walker, re-enacted by Lynne Garvey-Hodge.

❖ 2:30- 3:30 p.m.: Photo opportunity with costumed suffragists. Watch "The War of the Roses," an award-winning student film about the conflict between Tennessee legislators opposed to suffrage (red roses) and those in favor of giving women the right to vote (yellow roses). Tennessee was the last state to ratify the 19th amendment in 1920.

3:30 p.m.: Performance of suffragist songs. Singers from the Metropolitan Academy of the Arts give voice to the music sung at the turn of the century in support of women's right to vote.

Turning Point Suffragist Memorial Association (TPSM) is an all volunteer 501c3 with the mission "to memorialize the suffragists whose harsh treatment at the Occoquan Workhouse in Lorton served as a turning point for the recognition of a woman's right to vote; and to educate, inspire and empower present and future generations to remain vigilant in the quest for equal rights." The goal is to raise money now so that a memorial will be in place by 2020, the 100th anniversary of the ratification of the 19th Amendment. Learn more about the memorial at www.suffragistmemorial.org.

Talk to your neighbors, then talk to me.

Rudy Shields, Agent
9415 Old Burke Lake Road
Burke, VA 22015
Toll Free: 877-934-1617
rudy.shields.bvixz@statefarm.com

See why State Farm® insures more drivers than GEICO and Progressive combined. Great service, plus discounts of up to 40 percent.*
Like a good neighbor, State Farm is there.®
CALL FOR QUOTE 24/7.

State Farm™

*Discounts vary by state.
State Farm Mutual Automobile Insurance Company
State Farm Indemnity Company, Bloomington, IL

1001174.1

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 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

FREE REMODELING & DESIGN SEMINARS!

Sat., August 24th — 10am-2pm

Where: 5795 B Burke Centre Parkway, Burke, VA 22015

Thinking of remodeling? This event is the perfect opportunity to take advantage of free expert advice with no obligation. Learn about the hot topics you should consider when remodeling.

Saturday's Seminars:

- Kitchen and Bath Trends
- Paint Colors Made Easy
- 10 Tips for a Stress Free Remodel

Seminars run from 10am-Noon.
Lunch to follow.
Please arrive at 9:45am for check-in.

Seating is limited. Call Sabrina at 703.425.5588 to reserve your seats!

Special Thanks to Our Sponsors:

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

40th Anniversary Sale!
We're Celebrating 40 Years as a Family-Owned business in Fairfax!

Japanese Maples
35% OFF
Over 200 Varieties

Patio Sale!
10% Off Hardscaping & Installation of Patios*
***Contracts signed in Aug. 2013**

25% Off Any Plant
***With this ad.**
Not valid w/other offers.
Expires 10-15-13

50-65% Off All Pottery
65% off all plastic pots
Buy 2 pots, get one free*
***Of equal or lesser value**
With this ad. Not valid w/other offers. Expires 10/15/13.

Pansies 97¢
Reg. \$1.89

Mums Have Arrived in Gorgeous Colors!

Celebrating our 40th Anniversary

Cravens Nursery & Pottery

9023 Arlington Blvd., Fairfax, Virginia
2 miles west of I-495 on Rt. 50.
1 mile from I-66 (Vienna Metro)
703-573-5025
Open 7 days a week
Visit our new Web site:
www.cravensnursery.com

Follow us:

HOPS FROG GRILLE
Great American Food

September Sailing to the Greek Islands

- Souvlaki
- Spanakopita
- Pastitsio
- Baklava

and more!

Sunday Brunch
10 a.m. to 3 p.m.

50% OFF Lunch
Buy one and get 50% Off
2nd item of equal or lesser value.
Offer expires 9/15/13
Not valid with any other offers.

10% OFF Entire Check
Offer expires 9/15/13
Not valid with any other offers.

5765-C Burke Centre Pkwy ▪ Burke ▪ 703-239-9324

OPINION

Excerpts From King's 'I Have a Dream'

Martin Luther King Jr. spoke to the March on Washington 50 years ago next week, Aug. 28, 1963.

Listen to audio of the entire speech at www.smithsonianmag.com/multi-media/audio/128077288.html. To read the full speech, see: www.archives.gov/press/exhibits/dream-speech.pdf.

"Five score years ago, a great American, in whose symbolic shadow we stand signed the Emancipation Proclamation. This momentous decree came as a great beacon light of hope to millions of Negro slaves who had been seared in the flames of withering injustice. It came as a joyous daybreak to end the long night of captivity.

"But one hundred years later, we must face the tragic fact that the Negro is still not free. One hundred years later, the life of the Negro is still sadly crippled by the manacles of segregation and the chains of discrimination. One hundred years later, the Negro lives on a lonely island of poverty in the midst of a vast ocean of material prosperity. One hundred years later, the Negro is still languishing in the corners of American society and finds himself an exile in his own land. So we have come here today to

dramatize an appalling condition. ...

"We have also come to this hallowed spot to remind America of the fierce urgency of now. This is no time to engage in the luxury of cooling off or to take the tranquilizing drug of gradualism. Now is the time to rise from the dark and desolate valley of segregation to the sunlit path of racial justice. Now is the time to open the doors of opportunity to all of God's

EDITORIAL

children. Now is the time to lift our nation from the quicksands of racial injustice to the solid rock of brotherhood. ...

"We can never be satisfied as long as a Negro in Mississippi cannot vote and a Negro in New York believes he has nothing for which to vote. No, no, we are not satisfied, and we will not be satisfied until justice rolls down like waters and righteousness like a mighty stream. ...

"I say to you today, my friends, that in spite of the difficulties and frustrations of the moment, I still have a dream. It is a dream deeply rooted in the American dream.

"I have a dream that one day this nation will

rise up and live out the true meaning of its creed: 'We hold these truths to be self-evident: that all men are created equal.'

"I have a dream today. ...

"This is our hope. This is the faith with which I return to the South. With this faith we will be able to hew out of the mountain of despair a stone of hope. With this faith we will be able to transform the jangling discords of our nation into a beautiful symphony of brotherhood. ...

"This will be the day when all of God's children will be able to sing with a new meaning, 'My country, 'tis of thee, sweet land of liberty, of thee I sing. Land where my fathers died, land of the pilgrim's pride, from every mountainside, let freedom ring.'

"And if America is to be a great nation this must become true. So let freedom ring ...

