

Centreville ♦ Clifton ♦ Little Rocky Run

CENTRE VIEW

SOUTHERN EDITION

OCTOBER 24-30, 2013

25 CENTS NEWSSTAND PRICE

Battling in the 40th District

Hugo: Focusing on quality-of-life issues.

BY BONNIE HOBBS
CENTRE VIEW

When asked why he's running for reelection to the General Assembly, Del. Tim Hugo (R-40) has a ready reply.

"It's an honor to serve," he said. "We have an opportunity to help people improve their day-to-day lives and fix the problems in their neighborhoods and on their streets."

When Hugo first ran for the House, he and wife Paula only had two children. The Clifton residents now have four — Katie, 15; Chris, 13; Matt, 8 and Jackie, 6 — and he's vying for his seventh term in office. He attributes his political success to his focus on quality-of-life issues where people live.

For example, he helped get Virginia Run's roads re-lined and helped both Fairfax Station and Centreville's Gate Post Estates community get more reliable electricity.

"We also got \$15 million for the George Mason [University] bypass to take traffic off the Braddock and Ox roads intersection," said Hugo. "Hopefully it'll be done in December or January. A constituent wrote me about traffic backing up there and we had a town-hall meeting."

Regarding his accomplishments during the last session, he's proud that he helped pass a law making human trafficking a felony. "Before, it was a misdemeanor to traffic a minor," he said. "The penalties were low and the profits were high."

SEE HUGO, PAGE 4

Foltz says his views better match community's.

BY BONNIE HOBBS
CENTRE VIEW

Jerry Foltz may be a first-time political candidate, but he has a lifetime of experience working with diverse groups of people on serious issues. And now, he's running as the Democratic candidate for the 40th House District.

"I felt the need for our district to be better represented in the House of Delegates than by my opponent [incumbent Tim Hugo]," he said. "The 10 years he's been there, he's voted against all the transportation-improvement proposals, including the bipartisan transportation-funding bill in the last session — and our district needs transportation improvements."

Centreville residents for 17 years, Foltz and wife Alice live in Country Club Manor and have four, grown children — Jon, Greg, Maria and Carol — and nine grandchildren. And in 2011, they were honored as Centreville Citizens of the Year, recognizing their many years of service to the community.

Foltz obtained college degrees in history and religion. After graduating from Eden Theological Seminary, he was ordained a minister in the United Church of Christ and pastored churches in Maryland, New Jersey and Woodstock, Va.

Additionally, Foltz helped organize a Habitat for Humanity chapter in Shenandoah County and established a nonprofit food co-op in New Jersey. While

SEE FOLTZ, PAGE 4

Tim Hugo

Foltz

Celebrating Centreville Day

As Signora Bella, Jody Ellis juggles fire on a tight-rope during the Centreville Day celebration on Saturday, Oct. 19, in Centreville's Historic District. More photos, page 3.

'As Long As I'm Able to Run ...' Telford preps for Marine Corps Marathon and 'Over the Edge.'

BY BONNIE HOBBS
CENTRE VIEW

BethAnn Telford has a brain tumor, but it doesn't have her. Through the pain, the medication, the bad days and the setbacks, she not only keeps on going, she rises above it all and shines.

Besides working full time, she participates in marathons and endurance events to raise money for others, especially children, who also have brain cancer. This Sunday, Oct. 27, she'll run in the Marine Corps Marathon in Washing-

BethAnn Telford

ton, D.C.; and two weeks later, she'll rappel down a 40-story building in San Diego.

"This will be my 12th Marine Corps Marathon in a row," said the Fair Lakes resident. "It was after I ran it in 2005 that I was diagnosed. So I can't stop running it because I don't want cancer to beat me. As long as I'm able to run, I'll continue running this marathon."

Telford's trying to raise as much money as she can for Accelerate Brain Cancer Cure via her nonprofit fund-raising organization, Team BT. ABCC's mission is to invest in research aimed at finding

the fastest possible route to a cure.

Last Sunday, Oct. 20, she ran the Army Ten-Miler in honor of America's military veterans and as a training run for the upcoming marathon. She also does Bikram hot yoga, which helps her mentally

and physically, and runs three days a week, about 40 miles total, besides doing abdominal exercises to keep her stomach strong.

The Marine Corps Marathon raises money for various charities,

SEE AS LONG AS, PAGE 7

PERMIT #86
MARTINSBURG, WV
PAID
U.S. POSTAGE
PRST STD

Vote 'Yes' for Our School Bond on November 5th!

- Schools are our Community Centers for Meeting, Recreation, and Learning
- We Need More Classrooms for our Increasing Student Population
- We Need to Renovate Existing Classrooms
- Renovated Buildings Enhance Student Safety
- The Use of Bonds will NOT Raise Taxes!

PTA
everychild.one voice.®

Fairfax County Federation of Teachers
PTA, Fairfax County Council

MISSING TEETH? PROBLEM DENTURES?

**YOU ARE A CANDIDATE
FOR DENTAL IMPLANTS**

**LEARN HOW DENTAL
IMPLANTS CAN
CHANGE YOUR LIFE!**

The days of dentures and missing teeth are over! Now, when people lose permanent teeth for whatever reason, dental implants can give you your smile, and life, back. When a patient suffers from the loss of a tooth or several teeth, the placement of dental implants creates a new smile as strong as nature's original work.

Join us for a FREE Dental Implant Seminar

ALTO PLAZA RESTAURANT

5800 Old Centreville Rd. • Centreville, VA 20121
703-266-8811

November 7th, 5:30–7:30

Featured Speaker

Dr. Brenton W. Burger

Diplomate of the American Board of
Oral & Maxillofacial Surgeons

**FREE Consultation
& Raffle Drawing for
a Complimentary
Dental Implant**

Dg DULLES INSTITUTE
Oral, Maxillofacial & Dental
Implant Surgery

Seating is Limited. Patient Testimonials,
Question & Answer Session.
Call NOW for a reservation.

703-444-2206

COMPLIMENTARY BEVERAGES & HORS D'OEUVRES WILL BE SERVED

HELP WANTED

**Part-time
graphic artist**

needed on Wednes-
days to help with
page layout, ad
design and photo
processing in small,
very busy depart-
ment in Old Town
Alexandria, walking
distance to King St.
Metro. More hours
available some
weeks. Send
letter, resume to
resumes@
connectionnews
papers.com

**THE
CONNECTION
NEWSPAPERS**

From left: Aaron Kim (Batman) and James Koo (Green Lantern).

Creative Dance Center performing.

Carol Robinson (left) and Sue Saccomando in Colonial costume.

Centreville Day 2013 Celebration

Centreville Day was celebrated Saturday, Oct. 19, in Centreville's Historic District.

Centreville Day volunteers from Stone Middle march in the parade.

Darithee Reese, 8, with her cotton candy and treat bag.

Stone Middle eighth-grader Anjali Diezman as a Native American.

Children enjoy a ride on this colorful train.

Evan Rundlett, 18 months, plays golf in the children's area.

PHOTOS BY
BONNIE HOBBS/
CENTRE VIEW

Swordmaster Charles Anderson shows muskets and swords to the crowd.

Peter De Leon (center) sells handmade items from Guatemala.

Karen Hunter (auxiliary member) and Peter DeFreece of Centreville's American Legion Post 1995.

Hugo: Focusing on Quality-of-Life Issues

FROM PAGE 1

Hugo said gangs dealing drugs are now involved in human trafficking, so Virginia also passed a bill to make it an offense punishable by prison time. “We’ve gone from some of the weakest laws in the nation to some of the toughest,” he said. “It was a bipartisan effort and I’m pleased that we were able to do it. I’ve got young kids, and this is happening to young boys and girls. We worked with national organizations on this and we’ve made a big difference.”

He also helped pass a law dealing with the test for Lyme disease. “Many times, the test produces false negatives,” said Hugo. “So we made it a law that doctors have to tell people this could happen, so they’ll keep monitoring it. GMU’s working on a better test and we’re excited about it and will try to get them some money for it.”

He said the number-one transportation project for Northern Virginia is to improve the intersection of Route 28 and I-66, so he’s seeking more funding for this problem, as well, to get it on a faster track. “It could lessen congestion all the way up and down I-66 because people back up there on I-66, going both ways,” said Hugo. “It would help the flow of traffic from Arlington to Fauquier County.”

He’s currently working on it with Del. Jim LeMunyon (R-67) and Sen. Dave Marsden

(D-37). “We’d like to see the preliminary engineering starting this year,” said Hugo. “I think we can work with the CTB [Commonwealth Transportation Board] and the next governor to push this project higher on the priority list.”

Hugo says his experience in the House is an asset in achieving his goals. “I’m chairman of the Republican caucus and am now number three in leadership, and I can use that position to help Northern Virginia and my district in Fairfax and Prince William counties,” he said. “I’m also on the Commerce and Labor, Finance and Transportation committees.”

Commerce and Labor focuses on jobs and creating and fostering a good business environment in the state. And just recently, Forbes magazine called Virginia the best state in the nation to do business.