"And when this happens, when we allow freedom to ring, when we let it ring from every village and every hamlet, from every state and every city, we will be able to speed up that day when all of God's children, black men and white men, Jews and Gentiles, Protestants and Catholics, will be able to join hands and sing in the words of the old Negro spiritual, 'Free at last! Free at last! Thank God Almighty, we are free at last!'"

COMMENTARY

Setting Record Straight on Libraries

The facts on the proposed library pilot program.

BY PAT HERRITY
SUPERVISOR (R-SPRINGFIELD)

There has been much confusion about the recently-announced recommendation from the Library Board to pilot some changes to more efficiently serve library patrons at two county libraries. Libraries are pillars in our community, they are resources for people furthering their education, they are places of discovery for children, and they are a critical gathering place in our neighborhoods. Just like our community, our libraries have evolved over time, and as they have countrywide, libraries will need to continue to evolve in order to best meet the needs of our residents. Unfortunately, the announcement of this simple two-library pilot has resulted in a swirl of misinformation about what it is and what it will do. I would like to take this opportunity today to set the record straight.

First, this is a pilot program. The county is not suddenly making overnight changes to the way our libraries operate. Instead, we

are going to run a pilot program at the Burke Centre and Reston Regional Libraries to see if the recommendations work. Both libraries will test the "one-desk" model of customer service, with cross-trained staff answering account and information questions, as well as increased programming conducted within the branch and the community. The one-desk model should be a benefit to the library patron who will only have to go to one place to get all of their questions answered. It will likely also make for more well rounded staff that have a greater understanding of the total operation of a library.

Second, we are not laying anyone off. This is a pilot program—we have absolutely no intention of cutting staff to accommodate the pilot program. If the model works, any reduction in staff at the libraries is expected to occur via natural attrition. Over 30 percent of employees in the county's library workforce will be eligible to retire by 2015.

Third, by not requiring a Masters of Library Science (MLS) requirement for the positions in the pilot, we are not "dumbing down" the library workforce. Only 15 states nationwide currently have a MLS requirement and Virginia isn't one of them. The MLS will remain a preferred qualification,

however a dynamic workforce, and one that attracts the best and the brightest, should be open to competition from people with differing backgrounds. As the challenges of a 21st century library system continue to evolve, the county needs to be able to hire the best person for the job—that could be someone with a MLS, someone with a technology or education degree, or more likely, a mix of both. Currently, the vast majority of those on our library staff do not hold an MLS.

Finally, this is an opportunity for the county to bring you the best library service that it possibly can. This is an opportunity to increase the efficiency of our library system and improve customer service. It is an opportunity to adapt to the challenges that the Internet and technology bring.

The real question is, "Why wouldn't you want to do a pilot to see if you can improve service and be more efficient?" Only when we have the results of the pilot the Library Board and county staff can make an informed decision on the best course for our libraries and the county. I will be waiting for the results of the pilot before I form any opinion on whether we should make the changes permanent at these two libraries or institute them at any other libraries.

LETTERS TO THE EDITOR

Beyond the Borders

To the Editor:

The needs of our immigrant populations will continue long after Congress makes a decision about comprehensive immigration reform.

Immigrants face many obstacles in integrating into their new communities. Joanne Lipson, a nurse anthropologist who studied an Afghan population that settled in California after the Afghan Russian incursion, found that language and social dissonance kept most Afghans from associating with Americans. This keeps people from thriving in their new country. In her book, "The Middle of Everywhere: Helping Refugees Enter the American Community," psychologist Mary Pipher explains the myriad of things persons from other cultures must learn about life here in the U.S. This book is available through the Fairfax County Public Library. ESOL classes, citizenship classes, GED and vocational training will be needed to fully integrate our new Americans into society.

More than military presence at the border, the root causes of immigration must be addressed.

Susan Jacobson NP
Fairfax

Fairfax Station,
Lorton & Clifton
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:**

burke@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](https://twitter.com/jonroetman)

ADVERTISING:

For advertising information

e-mail:

sales@connectionnewspapers.com

Steve Hogan

Display Advertising, 703-778-9418

shogan@connectionnewspapers.com

Andrea Smith

Classified Advertising, 703-778-9411

classified@connectionnewspapers.com

Debbie Funk

National Sales

703-778-9444

debfunk@connectionnewspapers.com

Editor & Publisher

Mary Kimm

703-778-9433

mkimm@connectionnewspapers.com

[@MaryKimm](https://twitter.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](https://twitter.com/TheismannMedia)

CIRCULATION: 703-778-9427

Circulation Manager:

Ann Oliver

circulation@connectionnewspapers.com

The group pictured is Troop D438 based out of McLean and Fairfax Station. From left to right the scouts are: Jonathan Grimes, Kevin Devlin, Corey Hodge, Samuel Hauda, Brian Stephenson, Gregory Roszyk, Tony Weinheimer, Liam Clark, Nick Dunie, Mark Clancy, DJ Treat, Paul Petrich, Quinlen Brown, Zachary Grosz, Matthew Simmers, Victor Vergara, Neil Barrett, Daniel Reuss, Matthew Kern, Nicholas Hodge, Jacob Acton, Carl Barrett, Zephren Collinson, Daniel Shaver, Jacob Farrar, Brandon Bitgood, Scott Morrow and Michael Bradely.

Scouts Attend National Jamboree

FROM PAGE 3

ever they wanted;

❖ Scouts would receive a to-go lunch when they left in the morning and would eat it whenever they wanted;

❖ Scouts were required to back in camp by 5 p.m. so the cooking patrol could get the food for dinner and start cooking and the rest of the troop could get ready for dinner;

❖ Dinner would end around 7 p.m. and the scouts

had free time until 9:30.

The Summit Bechtel Reserve overall did a fantastic job of hosting the Jamboree. There were some minor inconveniences and some improvements that definitely need to be made before they host the next Jamboree, but overall the staff and management did a great job. All of the scouts attending had a fantastic time—trying new things, making new friends and having a blast trading patches (a sacred tradition of the Jamboree that lives on!).