“That’s because we take an evenhanded approach to taxation and regulation to protect businesses and consumers,” said Hugo. “We try to keep taxes reasonable, low and evenly applied. [Doing so] creates predictability and a stable environment. Over the past few years, McDonnell Douglas, Northrop Grumman and Hilton moved their headquarters here because of the tax structure and stable business environment.”

In his private life, Hugo runs the Free File Alliance which provides free, federal tax returns for low- and moderate-income

people. “We did about three million [returns] last year and almost 36 million in the past decade,” he said.

Hugo said his door’s always open to any group or individual and he’s endorsed by a broad, cross section of groups because “I try to reach out and find common ground with others. In Richmond, we try to find a compromise and largely get along.”

For example, he said, when constituents Lu Ann McNabb and Greg Richter of Angel Fund asked him to help pass a mental-health bill “to make colleges work better with local organizations so we don’t have a problem like we had at Virginia Tech,” he did. “[Sen.] Chap Petersen [D-34] and I worked together to get it passed.”

Hugo’s endorsements include the Virginia Fairfax and Prince William education associations, the Fairfax County and state Firefighters Union, National Federation of Independent Businesses, Fairfax County and Virginia Chambers of Commerce, Virginia Police Benevolent Association, Virginia Association of Realtors, Northern Virginia Technology Council, Virginia Bankers Association and the Virginia Credit Union League.

Looking forward, he wants to work with Shared Hope and the Polaris Project to continue to strengthen Virginia’s sex-trafficking laws “to increase the penalties for those who’d hurt our kids. It’s something that

tears at your heart.”

Hugo also wants to lessen some of the regulations and restrictions on businesses here to promote job and business growth. He also plans to work with police and firefighters statewide “to make sure their families are taken care of after line-of-duty deaths.”

He said Virginia must “help kids with intellectual disabilities and help their families get services for their children. And I want to find some money for Angel Fund.”

Hugo believes government has a role in transportation, education, public safety and “helping those who can’t help themselves. A couple years ago, I was the deciding vote to force insurance companies to cover kids with autism. It was a huge fight in Richmond, but I introduced and spoke on this bill. I try to pick and choose the issues and look at them on their own merit.”

Regarding education, he said, “I’ve worked closely with my General Assembly colleagues and Governor McDonnell to increase by 14,000°the number of new slots for in-state undergraduate students at Virginia’s colleges and universities.” And he plans to continue this fight.

“I hope people will give me another opportunity to serve them,” said Hugo. “I just try to make government work for folks; and I believe that, if I focus on that, it’ll all work out at election time.”

Foltz Says His Views Better Match Community’s

FROM PAGE 1

there, he was elected to a local school board, serving three years, including one as president.

“That’s where I learned about public budgeting,” he said. “I got involved in the details of how that school system was spending its money.”

In 1996, Foltz started Wellspring United Church of Christ in Centreville and later did regional ministry at 41 churches. In 2009, he retired to part-time pastoring until 2012. But ministry wasn’t his only profession.

In 1997, he became chaplain of the Centreville Volunteer Fire Department (Station 17) and continues today. He’s also a volunteer chaplain for the Fairfax County Fire and Rescue Department, coordinates maintenance for the fire stations and drives the canteen.

In October 2010, he and his wife founded the Centreville Immigration Forum (CIF) and Centreville Labor Resource Center, providing work for the community’s day laborers and services for local residents. Now he’s running for state delegate.

“I want to improve transportation,” said Foltz. “I’ve been on all the secondary roads from Clifton to the [Manassas] Battlefield and back to Fairfax County. Many don’t have shoulders or deceleration lanes so people can slow down and turn safely without getting hit from behind. And with shoulders, there could be bike lanes. Some of the transportation-bill money might be used for these

clogged and hazardous roads.”

He also wants more-accessible public transportation, including more park-and-ride areas “where people could meet, carpool and reduce congestion.” And he said more people might take the VRE train if roads leading to its stations were improved.

Long term, Foltz says extending Metro to Centreville, Gainesville and Haymarket would also help reduce congestion. Meanwhile, “They could increase the power on the lines so they could have longer trains carrying more people.”

Foltz said western Fairfax County isn’t well-served by buses. “If you don’t have a car, getting around is pretty hard,” he said. “So the number of bus routes should be increased and they should adequately cover areas needing service.”

He said north-south routes especially need more buses going from Centreville to Reston, Herndon, Dulles Airport and the Dulles Town Center for employment, shopping and hospital visits. And, he added, “Prince William County has five precincts also needing transportation help.”

Regarding education, Foltz said it comes down to money. “Because legislators put unfunded mandates on the school system, taxpayers pay for them,” he said. “This leads to less money for schools and teachers and more crowded classrooms. So I’d try to provide some state funds for them or search for less-expensive ways to carry out these mandates.”

For example, he said, certified teachers needn’t administer SOLs. “Other people sufficiently qualified could do it, and it would cost less,” said Foltz. “Testing should be used to tell educators what students know and where their weaknesses are. It should benefit students and not be used by the state to punish schools and teachers by threatening to take over schools if they don’t perform well enough.”

Furthermore, he said tests don’t cover all the things students need to learn, such as problem-solving and creative thinking, P.E., music and art — “which are part of a well-rounded education.”

Foltz also said teachers have been increasingly asked to pay a higher share of their health costs, with little or no increase in their salaries. “So they need a pay increase, and the funding formula for state money given to school districts needs to be looked at again to make sure it’s as fair as possible to everyone.” He also believes Virginia should give more money to its state colleges and universities so they won’t keep hiking their tuition.

As for public-safety, he said, “As the cost of living has risen, police and firefighters can’t afford to live here. And they haven’t received raises in several years, so they need to catch up and be appreciated and supported more monetarily.”

Foltz also said Virginia should “fulfill its obligations” to all its employees by paying its fair share of their retirement compensa-

tion. And instead of counties and taxpayers paying benefits to public-safety families after line-of-duty deaths, he believes “the state should provide those benefits.”

Furthermore, he said, “We need to do more to help families dealing with disabilities. We’re about 48th in the country when it comes to state funding for people with disabilities. And we need to ban employment discrimination based on sexual orientation, just like our major industries do.”

Foltz believes women should be able to make their own, reproductive-health decisions “and not be stigmatized for them.” And he says there should be “ethics and transparency” in how state legislators handle gifts and campaign funds.

Saying he has a good chance of unseating Hugo, Foltz said, “I believe I have compelling issues that are more representative of the views of my district, than my opponent’s. So I believe they resonate with the voters, and I’m counting on them to make a difference. Locally, we need to cooperate with each other and work together, and elected officials can sometimes use their influence in the right way to make this happen.”

Foltz also believes that all his experiences serve as an asset to prepare him well for any challenge. “I served on a school board and, as a pastor, I worked with people in various communities,” he said. “And I have common sense and am willing to work hard to get things done.”

NEWS

Creating a Fantasy in Pumpkins

Halloween display ranges from zombies to cartoon characters.

BY BONNIE HOBBS
CENTRE VIEW

Halloween is next Thursday, Oct. 31, and that means more than 1,000 people will flock to Noel Dickover's home in Centreville to see the latest fantasy pumpkins he and his crew have created.

Each Halloween, he displays the pumpkins outside his house at 14223 Hartwood Court and enjoys visitors' reactions as they "ooh" and "aah" to the glowing, orange, candlelit spectacle.

There are usually some 50 pumpkins depicting everything from cartoon characters for children to scary and intricate characters from science-fiction novels, movies and video games. And those who've seen the display look forward each year to returning.

"We've established a trend," said Dickover, a federal contractor, science-fiction fan and

expert pumpkin carver. "People start asking me in July what I'm carving."

He's been designing and carving Halloween pumpkins for 15 years now. And over the years, he's shared his knowledge and techniques with his wife, Nam; son Justin, a junior at GMU; daughter Sarah, a Centreville High sophomore; nephew Joseph Chang, plus other assorted friends and relatives. So this year, 11 people total are carving pumpkins for the big night.

Dickover creates his own designs and, sometimes, does special requests. "Justin's girlfriend wanted to do a Virginia Tech pumpkin, so I created the Virginia Tech Hokie pattern for her to carve, and she did a great job," he said.

Spiderman

He's been doing this specialty for so many years that he no longer needs to use patterns. When he finds something he wants to carve, he said, "I trace a picture on the pumpkin and create my own details."

It takes Dickover from one to 24 hours to carve each pumpkin, depending on the degree of difficulty and complexity. Those he completes earlier are kept in the refrigerator to preserve them. He coats the cut parts with Vaseline and sprays them with a bacterial

SEE PUMPKINS, PAGE 15

THERE'S NO BETTER WAY TO SAY

THANK YOU

Grant that special someone a night of great food, friends and sports with a Hall Pass Gift Card to Glory Days Grill!

VALID AT ALL 20 AREA LOCATIONS | glorydaysgrill.com

RETURNING HONESTY, FAIRNESS AND INTEGRITY TO THE FAIRFAX COUNTY SHERIFF'S OFFICE

FAIRFAX COUNTY CITIZENS ARE READY FOR A NEW SHERIFF BRYAN "B.A." WOLFE

- ★ WILL BRING NEW LEADERSHIP, NEW COMMAND STRUCTURE, NEW MANAGEMENT AND NEW TECHNOLOGIES TO THE FAIRFAX COUNTY SHERIFF'S OFFICE
- ★ WILL IMPROVE THE WAY SHERIFF'S DEPUTIES AND THE COMMUNITY RESPOND TO PEOPLE EXPERIENCING MENTAL HEALTH ISSUES
- ★ WILL ADD RECORDING SURVEILLANCE CAMERAS INSIDE THE COUNTY JAIL
- ★ HAS OVER 30 YEARS OF LAW ENFORCEMENT EXPERIENCE AND IS A UNITED STATES AIR FORCE VETERAN
- ★ HAS BEEN ENDORSED BY THE POLICE BENEVOLENT ASSOCIATION AND CONGRESSMAN FRANK WOLF
- ★ WILL DONATE HIS ENTIRE 2 YEAR SALARY TO FAIRFAX COUNTY CHARITIES

WWW.WOLFEFORSHERIFF.COM

PAID AND AUTHORIZED BY FRIENDS OF BRYAN WOLFE
AUTHORIZED BY BRYAN WOLFE, CANDIDATE FOR FAIRFAX COUNTY SHERIFF

OPINION

Halloween Party Safety Net

Make plans for a safe celebration;
SoberRide safety net for those over 21.

Halloween is now a major holiday for adults, especially young adults, and also one of the major holidays each year that involve partying with alcohol and the risks of drinking and driving.

The Washington Regional Alcohol Project offers the SoberRide program for the holiday season from Christmas and holiday parties through New Years Day, Saint Patrick's Day, Independence Day and Halloween, providing a safety net of a free cab ride home (up to \$30) to keep would-be drunk drivers off the roads.

Of course if you, or the young adults you know, plan to be out for Halloween celebrations that will almost certainly include alcohol, make a plan now to do that partying within walking distance, near public transportation or to have a reliable designated driver.

But if someone finds themselves without safe

and sober way home, the 2013 Halloween SoberRide program will be offered from 10 p.m., Thursday, Oct. 31 until 4 a.m., Friday, Nov. 1.

To receive a free cab ride home (up to a \$30 fare), call 800-200-8294 (TAXI). AT&T customers may dial #WRAP from their wireless phones. To use the SoberRide service, you must be 21 or older.

EDITORIAL

Parents of teens who will be headed to parties on Halloween and the week-end after should know that it is likely those parties will include alcohol. Parents must be brave and talk to their teens about how they will get home safely since SoberRide is not available for anyone underage.

Remember that there are other hazards to drinking too much besides the risks of drinking and driving.

— MARY KIMM,

MKIMM@CONNECTIONNEWSPAPERS.COM

LETTERS TO THE EDITOR

Civil Discourse

To the Editor:

This has been a difficult year in our Commonwealth and our country. As a member of the Virginia Senate, I am used to experiencing disagreement and discord conducted in both cordial and less than cordial tones. That's OK, it comes with the territory and nobody forced me to run for office.

Over the years I have had some wonderful discussions with constituents and other elected officials on issues where we have disagreed. Disagreements that may have started with an angry email ended with a civil and productive discussion on the phone. (I dislike communicating by email. If you email me, you are going to get a phone call. I think exchanging 50 emails when a phone call can create understanding and an exchange of ideas benefits both of us.)

What disturbs me about this election cycle however, are individuals who run for office on the basis of intolerance of others. They want to judge people in whose shoes they have not walked. The demeaning and intolerant things that have been said about our fellow Virginians by candidates for statewide office are very troubling.

The Republican candidate for Governor has referred to fellow Virginians as "soulless" if they happen to be gay or lesbian. The Republican candidate for Lt. Governor has referred to Democrats as

Godless, gays as "sick", and parents of disabled children as somehow responsible for the disability due to their "sin" and "rebelliousness" against God. Our Republican Attorney General candidate routinely referred to some of our teachers as "lemons" in need of recall like they were automobiles — rather than human beings who do the best they can but may need further guidance and training. And I am sorry, but claiming that my religion compels one to speak this way is not an acceptable authorization and a fundamental misunderstanding of the teachings of most if not all religions.

Disagreement is part of life. Intolerance, like bullying, is not. Individuals who attempt to elevate themselves and advance their interests by demeaning those they disapprove of needs to stop. You cannot govern our Commonwealth this way. I believe a majority of Virginians agree and will send that message at the polls on Nov. 5.

Dave Marsden

Virginia State Senate

Be Own Judge

To the Editor:

Almost every time my family plans a significant vacation, I have a recurring dream. The vacation is over and, although my family insists I was there, I can't remember a thing. In a panic, I strain to

remember, but can only recall fleeting glimpses.

This dream became reality during my college and young adult years. I tried to stay informed, but was unaware of what was really happening. The first hint that I had missed something big happened around 1990 when a member of my Toastmasters club gave a speech on how the Soviet Union was on the verge of economic collapse. "What?" I thought. None of my news sources were suggesting that the might mighty USSR was even weakening.

Years later, I heard Reagan's "Tear Down this Wall" speech. Tears of regret and anger flowed as I realized that all I knew about Reagan was that he supposedly napped too much, took too many trips to his ranch, was too old and

feeble to be President, and had a flaky wife who consulted astrologers and spent too much on china. I was furious. I had missed two decades of history and this time, it was not a dream. Even more, I had dishonored a great man in my own mind.

Dear friends, do not relive my bad dream. Before you accept what the usual sources have to say about Ken Cuccinelli and E.W. Jackson, please take time to listen to the candidates speak. In the past, we had to rely on news report. This is no longer true. Speeches and debates are a click away on You Tube. Hear Cuccinelli and Jackson out, and then you be the judge.

Mary Mack
Centreville

Weekly Reminder to Vote

Election Day is Tuesday, Nov. 5., less than two weeks away.

Most voters qualify to vote early, called voting "absentee in person," for a variety of reasons, and can do so until Saturday, Nov. 3.

Contact

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

State Board of Elections, 804-864-8901 Toll Free: 800-552-9745 FAX: 804-371-0194, email: info@sbe.virginia.gov, http://www.sbe.virginia.gov/cms/Voter_Information/Index.html

Write

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

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

By e-mail: centreview@connectionnewspapers.com

CENTREVIEW

SOUTHERN EDITION

www.ConnectionNewspapers.com

Newspaper of
Centreville
Little Rocky Run
A Connection Newspaper

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:
centreview@connectionnewspapers.com

Steven Mauren
Editor, 703-778-9415
smauren@connectionnewspapers.com

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

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

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

Janis Swanson
Display Advertising, 703-778-9423
jswanson@connectionnewspapers.com

Andrea Smith
Classified Advertising, 703-778-9411
asmith@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: 703-778-9426
Circulation Manager:
Linda Pecquex
circulation@connectionnewspapers.com

A Connection Newspaper

'As Long As I'm Able to Run ...'

FROM PAGE 1

and Telford will be one of 10 people participating in it for ABCC. "I'll be running for 26 kids who've either died or are very sick from brain tumors," she said. "It's 26.2 miles, and the last .2 mile is for children with all types of cancer."

It's the first time Telford's run in honor of so many people, and the event organizers gave her 26 coach's bibs so 26 people may run alongside her to assist her during the run "to help me get through this," she said. "And each one of the 26 children I'm running for will have someone running for them."

Except for mile 13 at Haines Point; there — where Telford first got sick in 2005 — Jake Turner, one of the children she's running for, will join her to run a mile. And that, she said, is "truly special."

After undergoing major bladder surgery last year, said Telford, "On the whole, I feel good. The bladder's holding up pretty well, and I'm being careful and listening to my body and my doctors. On days when I'm in a lot of pain, I just cut back and rest."

Six days after the marathon, she'll leave for San Diego for an event called Over the Edge. It, too, will raise money for Accelerated Brain Cancer Cure, and participants will include American Idol David Cook, whose brother died of a brain tumor.

While there, Telford will visit some schools

Beth Ann Telford with (from left) Madeleine Baet and Anya Zvorsky.

to discuss her experiences during the October 2012 Ironman World Championship in Kona, Hawaii, where she swam 2.4 miles, bicycled 112 miles and ran 26.2-miles. She'll also share her journey battling brain cancer with the students.

Then on Nov. 9, she'll rappel off the ocean side of the 40-story, Manchester Grand Hyatt Hotel in the appropriately named Over the Edge event. She's doing it in honor of two girls with brain tumors, Madeleine Baet, 11, of

Manassas, and Anya Zvorsky, 10, of her hometown in Pennsylvania.