SEE THE WORLD'S LARGEST CIRCUS UNDER THE BIG TOP

COLE BROS. CIRCUS OF THE STARS

CENTREVILLE BULL RUN REGIONAL PARK
SPECIAL EVENTS FIELD

FRI. AUG. 30	SAT. AUG. 31	SUN. SEPT. 1	MON. SEPT. 2
4:30 PM 7:30 PM	1:30, 4:30 & 7:30 PM	1:30, 4:30 & 7:30 PM	1:30 PM 4:30 PM

SAVE \$5 ON ADULT ADMISSION PURCHASED IN ADVANCE

BUY ADVANCE TICKETS AT TICKETS.COM & 1-888-332-5200

HOSTED BY VIRGINIA ACADEMY AND THE COMMUNITY CHURCH

ASHBURN
VIRGINIA ACADEMY AND THE COMMUNITY CHURCH
19790 ASHBURN RD.

THUR. SEPT. 5	FRI. SEPT. 6	SAT. SEPT. 7	SUN. SEPT. 8
4:30 PM 7:30 PM	4:30 PM 7:30 PM	1:30, 4:30 & 7:30 PM	2:00 PM 5:00 PM

BUY ADVANCE TICKETS AT
•VIRGINIA ACADEMY ASHBURN CAMPUS
•TICKETS.COM
•1-888-332-5200

FREE TICKETS FOR KIDS AT GOTOTHECIRCUS.COM

GoToTheCircus.com

COME EARLY
ELEPHANT RIDES
PONY RIDES
FACE PAINTING
1 HOUR BEFORE SHOWS

Featuring **DURA SUPREME CABINETRY**

www.nvsrd.com

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

Manassas Showroom
8982 Hornbaker Road
Manassas, Virginia 20109
703.378.2600

NVS
REMODELING & DESIGN

KITCHENS | BATHS | ADDITIONS

Contact us at info@nvsrd.com

EXPERIENCE YOUR LIFE IN HIGH DEFINITION.

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.wlrva.org

Westminster at Lake Ridge
Northern Virginia's Best Kept Secret in Retirement Living

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

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!

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

CALENDAR

Send notes to the Connection at south@connectionnewspapers.com or call 703-778-9416. The deadline is the Friday prior to the next paper's publication. Dated announcements should be submitted at least two weeks prior to the event. For more entertainment events in the county, go to: <http://www.connectionnewspapers.com/news/2013/may/22/fairfax-county-calendar/>.

THURSDAY-SUNDAY/AUG. 22-SEPT. 8

Workhouse Clay National Exhibition. Workhouse Arts Center, 9601 Ox Road, Lorton. View A juried exhibition of ceramic art from across the country representing various styles and trends in the art field. <http://workhousearts.org/events/visual-arts/3rd-annual-workhouse-clay-national-2013>.

THURSDAY/AUG. 22

Get Funked. 7-11:30 p.m., Empire-Alchemy Room, 6355 Rolling Road, Springfield. The Prime Tribe, Scotts Run, Albino Rhino, and others perform acoustic, funk and fusion music. \$10. www.ampedandalive.com/eventdetails.aspx?eventId=1181.

FRIDAY/AUG. 23

The United States Army Blues. 7:30-8:30 p.m., at Lake Accotink Park, 7500 Accotink Park Road, Springfield. This group began in 1942 and since then, it has evolved into the premier jazz ensemble of the United States Army. www.bands.army.mil.

SATURDAY/AUG. 24

Free Nutritional Seminar. 4 p.m.

The triple-threat cast of "Fame," the musical, coming to the Workhouse, 9601 Ox Road, Aug. 23-31 with 7:30 p.m. showings and one 3 p.m. matinee. The 80s throwback musical to the popular TV show that engaged teens throughout the nation is performed by students from the Metropolitan Performing Arts Theatre ensemble.

3443 Carlin Springs Road, Bailey's Crossroads. Mikido Martial Arts presents a nutrition, exercise, and weight loss seminar led by personal trainers. 703-922-0060 or 571-344-9483.

The Dangerous Summer, Tommy and the High Pilots, Rare Monk. 5-11:30 p.m. Varied artists perform songs of the rock genre. \$12. www.ampedandalive.com/eventdetails.aspx?eventId=1133.

Quin Tango. 7-8 p.m., at Workhouse Arts Center at Lorton, 9601 Ox Road, Lorton. QuinTango is a quintet of two violins, cello, bass and piano dedicated to the musical performance of tango. www.quintango.com.

SUNDAY/AUG. 25

Women's Equality Day. 12:30-4 p.m. Building 9, Lorton Arts Center, 9601 Ox Road, Lorton. The Workhouse Prison Museum and the Turning Point Suffrage Memorial celebrate the 93rd anniversary of the 19th amendment which granted women suffrage. The event includes music, a film, historical reenactments, and more. 703-584-2900 or workhousemuseums.org.
Late Nite Reading. 5-10 p.m. Empire-Alchemy Room, 6355 Rolling Road, Springfield. Late Nite Reading, This Is All Now, and Heres to Us perform pop music. \$10. www.ampedandalive.com/eventdetails.aspx?eventId=1144.

WEDNESDAY/AUG. 28

Workshop: Developing Learning Skills Through Movement. 10-11:30 a.m. Kirkwood Presbyterian Church, 8336 Carrleigh Parkway, Springfield. Jeannine Lacquement, founding director of Children of the Light Dancers, explores how movement can assist learning in children. \$7 per adult; children admitted for free; complimentary refreshments; dress comfortably; R.S.V.P. to MomsOnTheRun4@gmail.com with the number of children attending. 703-405-8331.

Mic Check: Hip Hop Showcase. 7 p.m., Empire-Alchemy Room, 6355 Rolling Road, Springfield. Varied artists present music of the hip hop genre. \$10. www.ampedandalive.com/eventdetails.aspx?eventId=1186

FRIDAY/AUG. 30

City of Fairfax Band Alte Kameraden German Band. 7:30-8:30 p.m., at Lake Accotink Park, 7500 Accotink Park Road, Springfield. AUG-toberfest, featuring the Blaskapelle Alte Kameraden Bavarian Band, invites you to end your summer in Octoberfest style with authentic fest musik and "gemutlichkeit." www.fairfaxband.org.

SATURDAY/AUG. 31

Back to School Bash Health Fair. 10 a.m.-1 p.m. Hilton, 6550 Loisdale Road, Springfield. Volunteers and families are welcome to this free event that provides free school supplies, backpacks, haircuts, immunizations and health screenings, a community fair, and children's activities. Booths assigned first-come, first-served basis. 205-222-8975.