"Going over the edge is the least I can do for a child suffering from brain cancer," said Telford. "It'll probably take between a half hour and one hour to get from top to bottom of the building. And although I'm afraid of heights — if I can get it together, set my fear aside and do it — it'll be my way of showing these children that anything is possible."

To contribute to her fundraising efforts for either this event or the marathon, go to

www.teambt.org, which has a link to the ABCC Web site.

"I think Over the Edge will be the most extreme and adrenaline-pumping event, yet," said Telford. "But every day, these children face challenges in their lives. And even though I'm trying to fight brain cancer, myself, I'm willing to go over the edge to help them fight it. Brain tumors are the number-one cancer killer of people 20 and below, so it's important to raise money and awareness of this."

Redefining Help | Children • Teens • Adults • Families

GOOSE CREEK COACHING

Life Coaching • Mental Health Coaching • Career Coaching • Psychiatry

helping people with

- Academic Problems
- ADD/ADHD
- Anxiety
- Asperger Syndrome
- Bipolar Disorder
- Coping Skills
- Depression
- Developmental Disorders
- Career Change
- Executive Functioning
- Interpersonal Effectiveness
- Life Skills
- Posttraumatic Stress
- Social Skills
- Substance Abuse
- and Other Areas

NIGHT & WEEKEND APPOINTMENTS AVAILABLE

(703) 574-6271

www.goosecreekconsulting.com

RETURNING HONESTY, FAIRNESS AND INTEGRITY TO THE FAIRFAX COUNTY SHERIFF'S OFFICE

BRYAN "B.A." WOLFE HAS BEEN ENDORSED BY:

- ★ Delegate Dave Albo (#43)
- ★ Fairfax County Supervisor John Cook (Braddock District)
- ★ Jeannemarie Davis — Former Director of the Virginia Liaison Office; Former Member Virginia House of Delegates and Senate of Virginia
- ★ Tom Davis — Former U. S. Representative 11th District
- ★ Fairfax County Supervisor Michael Frey (Sully District)
- ★ City of Fairfax Council Member Jeffrey Greenfield
- ★ Fairfax County Supervisor Pat Herrity (Springfield District)
- ★ Delegate Tim Hugo (#40)
- ★ Delegate Jim LeMunyon (#67)
- ★ Elaine McConnell — former member Fairfax County Board of Supervisors (Springfield District)
- ★ Carl Peed — Former Fairfax County Sheriff
- ★ Delegate Tom Rust (#86)
- ★ Jane Woods — Former Virginia Secretary of Education; Former Member Virginia House of Delegates and Senate of Virginia
- ★ Clerk of Court John T. Frey
- ★ Congressman Frank Wolf (10th)
- ★ Virginia Police Benevolent Association, Inc. (450 members in Fairfax County)

"Mr. Wolfe displayed to us a wealth of knowledge that he has gained from his years of law enforcement service. Mr. Wolfe demonstrated a clear understanding of the issues that are important to our law enforcement professionals in Fairfax." —Fairfax County Chapter President Joe Woloszyn

ON TUESDAY, NOVEMBER 5TH, VOTE BRYAN WOLFE FOR FAIRFAX COUNTY SHERIFF

WWW.WOLFEFORSHERIFF.COM

PAID FOR AND AUTHORIZED BY FRIENDS OF BRYAN WOLFE • AUTHORIZED BY BRYAN WOLFE, CANDIDATE FOR FAIRFAX COUNTY SHERIFF

Yeppi Pet Grooming

14200F Centreville Square • Centreville
703-815-1166

Mon.–Sat. 8 A.M.–5 P.M.
Shampoo & Conditioning • Bath & Brush
De-Matting • Custom Style & Cut • Nail Clipping

**TEETH
CLEANING
\$5–\$7.00**

With coupon, new customers.
Limit on per customer. Not
Valid with any other offer.
Expires 11/12/13

**\$5 OFF
Any Pet Custom
Style & Cut Package.
New Clients Only.**

With coupon, new customers.
Limit on per customer. Not
Valid with any other offer.
Expires 11/12/13

Located in
Centreville
Square Shopping
Center

We Use Only All-Natural Products • Professional Full-Service Grooming • Teeth Cleaning

SHILLELAGHS THE TRAVEL CLUB

FLORIDA'S WEST COAST – 12 NIGHTS! • January 11 – 23.....\$2129
Includes Motorcoach from Vienna. 12 Nights Hotel including 5 on St. Pete's Beach & 4 in Naples! Daily Breakfast, 7 Dinners, 1 Lunch. Sightseeing – CALL for ITINERARY.

ATLANTIC CITY • April 9-10\$199
Includes Motorcoach from Vienna, Overnight Resorts Hotel, Buffet Dinner, Revue Show, \$15 per person Slot Coupon.

BOSTON FOR NEW YEAR'S BY MOTORCOACH • Dec. 29 – Jan. 1.....\$875
Includes Motorcoach from Vienna, 3 Nights deluxe Hotel, Daily Breakfast & Dinner including New Year's Eve Cruise With Entertainment, Dancing & Fireworks! Sightseeing. Call for Details.

SHILLELAGHS TRAVEL CLUB

100 East Street SE, Suite 202 • Vienna, Virginia 22180

703-242-2204 1-800-556-8646

Please visit our Web site at: www.shillelaghstravelclub.com
for a listing of all our upcoming trips and socials.

FREE ESTIMATES

**Patios, Walkways, Walls, Paver Driveways,
Landscapes and Much More!**

**50-65% Off
Pottery**

Washington Area's
Biggest Selection

**Japanese Maples
35%
OFF**

Celebrating our
40th Anniversary

Over 200 Varieties

25% OFF

• Early Blooming
Shrubs, Trees &
Perennials

**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

THIS IS “GEORGETTE”

Georgette is an adorable Torti with plenty of “Tortitude.” She has come a long way in trusting people, but still has a little bit of a way to go. She loves to play with her siblings and her toys. Come meet this little cutie today!

THE
CONNECTION
NEWSPAPERS

HUMANE SOCIETY OF FAIRFAX COUNTY

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

ENTERTAINMENT

Email announcements to centreview@connectionnewspapers.com. Photos welcome.

ONGOING

The **Airbus IMAX Theater at National Air and Space Museum Udvar-Hazy Center**, 14390 Air & Space Museum Parkway, is showing movies including “Hubble,” “Fighter Pilot,” “Air Racers” and “The Dream is Alive”. Visit <http://airandspace.si.edu/udvarhazy/> or call 703-572-4118 for the movie schedule.

Super Science Saturdays. 10 a.m.-3 p.m. the second Saturday of each month at the Steven F. Udvar-Hazy Center, 14390 Air & Space Museum Parkway. Visit <http://airandspace.si.edu/udvarhazy>.

FALL FESTIVAL SCHEDULE

Festival is Back. Fall Festival at Cox Farms, 15621 Braddock Road, Centreville. Enjoy going down the faster, 144-foot slide, multiple slides, children's activities, food and more are available. The festival will be open through Tuesday, Nov. 5 from 10 a.m.-6 p.m. (closing at 5 p.m. in November.) Pumpkin Madness will be Nov. 2-3 from 10 a.m.-5 p.m. Visit www.coxfarms.com for more.

FIELDS OF FEAR SCHEDULE

Get Scared. Fields of Fear at Cox Farms, 15621 Braddock Road, Centreville is back. Go through a haunted corn maze, take a hayride or go down a slide. Runs Friday and Saturday nights through Nov. 2.. Hours are 7:30-11:30 p.m. with last admission at 10 p.m. (earlier if sold out.) Visit www.fieldsoffear.com for tickets, map and more.

WEDNESDAY/OCT. 23

Time for Tots. 11 a.m. at Centreville Regional Library, 14200 St. Germain Drive. Children ages 2-3 with adult. Free. Registration required. 703-830-2223.

Magic and Mayhem. 7 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Girls and boys in grades 6-8 can participate in this sci-fi/fantasy book group. Call for title. Free. Registration required. 703-502-3883.

FRIDAY/OCT. 25

Used Book Sale. 10 a.m.-6 p.m. at Chantilly Library, 4000 Stringfellow Road. Browse adult and children's fiction and non-fiction, DVDs, CDs and audio books. A large selection of books in Korean. Visit www.fairfaxcounty.gov/library/ events or 703-502-3883.

SATURDAY/OCT. 26

Used Book Sale. 10 a.m.-5 p.m. at Chantilly Library, 4000 Stringfellow Road. Browse adult and children's fiction and non-fiction, DVDs, CDs and audio books. A large selection of books in Korean. Visit www.fairfaxcounty.gov/library/ events or 703-502-3883.

Air & Scare. 2-7 .m. at Udvar-Hazy Center, 14390 Air & Space Museum Parkway, Chantilly. Wear a costume, enjoy indoor trick-or-treating, creepy crafts, experiments and more. Free. Visit <http://airandspace.si.edu/udvarhazy/> or 703-572-4118.