COMMUNITIES OF WORSHIP

5690 Oak Leather Drive
Burke, VA 22015
703-764-0456

Summer Services ~ You are invited!

Sundays at 10:00 am | Saturdays at 5:30 pm
CoffeeHouse with guest musicians

www.BurkePresChurch.org

Baptist

Antioch Baptist Church...
703-425-0940
Clifton Baptist Church...
703-263-1161
Community Baptist Church...
703-250-9060
Fairfax Baptist Temple...
703-323-8100
Harvest Assembly Baptist Church...
703-799-7868
Hope Baptist Church...
703-799-5155
Jerusalem Baptist Church...
703-278-8166
Shiloh Baptist Church...
703-550-8557
Virginia Korean Baptist Church...
703-425-1972
Buddhist
Ekoji Buddhist Temple...
703-239-1200

9800 Old Keene Mill Rd.
703-455-7041
Sunday School
9:15 AM
Worship Service
10:30 AM
www.calvaryfamily.com
"Continuing the ministry of Christ on earth"

Catholic

St. Clare of Assisi...
703-266-1310
St. Raymond of Peñafort
703-440-0535
Church of God
Church of the Living God
of No. Va....703-250-7980

Congregación
La Cena Del Señor...
703-550-1204

Episcopal

St. Peter's in the Woods...
703-503-9210
Pohick Church...
703-339-6579

Jewish

Temple B'nai Shalom... 703-764-2901

Lutheran

Living Savior Lutheran
Church...703-352-1421

Methodist

Christ Church of
Fairfax Station...
703-690-3401

A church with a
message I can understand
and people I can relate to

SATURDAYS 5:30PM
SUNDAYS 9:30 + 11AM

703-690-3401

CHRISTCHURCHVA.ORG

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"

Cranford United
Methodist Church...
703-339-5382

Non-Denominational

Grace Bible Church...
703-339-7292
Gunston Bible Church...
703-339-5395
Iglesia La Gran Comision
Asambleas De Dios...
703-541-0816
New Hope Church...
703-971-4673
New Jerusalem Temple
of Worship...703-593-6153
The Spirit of The Living Christ
Ministry...703-568-5647

Pentecostal

Christ Pentecostal International
Church...703-339-2119
First United Pentecostal Church...
703-339-2402

Presbyterian

Clifton Presbyterian Church...
703-830-3175
Seoul Presbyterian Church...
703-764-1310

Sikh

Sikh Foundation
of Virginia...703-323-8849

To Advertise Your Community of Worship, Call 703-778-9418

Tango Comes to Lorton Workhouse

QuinTango to perform Saturday.

BY BARBARA BOLAND
THE CONNECTION

QuinTango, a chamber tango music group with international acclaim, will play at Lorton Workhouse Art Center, at 9601 Ox Road, on Saturday, Aug. 24 at 7 p.m. The concert is free and concertgoers are invited to listen to the music sponsored by the Fairfax County Park Authority, with seating under a tent, and take in the sounds of Buenos Aires.

The QuinTango players are a quintet of two violins, cello, bass and piano and they will be accompanied by dancers Anton Gazenbeek and Mandi Messina.

Joan Singer, the founder of the group and an Alexandria native, started Quintango 15 years ago after playing tango music for fun for a long time. QuinTango is the only tango music group to give a Command Performance at The White House and the only American tango group to give a Command Performance at the U.S. Embassy in Buenos Aires.

A finalist in the 2004 Interna-

QuinTango's CD.

tional Tango Competition, QuinTango has been heard on NPR's Morning Edition, CNN and network television in both the U.S. and Costa Rica. They have also won WAMMIE awards five times. The group is currently working on its sixth album.

In the same way that jazz represents African American culture, so also tango evokes a broad spectrum of the culture of Buenos Aires and the Rio de la Plata. "I love the international aspect of the music, the fact that people all over the world love tango music and have

their own takes on it," Singer said. "There are tango communities everywhere you go in the world. Wherever you are, there are people that love tango and that dance to it, like an underground river which, if you know about it, can sweep you away."

The QuinTango players tell stories about their music and their adventures in Argentina throughout the concert, between songs. They will be signing CDs afterwards. The concert is free, and those who feel so inclined are welcome to dance on the grass.

Daniel Raphael and Rachel Gart

Rachel Gart and Daniel Raphael Engaged

Rachel Gart of Fairfax Station, daughter of Ron and Ilyse Gart of Fairfax Station, and Daniel Raphael of Oakton, son of Larry and Marlene Raphael of Oakton, are engaged and plan to wed in early September.

The bride-to-be graduated from Robinson High School and is an alumnus of The University of Virginia McIntire School of Commerce and Harvard Law

School. She will be working for Crowell and Moring in its Washington, D.C. law offices.

The future groom graduated from Oakton High School and holds a business degree from Virginia Tech. He works for Avalon Bay Communities, Inc.

A September wedding is planned at Raspberry Plain in Leesburg, Va. and the couple plan to honeymoon in Bali, Indonesia.

Identity Theft Protection Tips

FROM PAGE 4

great deal of cases involving counterfeit credit cards. "The most important thing to a criminal is the magnetic stripe on the back of your card," explained Polhemus. "He can swipe it through a device to record it—and now he has your credit card. And there's no skill involved; it's really easy to do. At different times, various point-of-service computer terminals in stores and restaurants are compromised, as well."

Noting that crimes such as these are "now driven by organized crime, such as the Russian mob and the Romanians," he said they'll "put a device on top of a particular ATM. So when you put in your credit card, it'll skim your magnetic stripe and have a camera photograph your pin number as you punch it into the pin pad."

Furthermore, said Deane, "Now they can harvest your

credit card information remotely. If they want it, they'll get it, so monitor your bank statements."

"And if you do and you contact your bank and notify them about any charges that aren't yours, you will get your money back," added Polhemus.

He also advised the audience about check fraud, saying that there's no difference between the way a real and a counterfeit check look.

What's important, he said, are the routing and account numbers on the bottom of the check.

"When you pay your mortgage and put the envelope in the mailbox with the 'steal-me' flag up, a thief will take your check and counterfeit 10 checks," said Polhemus. "He'll then deposit these checks and get the cash back from your bank at several different locations. So don't mail your checks from home; do it from work or at the post office."

Even seemingly innocuous situations may pose a threat, he said.