All Hallows' Eve Celebration. 4-7 p.m. at Sully Historic Site. Get a glimpse of things that would have been done on All Hallows' Eve in the 18th and 19th centuries and before. There will be a fortune teller, games, music, stories, a production of “The Legend of Sleepy Hollow” and more. \$10/person. Visit

www.fairfaxcounty.gov/parks/sully or 703-437-1794.

Trail of Terror. From dark-9:30 p.m. at 6807 Massaponax Place, Centreville. The Boy Scouts/Venturing Crew are holding a fundraising event. Appropriate for ages 5 and up. \$5/person.

SUNDAY/OCT. 27

Used Book Sale. 1-4 p.m. at Chantilly Library, 4000 Stringfellow Road. Browse adult and children's fiction and non-fiction, DVDs, CDs and audio books. A large selection of books in Korean. Visit www.fairfaxcounty.gov/library/ events or 703-502-3883.

Trail of Terror. From dark-9:30 p.m. at 6807 Massaponax Place, Centreville. The Boy Scouts/Venturing Crew are holding a fundraising event. Appropriate for ages 5 and up. \$5/person.

MONDAY/OCT. 28

Sully Book Club. 1 p.m. at Centreville Regional Library, 14200 St. Germain Drive. Discuss “The Imperfectionists” by Tom Rachman. Free. 703-830-2223.

Writers of Chantilly. 6:45 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Adults can share their work and receive feedback. Free. 703-502-3883.

TUESDAY/OCT. 29

Small Wonders. 10:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Children ages 12-23 months can enjoy rhymes, songs and more. Free. Registration required. 703-502-3883.

Bouncin' Babies. 11:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Babies up to 11 months can enjoy rhymes, songs, stories and more. Free. Registration required. 703-502-3883.

Storytime. 1:30 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Children age 3-5 can enjoy stories and more. Free. Registration required. 703-502-3883.

Starlight Storytime. 7 p.m. at Centreville Regional Library, 14200 St. Germain Drive. All ages can bring a stuffed animal and enjoy stories and fun. Free. Registration required. 703-830-2223.

Bookalicious! Book Group. 7:30 p.m. at Chantilly Library, 4000 Stringfellow Road. Children in grades 3-4 can discuss a book. Free. 703-502-3883 for title.

WEDNESDAY/OCT. 30

Toddlin' Twos. 10:30 a.m. and 11:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Children age 2 can enjoy stories and activities. Free. Registration required. 703-502-3883.

Bouncin' Babies. 3 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Babies up to 11 months can enjoy rhymes, songs, stories and more. Free. Registration required. 703-502-3883.

Small Wonders. 4 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Children ages 12-23 months can enjoy rhymes, songs and more. Free. Registration required. 703-502-3883.

A Novel Society. 7 p.m. at Centreville Regional Library, 14200 St. Germain Drive. Adults can discuss a book. Call for title. Free. 703-830-2223.

A Taste of Thriller. 7 p.m. at Centreville Regional Library, 14200 St. Germain Drive. Teens can learn the routine to Michael Jackson's “Thriller.” For children ages 12-18. Free. 703-830-2223.

THURSDAY/OCT. 31

Toddlin' Twos: Halloween Story Time. 10:30 a.m. and 11:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Children age 2 can enjoy stories and activities. Free. Registration required. 703-502-3883.

Storytime: Halloween Stories. 11:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Children age 3-5 can wear a costume and enjoy stories and more. Free. Registration required. 703-502-3883.

Wheee! Halloween Parade. 2 p.m. at Centreville Library, 14200 St. Germain Drive. Children ages 3-5 can enjoy a high octave story time. Registration required 703-830-2223.

Mail-O-Ween. 5-8 p.m. at Fair Oaks Mall. Children can wear their costumes and trick-or-treat around the mall. There will also be samples, contests, sales and discounts at many of the stores. Free. Visit www.shopfairoaksmall.com for more.

Trail of Terror. From dark-9:30 p.m. at 6807 Massaponax Place, Centreville. The Boy Scouts/Venturing Crew are holding a fundraising event. Appropriate for ages 5 and up. \$5/person.

SATURDAY/NOV. 2

Fall Arts and Crafts Fair. 10 a.m.-3 p.m. at Community of Faith United Methodist Church, 13224 Franklin Farm Road, Herndon. Free. Browse wares from local artists with proceeds benefiting local charities and ministries.

Paws for Reading. 3 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Children ages 5-12 can meet and read to a trained therapy dog. They can read from a library book or already owned one. Free. Registration required, 703-502-3883.

SUNDAY/NOV. 3

Bluegrass Concert. 7 p.m. at Frying Pan Farm Park, 2739 West Ox Road, Reston. Frank Solivan and Dirty Kitchen will perform. \$15/advance; \$18/door. Doors open at 6 p.m. Food and beverages available for purchase. Season passes available. Visit www.fairfaxcounty.gov/parks/fryinganpark or 703-222-4664 for tickets.

MONDAY/NOV. 4

Bouncin' Babies. 10:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Babies up to 11 months can enjoy rhymes, songs, stories and more. Free. Registration required. 703-502-3883.

Small Wonders. 11:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Children ages 12-23 months can enjoy rhymes, songs and more. Free. Registration required. 703-502-3883.

Frying Pan Farm. 2 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Meet local animals, enjoy a story and take home a craft. For children in grades K-6. Registration required, 703-502-3883.

Afternoon Adventures: Nature Gets Ready for Winter. 3 p.m. at Centreville Library, 14200 St. Germain Drive. Children ages 6-12 can learn about how the changing of the seasons affect animals and plants. Live animals often appear. Free. Registration required, 703-830-2223.

Kids Knit. 4 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Learn how to knit or get help with a project. Beginners welcome. For children in grades 3 and up. Registration required, 703-502-3883.

Writers of Chantilly. 6:45 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Adults can share their work and receive feedback. Free. 703-502-3883.

ROUNDUPS

Grand Larceny Is Charged

A 24-year-old Chantilly man has been arrested and charged with grand larceny. He is Kyle M. Pauley of Kimberly Glen Court. Last Monday, Oct. 14, a City of Fairfax resident reported that, on June 7, a man allegedly stole several items from a home in the 10600 block of Springmann Drive and then sold them.

Following an investigation, City of Fairfax police charged Pauley with grand larceny. He was held at the Fairfax County Adult Detention Center on \$2,500 bond.

Free Carseat Inspections

Certified technicians from the Sully District Police Station will perform free, child safety carseat inspections Thursday, Oct. 24, from 5-8:30 p.m., at the station, 4900 Stonecroft Blvd. in Chantilly. No appointment is necessary. But residents should install the child safety seats themselves so technicians may properly inspect and adjust them, as needed.

However, because of time constraints, only the first 35 vehicles arriving on each date will be inspected. That way, inspectors may have enough time to properly instruct the caregiver on the correct use of the child seat. Call 703-814-7000, ext. 5140, to confirm dates and times.

Discard Prescription Medicines Safely

National Prescription Drug Take-Back Day is Saturday, Oct. 26. From 10 a.m.-2 p.m., residents may dispose of unwanted, unused and expired prescription medicines in a safe, convenient and responsible way. Proper disposal of prescription medicines helps to prevent drug misuse, abuse and accidental poisoning and keeps the environment safe from pollutants.

The local drop-off location is the front parking lot of the Sully District Police Station, 4900 Stonecroft Blvd. in Chantilly. The drop off is anonymous. People are asked to

black out any personal information on the prescription bottles before discarding them.

Clifton Haunted Trail Saturday

Vampires, witches, goblins and ghouls will be lying in wait for their victims along the Clifton Haunted Trail, this Saturday, Oct. 26, from 7-10 p.m., in the Town of Clifton's Eight-Acre Park. (Rain date, Oct. 27). Tickets are \$15, adults; and \$10, children under 12, starting at 6:30 p.m. at the trail entrance. (No advance sales).

Goblin Gallop is Sunday

The 20th annual Goblin Gallop 5K race, walk and 1K fun run will be held Sunday, Oct. 27, at 8:30 a.m., at the Fairfax Corner Shopping Center. Many participants and onlookers wear Halloween costumes; and afterward, there are prizes, refreshments, a costume contest, live music and a moonbounce.

Rain or shine, the race begins and ends in front of Coastal Flats restaurant; participants receive commemorative T-shirts. Online registration at www.goblingallop.org remains open until race time. All proceeds go to the John Quadrino Foundation to Benefit Children with Cancer.

Meow-loween at Animal Shelter

In the spirit of Halloween, the Fairfax County Animal Shelter is celebrating "Meow-loween" with programs, activities and half-off cat-adoption fees throughout October. Adoptees will receive a free bag of treats and goodies for new feline family members. And on "Feline Fridays" this month, all adult cats are just \$5.

This weekend, Oct. 25-27, adoption fees on dogs and cats over age 3 will be waived. There'll be games, prizes and spooky, hands-on fun for families, plus guinea-pig and rabbit-petting stations, a haunted cat-condo decorating contest and trick-or-treat for shelter pets.^{oo}

When things
aren't right,
that's when
we're
just right.