"For instance, if you pay for Girl Scout cookies with a check and the child's brother gets a hold of it and gets the numbers, he can use them to make automatic, monthly purchases for porn, or whatever he wants," said Polhemus.

However, he added, "If your identity's been stolen, you can get an identity theft passport from the attorney general's office to show the police, if necessary."

Polhemus also warned residents to never wire money to strangers online. "Your nephew isn't in trouble overseas," he said. "And the power company isn't going to call and threaten to turn off your power in an hour if you don't wire money immediately—100 percent, it's a fraud."

REGARDING FRAUD AGAINST THE ELDERLY, he said people age 70 and over need to obtain a credit freeze. "They'd pay \$10 to each of the three credit bureaus to prevent anyone else from having access to their credit

Review Credit Reports & Avoid Ripoffs

Fairfax County police offer the following tips regarding identity theft and fraud:

- ❖ Review credit reports annually
Experian: Fraud/credit history, 888-397-3742;
Trans Union: Fraud, 800-680-7289; Credit history, 800-888-4213;
Equifax: Fraud, 800-525-6285; Credit report, 800-685-1111.
Go to www.annualcreditreport.com.
- ❖ Opt out of receiving pre-approved credit card applications by calling 888-567-8688.
- ❖ Monitor credit cards and bank accounts online for early fraud detection.
- ❖ Don't mail bills from home; use electronic banking, if possible.
- ❖ Victims of identity theft should get a police report and secure a seven-year fraud alert or a credit freeze.
- ❖ People 70 and older should contact the credit bureaus and obtain a credit freeze, even if they're not currently identity theft victims.
- ❖ Never wire money to strangers online; these requests are scams.

accounts. That way, no new credit would be issued."

It's necessary, said Polhemus, because some unscrupulous home health care providers will, otherwise, come into elderly people's homes, take their credit cards and run them up. "It's sad; we see senior citizens get ripped off all the time," he said. "But family members can monitor their accounts online for them."

At the end of his presentation, a resident asked how police decide which financial crimes to investigate. "Our loose criteria for investigating a case are: Is a Fairfax County resident out of money, and do we have a likelihood of prosecution?" answered Polhemus. "It also helps if there's a good video or surveillance photo of the thief."

PHOTOS BY CRAIG STERBUTZEL/THE CONNECTION

Robinson football coach Dan Meier talks to the Rams prior to a scrimmage at West Potomac on Friday, Aug. 16.

Robinson Football Team Under New Leadership

Running back Wilson returns after 2,000-yard season.

BY JON ROETMAN
THE CONNECTION

After back-to-back subpar seasons, the Robinson football team is looking to return to its winning ways with a hard-nosed style of play. Leading the way for the Rams in 2013 are a 2,000-yard running back, a stout defensive lineman who now contributes on offense and an “old school” head coach with three state titles under his belt.

After retiring as principal of Robinson Secondary School, Dan Meier returns to the sidelines to serve as interim head coach of the Rams. Meier won a state championship with Chantilly in 1996, and guided West Potomac to state titles in 1989 (Division 6) and 1990 (D5). Meier takes over for Trey Taylor, who led the Rams to the playoffs in each of his two seasons as head coach, but finished with a 4-7 record in 2011 and a 5-6 mark in 2012.

“He’s a really good coach,” senior running back Joe Wilson said about Meier. “[He’s an] old school coach.”

Wilson returns as the Rams’ top offensive threat. The 5-foot-9, 195-pound running back led the area with 2,358 yards and scored 33 touchdowns last season. Avyn Johnson, Marcus Denham, DeMarcus Byrdson and Justin No could also see carries for the Rams.

Jake Pinkston could be a weapon at fullback. Entering his third year as a varsity starter, the 5-foot-8, 250-pound Pinkston has been a standout at defensive tackle. This season, he has the chance to make an impact on offense, as well.

Pinkston said Meier suggested in the past

Robinson running back Joe Wilson rushed for more than 2,000 yards last season.

that he play fullback. Now that Meier is head coach, Pinkston is lining up in the backfield.

“We’re getting back to how we used to play—hard and fast,” Pinkston said. “[We’re] not worried about the big things or anything else. We’re just focused on winning games and getting better every day. ... I like getting people on me. I like carrying the load. It’s nice.”

Junior Jack Rowlett returns as the starting quarterback. Endi Ackerman, Devante Hicks and Navarus Grant could see time at receiver. Six-foot-5, 310-pound Aiden Elkhatib is the leader of the offensive line.

On defense, the Rams return seniors with starting experience. Pinkston anchors the D-line and Johnson returns at “Mike” linebacker. Grant, Hicks, Rowlett and Stephen Diggs comprise the secondary.

Robinson will play in 6A North’s Conference 5 after the VHSL’s six-class realignment. The conference is composed of the six teams that played in the former Concorde District.

The Rams will open the season at home against Lake Braddock at 7:30 p.m. on Friday, Aug. 30.

“Our goals are play 15 games,” Wilson said, “and win the state title.”

McLean Finishes Runner-Up at Little League Softball World Series

The McLean All-Stars reached the championship game of the Little League Softball World Series, but fell short against Sunnyside from Arizona, 9-0, on Aug. 14 in Portland, Ore.

McLean won its first five games of the World Series, beating teams from Oregon, Puerto Rico, Ohio, Italy and New Jersey.

McLean team members were: Caitlin Jorae; Madison Wolfe; Gracen Govan; Kathryn Sandercock; Elizabeth Hoeymans; Rachel Remer; Julia Jones; Jamie Wang; Kate Haas; Cate Willing; Riley Simon; and Sarah Stahlman.

USA Hockey Team Camp to Include Public Day

USA Hockey’s 2013 U.S. Men’s National Team Camp, which will be staged at the Kettler Capitals Iceplex in Arlington, will include a public day on Tuesday, Aug. 27.

Tickets for the event are limited and are on sale at ticketmaster.com.

All ticket holders will receive the following: player autographs; collectible puck; limited edition scarf; American flag; chance to skate; exclusive pre-order access to the Nike USA Hockey Olympic replica jersey.

In addition, NHL Network’s Kathryn Tappen will host an on-ice program that will include the unveiling of the 2014 Nike Olympic jersey, the introduction of all 48 players attending the camp, and product giveaways.

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, 2013 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.

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD

EMPLOYMENT

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

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD

CLASSIFIED

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

BUSINESS OPP

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

BUSINESS OPP

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

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

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 OR 703-865-5893

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.

Nysmith School for the Gifted

Herndon, VA

Computer Technology Co-teacher:
knowledge of all Microsoft Office & Adobe
products, Lego Mindstorms, MSWLogo,
Inventor Pro, RobotC, Storytelling Alice,
XHTML, CSS, and JavaScript a plus

Substitute Teachers needed:
Music; Bachelor's degree in music
education.

**Lead and Assistant
Extended Care Counselors:**
Bachelor's degree in a child related field or
6 months early childhood experience. Hrs.
3-6:30pm. Salary based on experience.

**Join our Playground
and Cafeteria Team!**

Looking for several people to assist teach-
ers in monitoring children on the play-
ground and in our cafeteria. Fun and
friendly environment – Flexible Hrs. \$12/hr.

Middle School Co-Teacher:
Language Arts (H.S. Level)

Send resumes to
resume@nysmith.com; Fax 703-713-3336
No phone calls please.

Swimming Pool Maintenance Technician

We need someone with people and
problem solving skills, who represents a
neat appearance and can think on their
feet. Pool maintenance a plus, but not an
absolute requirement. (Mechanical,
construction, concrete/masonry, or
electrical experience also a plus.)
Duties would include opening/closing
residential and commercial pools,
maintenance/cleaning of pools, equip-
ment installation, and repair on
pool equipment. Training will be included
for all duties. Applicant must have a clean
driving record, be over 21, pass a
background check, and be able to pass the
Certified Pool Operator (CPO)
exam for Fairfax County VA. Must have
reliable transportation. Starting
pay will be based on background and
skills. Contact the hiring manager with
your resume' or a paragraph about your
experience, education, and work back-
ground at springfield@ASPoolco.com
to set up an initial phone interview.

Assistant Marketing Director

Chick-fil-A Fair Oaks Mall
Seeking individual to coordinate
community and special events,
develop relationships with business,
schools and churches. Work your own
hours. Please email resume to
cfaeventsfo@aol.com

PLUMBERS WANTED!!!

America's largest plumbing company is looking for experi-
enced Plumbers to join our team in Northern Virginia.
In this role, you will perform plumbing services to both resi-
dential and commercial customers. In return for your com-
mitment to service excellence, we will provide you with a
competitive salary, great benefits, and a great place to work!
Start earning what you're worth!
Call Jason at 703-856-9048 to learn more.

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

Educational Internships

Unusual opportunity to learn many aspects of
the newspaper business. Internships available in
reporting, photography, research, graphics.
Opportunities for students, and for adults consid-
ering change of career. Unpaid. E-mail
[internship@connec-
tionnewspapers.com](mailto:internship@connectionnewspapers.com)

21 Announcements

PUBLIC NOTICE VIRGINIA VOLUNTARY REMEDIATION PROGRAM

Property Name: Kings Park Shopping Center
8970 Burke Lake Road
Burke, Virginia 22151

Voluntary Remediation Program (VRP) No: 494

VRP Applicant: FW VA-Kings Park Shopping Center LLC
In accordance with the Virginia Voluntary Remediation Pro-
gram (VRP) public participation requirements of 9 VAC 20-160-
120, the general public is hereby notified that the property lo-
cated at 8970 Burke Lake Road (Kings Park Shopping Center)
in Burke, Virginia 22151 has voluntarily enrolled in the Volun-
tary Remediation Program (VRP) and is requesting a Certificate
of Satisfactory Completion of Remediation from Virginia De-
partment of Environmental Quality (VDEQ). Soil, soil vapor,
and groundwater on the property have been impacted by cer-
tain volatile organic compounds (VOCs) as a result of historic
dry cleaning operations that previously used tetrachloroethene
(PCE) solvent. The VRP participant has performed onsite and
offsite environmental testing and monitoring since 2007 and
onsite remedial activities since 2008 which included soil vapor
extraction (SVE) and in-situ chemical oxidation for removal of
subsurface contamination. In accordance with the VRP, site
characterization and human health risk assessment have been
completed. The risk assessment did not identify any unaccept-
able risk to current onsite populations or offsite properties. En-
gineering and institutional controls have been selected as ad-
ditional remedial actions to mitigate potential risk to future oc-
cupants and to protect the public. For more information on this
matter, you may contact the persons listed below. Comments
will be accepted for 30 days following the publication date of
this notice.

Mr. Peter Granholm, CIH, PG
Apex Companies, LLC
15850 Crabbs Branch Way, Suite 200
Rockville, MD 20855.
Telephone: (301) 417-0200
Email: pgranholm@apexcos.com

Mr. Chris Evans
Voluntary Remediation Program
Virginia Department of Environmental Quality
P.O. Box 1105
Telephone: (804) 698-4336
Email: chris.evans@deq.virginia.gov

THE CONNECTION CLASSIFIED NEWSPAPERS

Classified or Home • Lawn • Garden:
703-917-6400

Employment: 703-917-6464

E-mail: classified@connectionnewspapers.com

21 Announcements

ABC LICENSE

Dominic Francis Gordon
trading as Southcape Wines,
5411 Plymouth Meadows Ct,
Fairfax, VA 22032. The above
establishment is applying to
the VIRGINIA DEPARTMENT
OF ALCOHOLIC BEVERAGE
CONTROL(ABC) for a wine
Importer license to sell or
manufacture alcoholic bev-
erages. Dominic Francis
Gordon, Owner
NOTE: Objections to the is-
sue of this license must be
submitted to ABC no later than
30 days from the publishing
date of the first of two required
newspaper legal notices. Ob-
jections should be registered
at www.abc.virginia.gov or
800-552-3200