From primary care to intensive care, we provide nationally ranked pediatric medicine serving Maryland, Virginia, the District of Columbia, and beyond. Call 888-884-BEAR or visit JustRightForChildren.com.

LOUIS C. FILIPPONE, D.D.S., P.C.
ORTHODONTIST

WE OFFER TWO CONVENIENT LOCATIONS
Both of our beautiful, modern offices use the latest technology in orthodontic treatment for children and adults.
Flexible interest free payment plans are available
Most insurance plans are accepted
Convenient Saturday and evening hours
BOARD CERTIFIED DIPLOMATE
OF THE AMERICAN BOARD
OF ORTHODONTICS

Call for your FREE Initial Consultation

Centreville 6138 Redwood Square Center, Suite 103	Gainesville 7521 Virginia Oaks Dr., Suite 120
--	--

703-815-0127 703-754-4880
www.nvaortho.com

DIPLOMATE
AMERICAN BOARD
OF ORTHODONTICS

Leadership
is the abil-
ity to get
men to do
what they
don't want
to do and
like it.

—Harry S
Truman

BULLETIN BOARD

Email announcements to centreview@connectionnewspapers.com. Deadline is Thursday at noon. Photos welcome.

SATURDAY/OCT. 26

Blood Drive. 10 a.m.-3 p.m. at Ashburn Library, 43316 Hay Road, Ashburn or from 9 a.m.-2 p.m. at Heritage Fellowship Church, 13515-C Dulles Technology Drive, Herndon. All blood types are needed. To make an appointment, redcrossblood.org or 1-800-733-2767.

SUNDAY/OCT. 27

Fall Festival. 5-8 p.m. at King of Kings Lutheran Church, 4025 Kings Way,

Fairfax. Enjoy food, games, prizes, bake sale, maze and more. Costumes encouraged for the children. Free. 703-378-7272 ext. 225.

MONDAY/OCT. 28

Bullying Prevention Course. 6:30-8:30 p.m. at Fairfax County Government Center, 12000 Government Center Parkway, Fairfax. "Bullying Prevention, Everyone's Responsibility: What Parents Can Do." Register at 703-923-0010.

THURSDAY/OCT. 31

Free Cab Rides. Offered by the nonprofit Washington Regional

Alcohol Program, the Halloween SoberRide program will operate from 10 p.m. on Thursday, Oct. 31 until 4 a.m. on Friday, Nov. 1, as a way to keep impaired drivers off the road during this traditionally high-risk, holiday period. Area residents ages 21 and older celebrating with alcohol may call the toll-free SoberRide® phone number 1-800-200-TAXI and be afforded a no-cost (up to a \$30 fare), safe way home. Visit www.soberride.com.

WEDNESDAY/NOV. 13

Youth Bullying and Violence Prevention Symposium. 8:30 a.m.-noon at Fairfax Community

Church, 11451 Braddock Road. Teens, parents and youth-serving professionals can learn about how to help youth manage their emotions and actions. Free. Register at www.fairfaxyouth.org. A light breakfast, snacks and coffee will be served.

SATURDAY/NOV. 16

College and Career Forum. 8:30 am.-2:30 p.m. in the Johnson Center at George Mason University. Fairfax County Public Schools students with disabilities and their parents can get information on educational and career opportunities after high school. Speakers, workshops and

displays will cover all aspects of transition from school to the real world. For more, visit futurequest.gmu.edu.

Grant Writing Workshop. 11 a.m.-12:30 p.m. at Reston Community Center, The Gallery at Lake Anne, 1609 Washington Plaza N, Reston. Free. Hosted by the Arts Council of Fairfax County. Visit www.artsfairfax.org for more.

TUESDAY/NOV. 19

Meeting. 7 p.m. at Liberty Middle School, 6801 Union Mill Road. "Raising Money-Smart Kids" is the topic. Free.

Grant Writing Workshop. Noon at Reston Community Center, The Gallery at Lake Anne, 1609 Washington Plaza N, Reston. Free. Hosted by the Arts Council of Fairfax County. Visit www.artsfairfax.org.

MONDAY/NOV. 25

Centreville Garden Club Meeting. 7 p.m. at Sully Government Center, 4900 Stonecroft Blvd., Chantilly. Learn about the "25 Things your Grandmother Never Told You About Gardening." Free. Visit centrevillegardenclub.blogspot.com or 703-830-2942.

Listening Tour. 6:30 p.m. at Rocky Run Middle School, 4400 Stringfellow Road, Chantilly. parents, students, employees, and community members can share their thoughts, concerns and questions about school issues and priorities. They can also provide their feedback to questions that will be used to develop a Portrait of a Graduate that will provide a framework for a long-range strategic plan for FCPS.

VOLUNTEERS NEEDED

Northern Virginia Family Service is seeking volunteers to organize collection drives of toiletries products for clients in need. Requested items include such things as shampoo, soap, lotion, deodorant, hand sanitizer, toothbrushes and toothpaste. Learn more about Northern Virginia Family Service at www.nvfs.org and contact Colleen Ross rosscross@nvfs.org if interested.

The **Stuart-Mosby Civil War Cavalry Museum** needs volunteers to work on Sundays at 13938 Braddock Road, Centreville. The museum is open from 1-4 p.m. on Sundays, when volunteer help is needed the most. Generally at least two volunteers are on duty for each day of coverage at the museum. The museum is also open on Saturdays from 10 a.m.-4 p.m. and Mondays from 10 a.m.-4 p.m. Call 703-785-5294 or visit www.stuart-mosby.com.
Respite Care Volunteers. Give a family caregiver of a frail, older adult a break so they can go shopping, attend a doctor's appointment or have coffee with a friend. Volunteers are matched with families in or near their own neighborhoods in Fairfax County. Support and training is provided. Contact Kristin Martin at 703-324-7577, TTY 711, or Kristin.Martin@fairfaxcounty.gov. Visit www.fairfaxcounty.gov/dfs/olderadultservices/volunteer-solutions.htm.

ONGOING

Ornament Sale. Various times, at Greenbriar Giant, 13043 Lee Jackson Memorial Highway, Fairfax; other miscellaneous locations. The Western Fairfax County Woman's Club, a charitable organization, sells the 2013 rendition of the White House Christmas ornament, inspired by 28th President Woodrow Wilson \$20. Previous year ornaments available. Call 703-378-6841 or 703-378-6216.

Communities of Worship

To highlight your faith community, call Karen at 703-917-6468

CENTREVILLE

The Anglican Church of the Ascension

Traditional Anglican Services
1928 Book of Common Prayer
1940 Hymnal

Holy Communion 10 A.M. Sundays
(with Church School and Nursery)

13941 Braddock Road, (north off Rte. 29) Centreville, VA
703-830-3176 • www.ascension-acc.org

Centreville PRESBYTERIAN CHURCH

Sunday Worship
8:45 and 11am

15450 Lee Highway
Centreville, VA 20120
703.830.0098

www.CentrevillePres.com

CENTREVILLE BAPTIST CHURCH

SUNDAY WORSHIP SERVICES
9:15 AM CELEBRATION SERVICE
11:00 AM CONTEMPORARY SERVICE

COMMUNITY GROUPS
Sundays at 8:00, 9:15 & 11:00 am
Nursery through Elementary, Youth, College Age, Singles, Men, Women, Choir, Awana, GoGo (Older adults), Bible Study Fellowship, MOPS (Mothers of Preschoolers), English Language Classes and Spanish Speaking Ministry

15100 Lee Highway, Centreville, VA 20120
703-830-3333 www.cbcva.org

Learn to Read the Bible Effectively

7:30-9:00 PM at Burke Centre Library
5935 Freds Oak Rd, Burke, VA 22015

Oct. 29, Nov. 5, 12, 19, 26 and Dec 3.