26 Antiques

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

28 Yard Sales

Estate Sale Aug. 24, 8 am -?
3505 Groveton St, Alex. VA

21 Announcements

21 Announcements

Notice of intention to file a petition pursuant to Virginia State Code 8.01-324

Hear ye that Local Media Connection, acting for itself and on
behalf of the newspapers it publishes, its successors or as-
signs, if any, publisher of the Fairfax Connection, Burke Con-
nection, Fairfax Station/Laurel Hill Connection, Great Falls
Connection, Oak Hill/Herndon Connection, Reston Connection,
Springfield Connection, Vienna/Oakton Connection, McLean
Connection, Centre View/Southern Edition, Centre
View/Northern Edition and Mount Vernon Gazette newspapers,
as they are currently titled and as these titles may be modified
in the future, will petition the CIRCUIT COURT OF THE
COUNTY OF FAIRFAX, VA to authorize the Fairfax Con-
nection, Burke Connection, Fairfax Station/Laurel Hill Connection,
Great Falls Connection, Oak Hill/Herndon Connection, Reston
Connection, Springfield Connection, Vienna/Oakton Con-
nection, McLean Connection, Centre View/Southern Edition, Cen-
tre View/Northern Edition and Mount Vernon Gazette newspa-
pers, as newspapers of general circulation for Fairfax County
whereas the Fairfax Connection, Burke Connection,
Fairfax Station/Laurel Hill Connection, Great Falls Connection,
Oak Hill/Herndon Connection, Reston Connection, Springfield
Connection, Vienna/Oakton Connection, McLean Connection,
Centre View/Southern Edition, Centre View/Northern Edition
and Mount Vernon Gazette newspapers may be used for legal
notices and publications pursuant to Virginia State
Code 8.01-324.

21 Announcements

21 Announcements

Host an Exchange Student Today!

(for 3, 5 or 10 months)

Make a lifelong
friend from abroad.

Enrich your family with
another culture. Now you
can host a high school
exchange student (girl or
boy) from France, Germany,
Scandinavia, Spain,
Australia, Japan, Brazil, Italy
or other countries. Single
parents, as well as couples
with or without children,
may host. Contact us ASAP
for more information or to
select your student.

Victoria from Australia, 17 yrs.
Enjoys spending time with her
family and younger siblings.
Victoria plays volleyball and is
excited to learn new sports
while in America.

Giorgio from Italy, 16 yrs.
Loves to play baseball and spend
time with his dogs. Giorgio also
plays the guitar, and his dream
is to join a drama club at his
American high school.

Call Sally at 443-745-4172

Amy at 1-800-677-2773 (toll free) host.asse.com or email info@asse.com

Founded in 1978
ASSE International Student Exchange Program is a Public Benefit, Non-Profit Organization.
For privacy reasons, photos shown are not photos of actual students.

Nothing is too small to know, and
nothing too big to attempt.
-William Van Horne

21 Announcements

21 Announcements

21 Announcements

21 Announcements

ABSOLUTE TRUSTEE AUCTIONS

15.136± Acre Subdivision Tract Development Potential!

Previously platted for 30 subdivision lots, 3 blocks from US-29 South
100 Greendale Dr • Rustburg (Just south of Lynchburg)

53.404± Acre Wooded Tract

2 blocks from US-29 South (near airport)
Hyland Dr • Rustburg, VA (Just south of Lynchburg)

Wed, August 28th at 10:00am & 10:30am

Terms: 5% buyers premium. Closing to occur in 30 days. Full terms online. VAAF93

The Counts Realty & Auction Group

www.countsauction.com 800-780-2991

21 Announcements

21 Announcements

21 Announcements

**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

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD

HOME & GARDEN

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.com

703-917-6400

ZONE 2 AD DEADLINE:
TUESDAY NOON

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

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.

HANDYMAN

HAULING

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

7 DAYS A WEEK

HAULING

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

LANDSCAPING

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

TREE SERVICE

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

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

Good is not
good, where
better is
expected.
-Thomas Fuller

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

IMPROVEMENTS

IMPROVEMENTS

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

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

HOW TO SUBMIT ADS TO

THE CONNECTION
Newspapers & Online

CLASSIFIED

DEADLINES

Zones 1, 5, 6.....Mon @ noon
Zones 2, 3, 4.....Tues @ noon

E-mail ad with zone choices to: classified@connection
newspapers.com or call Andrea @ 703-778-9411

EMPLOYMENT

DEADLINES

Zones 5, 6.....Tues @ 11:00
Zones 1, 3.....Tues @ 4:00
Zone 2.....Wed @ 11:00
Zone 4.....Wed @ 1:00

E-mail ad with zone choices to: classified@connection
newspapers.com or call Andrea @ 703-778-9411

ZONES

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

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!

ELECTRICAL

ELECTRICAL

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

GUTTER

GUTTER

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

The HANDYMAN
A DIVISION OF NURSE CONSTRUCTION

**BATHROOM REMODELING, DRYWALL,
PAINTING, CERAMIC TILE, CARPENTRY,
POWER WASHING & MUCH MORE**

You have tried the rest - NOW CALL THE BEST!!
Proudly serving Northern VA - 46 yrs. exp.
Licensed We Accept VISA/MC
Insured **703-441-8811**

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

MR. GUTTER

GUTTER CLEANING & REPAIRS

Townhouses \$65
Houses \$125

Ext. Painting • Power-Washing

LIC **703-323-4671** INS

HANDYMAN

HANDYMAN

SPRINGFIELD HANDYMAN

- Small Home Repairs
- Good Rates
- Experienced

703-971-2164

THE CONNECTION CLASSIFIED

Classified or Home • Lawn • Garden:
703-917-6400

Employment: **703-917-6464**

E-mail: classified@connectionnewspapers.com

A&S Landscaping

- All Concrete work
- Retaining Walls • Patios
- Decks • Porches (incl. screened) • Erosion & Grading Solutions
- French Drains • Sump Pumps
- Driveway Asphalt Sealing

703-863-7465

LICENSED

Serving All of N. Virginia

Do what you can, with what you
have, where you are.
-Theodore Roosevelt

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,
shrubby trimming, mulching, leaf removal,
sodding, hauling, gutter cleaning, retaining
walls, drainage problems, etc.

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

nationwide Clearance event

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
UP TO TRADE IN VALUE⁴

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

OVER 600 VEHICLES AVAILABLE

\$2,750 CASH BACK³
UP TO

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

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

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

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

0% APR FINANCING
AVAILABLE²

PRIUS FAMILY IN-STOCK NOW
prius goes plural

UP TO
95 MPG⁷

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

\$750
REBATE FOR RECENT
COLLEGE GRADS⁶

\$1,000
MILITARY REBATE
INCENTIVE FOR ACTIVE
MILITARY PERSONNEL⁶

ToyotaCare

Complimentary maintenance plan
with roadside assistance.