For more information email us at:
nva.ecclesia@gmail.com
www.christadelphians.net/nova

A Free Lecture Presented by the Northern VA Christadelphians

ANGLICAN

Church of the Epiphany...703-481-8601
Christ the Redeemer...703-502-1732

ASSEMBLY OF GOD

Centreville Assembly of God...703-830-1841

BAHA'I

Baha'i Faith...1-800-22-UNITE

BAPTIST

Centreville Baptist Church...703-830-3333
Chantilly Baptist Church...703-378-6880
Clifton Baptist Church...703-263-1161
Second Baptist Church...703-830-1850
Mount Olive Baptist Church...703-830-8769
Ox Hill Baptist Church...703-378-5555

BIBLE

Chantilly Bible Church...703-263-1188
Community Bible Church...703-222-7737

CATHOLIC

St. Andrew The Apostle Catholic Church...
703-817-1770

St. Clare of Assisi Catholic Church...
703-266-1310

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

St. Timothy Catholic Church...703-378-7461

St. Veronica Catholic Church...703-773-2000

EPISCOPAL

Church of the Epiphany...703-715-6070
St. John's Episcopal Church...703-803-7500

JEWISH

Congregation Yad Shalom...703-802-8901
Temple Beth Torah...703-263-2252

LUTHERAN

King of Kings Lutheran Church...
703-378-7272

Lord of Life Lutheran Church...
703-323-9500

St. Andrew Lutheran Church...
703-830-2768

METHODIST

Centreville United Methodist...
703-830-2684

Pender United Methodist Church...
703-278-8023

Pleasant Valley United Methodist...
703-327-4461

NON-DENOMINATIONAL

Centreville Community Church...
703-580-5226

Christian Life Center...703-754-9600
Clear River Community Church...
703-881-7443

Covenant Christian Center...703-631-5340

Fair Oaks Church...703-631-1112

New Life...703-222-8836

Tree of Life Bible Church...703-830-4563

PENTECOSTAL

Capital Worship Center...703-530-8100

Church of the Blessed Trinity...
703-803-3007

ORTHODOX

Holy Trinity Orthodox Church...
703-818-8372

The Greek Orthodox Parish
of Loudoun County...703-421-7515

St. Raphael Orthodox Church...
703-303-3047

PRESBYTERIAN

Centreville Presbyterian Church...
703-830-0098

Chantilly Presbyterian Church...
703-449-1354

Clifton Presbyterian Church...703-830-3175
Young Saeng Korean Presbyterian
Church...703-818-9200

UNITED CHURCH OF CHRIST

Wellspring United Church of Christ...
703-257-4111

News

From left are demented animal-killer Hanna Soudah and penguin Stephen Cox.

Caitlin Egan as Merida, the princess from Disney's "Brave."

Matthew Stanley explains a game to Cooper Ritz, 8.

From left are hanged man, Ian Booe, and grim reaper, Jessi Swanson.

Caged zombies (from left): Amethyst Burrage, Andrea Mills and Sophie Wilson.

PHOTOS BY BONNIE HOBBS/CENTRE VIEW

Chills and Thrills at Westfield

Westfield High's Haunted House and Carnival was Friday-Saturday, Oct. 18-19.

Brandon Sanchez as a crazy, doll-wielding, Shakespeare quoter.

Friendly clown TJ Vinsavich.

From left are Harriet Marvin (Rapunzel) and Emily Tobin (Belle).

From left are Carnival planners Catherine Crossett, Zoe Hawryluk (Minnie Mouse) and Morgan Perigard.

Witches (from left) Kaley Haller, Shaina Greenberg and Gabrielle Moses.

Casi Demming as Pocahontas at the beanbag toss.

FREE Trick-or-Treating

Saturday, October 26 rain or shine

The Rappaport Companies

571-382-1200 www.rappaportco.com

THE COLONNADE
at Union Mill
Clifton, Virginia

Giant • Starbucks • Outback Steakhouse

1pm - 3pm

Located at the intersection of Braddock and Union Mill roads in Clifton.

Centrewood PLAZA

Giant • Hallmark • Starbucks

2pm - 4pm

Located at St. Germaine Drive and Machen Road in Centreville.

Halloween Candy Buy Back!

Save Your Chompers!

Kids bring in your Halloween Candy and receive \$1 per pound Up to 5 pounds!

Mon. Nov. 4th, Tuesday Nov. 5th • 8-5 p.m.

Complete Dental Care for the Entire Family

BRUCE R. HUTCHISON, D.D.S.
MICHAEL H. GORMAN, D.D.S.
WHITNEY S. JARRELL, D.D.S.
BRIGID B. MOONEY, D.D.S.

FAMILY DENTISTRY

14245-P Centreville Sq. • Centreville, VA 20121

703-830-9110

Westfield running back Tyler Thrasher-Walker carries the ball against Robinson on Oct. 18.

Quarterback Mason Scoville and the Westfield football team beat Robinson 14-13 on Oct. 18.

PHOTOS BY CRAIG STERBUTZEL/CENTRE VIEW

Thrasher-Walker Helps Westfield Football Edge Robinson

Senior running back goes eclipses 100 yards, scores touchdown.

BY JON ROETMAN
CENTRE VIEW

Westfield football coach Kyle Simmons is still trying to figure out how his team is dealing with the adversity of suffering its first regular-season losses since 2010.

In the meantime, the Bulldogs showed they can overcome a second-half deficit.

After Robinson took a 13-7 lead in the third quarter, Westfield responded with an 11-play, 78-yard drive, capped by a 1-yard touchdown run by quarterback Mason Scoville. The ensuing extra point was good and proved to be the game-winner as the Bulldogs held on for a 14-13 victory over the Rams on Oct. 18 at Robinson Secondary School.

After back-to-back undefeated regular seasons in 2011 and 2012, Westfield found itself at 4-2 after losing to Centreville, 28-0, on Oct. 11. The Bulldogs lost to Lake Braddock, 28-24, on Sept. 20. Despite trailing Robinson in the second half, Westfield

found a way to avoid a third loss.

"I didn't think we should have been down 13-7, some mistakes led to that, but we didn't stop fighting, so I'm proud of that," Simmons said. "But we need to do a better job of not putting ourselves in that position."

How is the team dealing with its first regular-season losses since 2010?

"I'm more concerned about our coaching staff than I am the kids," Simmons said. "I'm not sure. This is kind of an interesting group and I really don't have a good read on how they handled that."

We certainly didn't bring it to the practice field on Monday (after the Centreville

loss) as far as being negative or yelling or running or anything like that."

A big reason why Westfield beat Robinson was senior running back Tyler Thrasher-Walker, who carried 23 times for 185 yards and a touchdown, according to stats from the Washington Post's allmetsports.com. Thrasher-Walker gave the Bulldogs a 7-0 lead with a 3-yard touchdown run in

"It's been difficult. If you're a competitor, you hate to lose and we hate losing. Like our coach always said, when you don't get what you want, you get experience."

— Westfield running back Tyler Thrasher-Walker

the opening quarter.

"It's been difficult," Thrasher-Walker said of the team's losses this season. "If you're a competitor, you hate to lose and we hate losing. Like our coach always said, when you don't get what you want, you get experience."

Robinson tied the score at 7-all late in the first half on a 30-yard touchdown run by Joe Wilson. The Rams opened the second half with an 11-play, 80-scoring drive that ended with a trick play for a touchdown. On Third-and-goal from the 9-yard line, Wilson ran to his right and threw back to quarterback Jack Rowlett for a touchdown. The ensuing extra-point kick was missed, however, leaving the door open for Westfield.

The Bulldogs scored on their next drive and snapped Robinson's five-game winning streak. There are no moral victories at Robinson," interim head coach Dan Meier said. "I give all the credit to Westfield; they played a fine football game. We're very disappointed. We thought we were kind of catching stride here."

Wilson said the Westfield defensive line was doing things, particularly stunts, for which the Rams were unprepared.

Westfield improved to 5-2 while Robinson fell to 5-2. The Bulldogs will host Herndon at 7:30 p.m. on Friday, Oct. 25. The Rams will host Oakton.

SPORTS BRIEFS

Centreville Football Remains Undefeated

The Centreville football team defeated Oakton 42-21 on Oct. 18, improving its record to 7-0.

Centreville's AJ Turner carried seven times for 152 yards and two touch-

downs, according to the Washington Post's allmetsports.com. Scott Walter completed 7 of 8 passes for 142 yards and two touchdowns.

The Wildcats are ranked No. 2 in the Washington Post's top 20 and are the highest-ranked public school. DeMatha is No. 1.

Centreville has games against Washington-Lee (6-1), Herndon (1-6) and Robinson (5-2) remaining on its schedule. The Wild-

cats will travel to face W-L at 7:30 p.m. on Friday, Oct. 25.

Chantilly Football Beats Herndon

The Chantilly football team defeated Herndon 56-40 on Oct. 18, according to the Washington Post's allmetsports.com.

Chantilly's DeAndre Harris carried 18

times for 137 yards and three touchdowns. He also caught two passes for 89 yards and a score. Quarterback David Sydnor completed 12 of 18 passes for 226 yards, with two touchdowns and an interception.

Chantilly improved to 5-2 while Herndon fell to 1-6. The Chargers will travel to face Yorktown at 7:30 p.m. on Friday, Oct. 25. The Hornets will travel to face Westfield.

News

PHOTO CONTRIBUTED

Stars Win USSSA Tournament

Demarini Stars 13u Prime team won the Patriot Park USSSA tourney the weekend of Sept. 7. In four games they out scored their opponents 62-3. It was the first time the team played together on the 90-foot field. Coached by John Koons, Bob White, Carl House and Barry Hockett, the team is comprised of youth from the Northern Virginia area.

SCHOOL NOTES

Email announcements to centreview@connectionnewspapers.com. Photos are welcome.

On April 7, 2003, **Jeff Kaylor**, a

1997 graduate of Centreville High School and a 2001 graduate of Virginia Tech, was killed in Operation Iraqi Freedom. After his death, a memorial scholarship was set up at CVHS. Several

of Jeff's family and friends participated in the annual Army 10 Miler run on Oct. 20 for the 10th year to raise money for this scholarship through donations and sponsorships.