• Covers 2 years or 25k miles. Oil and Filter - Tire Rotation - Multi-Point Inspection[†]

Jack Taylor's
ALEXANDRIA
TOYOTA / SCION

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 CAN NOT 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.

LONG & FOSTER® # 1 in Virginia

703-425-8000

Carol Hermendorfer
703-216-4949
Top 1% of Agents Nationally

C.A.R.O.L
Hermendorfer Associates

Clifton
Stately Colonial with 6 stall stable.

\$899,000

Fairfax Station
Gourmet Kitchen AND Main Level Master.

\$1,039,000

View more photos at Hermendorfer.com

KIM MCCLARY
703-929-8425

kimm@lnf.com

Life Member NVAR Top Producers

Alexandria Kingstowne
\$629,950
Sensational 2-car garage, end-unit, 2 sides brick, side-entry beauty on the very best lot in Kingstowne—

backing to trees, trees, trees! Featuring 3 BR, 3.5 BA, 9 ft ceilings, 2 bay windows, spacious rooms in open floor plan, huge master suite with incredible walk-in closet—the list is endless! Commuter's dream location—quick hop to Metro, Ffx Cty Pkwy, 95/495! Don't miss!

DIANE SUNDT
703-615-4626

Search for homes on my Website at

DianeSundt.LNF.com

CENTREVILLE

FOR RENT

\$1875/mo

Lovely 3 BR/3.5 BA home. Very clean. Updated. Master bedroom has vaulted ceiling, walk-in closet and its own full bath. Large deck for BBQ's. Walk out basement with large rec room, full bath and laundry room. No pets, No smokers. For more information please call Diane at 703-615-4626.

JUDY SEMLER
703-503-1885

judys@longandfoster.com
www.JudysHomeTeam.com

Burke
\$299,900
Walk to the VRE * 3 levels * Walkout lower level to patio in fenced yard * New carpet & paint * Wood floors in living & dining rooms * Deck overlooks open common area backing to woods * 2 assigned parking spaces * Community amenities * Call Judy 703-503-1885.

Alexandria
\$499,900
Beautiful home near Mt. Vernon & Old Town Alexandria * 3 bedrms * 2 baths * Refinished wood floors * Fresh neutral paint throughout * Updated kitchen & baths * Family rm off kitchen * Huge recreation rm & den on lower level * Fenced back yard with deck * Call Judy at 703-503-1885.

STEVE CHILDRESS
"Experience...with Innovation!"
Life Member NVAR Top Producers
Buyer Broker since 1973!
703-981-3277

Oakton
\$629,850
Immaculate 4 Bedroom, 3 bath brick ramble on gorgeous half acre lot in Foxvale Estates! 2-car oversized garage with workshop, large family room off eat-in kitchen, formal living room with fireplace, deck overlooking private back yard, huge Rec room, and much more. Call Steve now...703-981-3277

Jen & John Boyce
703-425-JOHN (5646)

jennifer.boyce@longandfoster.com

www.425JOHN.com

Bristow
COMING SOON!
\$400,000
Gorgeous Single Family Home with 4BR, 3.5BAs * Light and Airy with Open Floor Plan * Oversized Deck and Private Lot Backing to Trees * 1 block to Comm Pool * Community includes 2 Pools, Tot Lots, B&B Courts, Tennis Courts, Volleyball Court, Picnic Areas, Nature Trails, Jogging/Biking Trails * Close to Shops / Dining / Entertainment * 2 Miles to VRE for Easy Commuting *

DAVID & VIRGINIA

Associate Brokers

703-690-1795

www.BillupsTeam.com

Woodbridge
\$698,000

Enjoy sunrise views of the Potomac River from this brand new 6 BR, 4.5 BA retreat. Oversized 4 car garage. 9ft ceilings, finished basement. Quick access to VRE station and to I-95. Community dock & launch. See virtual tour at: www.HeritageHarbor.info

BUZZ & COURTNEY JORDAN

Your Local Father/Daughter Team!
703-503-1866 or 703-503-1835
TheJordanTeam@longandfoster.com
www.TheJordanTeam.com

Fairfax/Fair Lakes
Stonecroft Condo
\$192,000
Nice 1 Bedroom, 1 Bath condo. Second floor unit with Fireplace, Balcony, Storage room, Washer/Dryer. Close to Target, BJ's, Walmart, transportation.
Buzz Jordan 703-503-1866

Sheila Adams
703-503-1895

Life Member, NVAR Multi-Million Dollar Sales Club
Life Member, NVAR TOP PRODUCERS

Fairfax
\$850,000
Lovely Stone & Brick Colonial beauty, sited on 1.08 acres of plush property backing to the 15th green of the Country Club of Fairfax. Fenced in Pool, Surround Decking & Pool House. 4 BR's, 3 1/2 Baths, Dual stair cases, Brick Corner FP and much more. Call Sheila Adams for a private showing 703-503-1895.

BUZZ & COURTNEY JORDAN

Your Local Father/Daughter Team!

703-503-1866 or 703-503-1835

TheJordanTeam@longandfoster.com

www.TheJordanTeam.com

Reston
\$924,900

Gorgeous 5BR, 4.5BA home in prime location on over 0.4 acres.
Call Courtney
703-786-5330
for more info.

Mickie Shea
Associate Broker, CRS, GRI, e-PRO
Mickie@FairfaxVaHouses.com
703-503-1817

No Blamey...Just Top Notch Real Estate Advice

FOR SALE Beautiful, Spacious & Immaculate Home

3 Gorgeous Finished Levels Spacious Deck and Brick Patio Overlooking Common Area

Convenient to Shopping, Dining, I-66 and the Prince William Parkway

8304 Tenbrook Drive
Gainesville, VA
LISTED FOR **\$487,500**

Catie, Steve & Associates

Direct: 703-278-9313

Cell: 703-362-2591

NVAR Top Producers

Multi-Million Dollar Sales Club

Fairfax
\$585,000
A Fabulous Find! Claim the unique charms of this beautiful Middelridge colonial. Its striking high-lights include gleaming hardwood floors, custom fireplace, "House Beautiful" kitchen with a breakfast room, granite counters, maple cabinets, 4 bedrooms, 2.5 updated baths, loads of storage plus corner lot overlooking a huge back yard with playground and shed! Lovingly maintained by sellers who care!

Access the Realtors Multiple Listing Service: Go to www.searchvirginia.listingbook.com