Featuring **DURASUPREME** 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

BURKE NURSERY

Presents Our 19th Annual FALL FESTIVAL & Pumpkin Playground

Thru October 31
FINAL WEEKEND

Fall is a great time to plant. Visit our Nursery for trees, shrubs and all your garden needs!

For More Information Call:

(703) 323-1188

www.pumpkinplayground.com

**BURKE NURSERY
& GARDEN CENTRE**

9401 Burke Road
Burke, VA 22015

Garden Centre
is open daily 8-7

Featuring
MARY APONTE
Cherokee
Story Teller
Weekdays

ADMISSION \$9.00 M-F; \$12.00 SAT/SUN • WEEKDAY GROUP TOURS • SEASON PASSES AVAILABLE

LOTS OF FAMILY FUN

SPOOKY HAY RIDES • MONEY MOUNTAIN MINERS MOUNTAIN SLIDE WIZARD OF OZ SLIDE W/ADDITIONAL SLIDE • MINI CAROUSEL WESTERN TOWN • GRAVE YARD AIRPLANE • MERRY-GO-ROUNDS INDIAN TEE-PEE • TUMBLING TUBES PHONE TUBES • GHOST TUNNEL SLIDE PUMPKIN FORT • FARM ANIMALS • MECHANICAL RIDES PIRATE SHIP AND PIRATES CAMP GHOST TRAIN • SPOOKY CASTLE FIRETRUCK • MONSTER TRUCK SLIDE

SPECIAL EVENTS SAT - SUN 10-5

FACE PAINTING

Additional Fees for these Events:

BALLOON ANIMALS \$2

WOBBLE WAGON \$2

MOON BOUNCE \$2

PONY RIDES \$5

GIGANTIC SELECTION OF

PUMPKINS • CORN STALKS

CIDER • JAMS & JELLIES

APPLES • HALLOWEEN DECORATIONS

CABBAGE & KALE • WINTER PANSIES

CHRYSANTHEMUMS

SUN-THU 9-8, FRI-SAT 9-9

(Weather Permitting)

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

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

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

Questions?
E-mail: goinggreen@connectionnewspapers.com

CENTRE VIEW

Your Local Upscale Resale Store

Shop at The Treasure Hound resale store, where you'll find a variety of beautiful treasures at great prices.

Tax-deductible donations are accepted during store hours.

Adopt, Donate, Volunteer... and Shop!

All proceeds benefit Friends of Homeless Animals, a no-kill shelter for cats and dogs.

The Treasure Hound

14508-D Lee Rd,
Chantilly, VA
(Corner of Rt. 50 and Lee Rd.
One light West of Rt. 28)

FRIENDS OF HOMELESS ANIMALS
www.foha.org

Com•part•men• tal•i•za•tion

By KENNETH B. LOURIE

It's not exactly everything in its place any more than it is, for me, a place for everything. It's more like mandatory evacuation – as in self-preservation; of thoughts, concerns, worries, anxieties, facts/feelings, all of which may be harmful to my health and/or my overall demeanor/well being (which anecdotally-speaking is all interrelated). Having stage IV non-small cell lung cancer will do that to you – among other things. If I don't take control of the internal and external complications caused by this insidious disease, then it wins. And the last thing any of us similarly diagnosed patients want is a victory by the other side.

My attempts at sustaining my status as quo are as much mental as they are physical. Physically, the tumors will react to chemotherapy – or not, and my body/internal organs will be "side-effected" how they will despite my wishfully-thought-of intentions. However, mentally (emotionally, psychologically, spiritually) is semi in my control. And control is key – or certainly perceived to be (rhyme not for any effect). As such, whether or not it matters to the cancer how I do what I do (live), it matters to me. And if it matters to me – and I take these matters into my own hands, and don't succumb to cancer's figurative punch, then I can feel as if maybe this battle is not so lopsided (what's more lopsided than a terminal diagnosis from an oncologist?). One where you're encouraged to take that vacation you've always dreamed of because, well, you know. But if I can feel – for even a minute, that my specific man vs. cancer existence is being waged on a level playing field, then I just might think this fight is fair. Realistically, that's all I can ask for. (Regardless of whether I'm ending this sentence with a preposition.)

But since there are no guarantees here, there's a bit of a leap of faith to be made (you'll note I didn't say expected). What I do know is, that if my focus on life is exclusively about yours truly being diagnosed with inoperable lung cancer; if my 24/7 consciousness is totally cancer-centric, and if any and all cancer thoughts are woe is me, then the battle is already lost. It's not about me not caring or giving up – hardly, it's about me not giving in. And the only way I know how to not give in to the pressure/terminal circumstances under which I continue to endure, is to not feel as if everything has to be dealt with all the time. There are just too many variables, and moving and unpredictable parts (euphemistically speaking) which have to be managed – for lack of a better word. Ergo: Coping and hoping. Every minute of every day. (Every second would be a bit of an exaggeration.)

And if and when I should receive any unpleasant news, I'll try to embrace those very appropriate words spoken by Scarlett O'Hara at the end of the Oscar-winning classic, "Gone With The Wind," when Rhett Butler walked away after having said he didn't "give a damn" about what Scarlett "will do" about bringing "him back." "...I can't think about this now! I'll go crazy if I do! I'll think about it tomorrow..." Compartmentalization. A figurative solution to a set of real problems. It's not exactly pretending. It's more like pacifying. So far, so great.

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

EMPLOYMENT

ZONE 4:
• CENTREVILLE

CLASSIFIED

703-917-6400

ZONE 4 Ad DEADLINE:
MONDAY 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 ☎

**Experienced
Snow Plow Drivers Wanted**
❄️
703-433-2739

Seasonal Bell Ringer Positions

(11/9/13-12/24/13)
The Salvation Army, Fairfax, VA
\$8.00/hr. Need 2 forms of I.D.
Contact Stacy for more info:
703-385-8700 x11

Part Time Job Opportunity: Sales Professionals Needed

With Tallgrass Talent Group to host In-Store
Sampling Events
\$50-\$78 per event.
Open House Interviews with regional manager
Date: October 31st 2013, Time: 2pm-7pm
Location: Courtyard Hotel Manassas
10701 Battlevue Parkway,
Manassas, VA 20109

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 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

12 Commercial Lease

Office Space - Fair Lakes

6400 sq ft; available 1/1/14
full service - \$25.75/sq ft
free parking
Contact Rick -
AFCEA Building Services
703-631-6102

12 Commercial Lease

12 Commercial Lease

Office Space - Fair Lakes

1145 sq ft; available immediately
full service - \$30.00/sq ft
free parking
Contact Rick- AFCEA Building
Services
703-631-6102

12 Commercial Lease

12 Commercial Lease

Auditorium for rent

Seats 100; separate entrance;
free parking
\$400/day; \$200 1/2 day
AFCEA Building
4400 Fair Lakes Ct
Fair Lakes
Contact Rick - 703-631-6102

12 Commercial Lease

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

I am easily
satisfied with
the very best.
-Winston Churchill

21 Announcements

Help for people with

MACULAR DEGENERATION

Find out if special glasses can help
you see better.

Call for a FREE phone consultation
with Dr. Armstrong, Optometrist

Offices in: Roanoke, Charlottesville, Harrisonburg, Wytheville

(866) 321-2030

Dr. David L. Armstrong VirginiaLowVision.com

CENTREVIEW CLASSIFIED

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

Employment: 703-917-6464

**THE
CONNECTION**
to your community

E-mail: classified@connectionnewspapers.com

ZONE 4:
• CENTREVILLE

HOME & GARDEN

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.com

703-917-6400

ZONE 4 AD DEADLINE:
MONDAY NOON

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

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 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!

HANDYMAN

HANDYMAN

Hand and Hand Handyman

**General Remodeling
Residential & Commercial
Specializing in:**

Kitchen/Bathroom/Basement Remodeling
Plumbing • Electrical • Custom Carpentry
Doors Windows • Hardwood Floors
Crown Molding • House Cleaning
Interior/Exterior Painting • Brick/Stone Work
Ceramic Tile • Decks, Fences, Patios
HOA Maintenance, Granite Counter Tops
Realtors Work and Much More

Licensed and Insured Serving Northern Virginia

703-296-6409

IMPROVEMENTS

IMPROVEMENTS

The HANDYMAN

A DIVISION OF NURSE CONSTRUCTION

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

You have tried the rest - NOW CALL THE BEST!!
Proudly serving Northern VA - 46 yrs. exp.

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

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

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

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

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

Remodeling Interior,
Bathrooms, Kitchens,
Floors, Ceramic Tile,
Painting, Decks,
Fences, Additions.
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

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

LAWN SERVICE

LAWN SERVICE

PINNACLE SERVICES, INC. LAWN SERVICE

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

Friendly Service for a Friendly Price

703-802-0483

TREE SERVICE

TREE SERVICE

Quality Tree Service & Landscaping

Reasonable prices. Licensed & insured

Fall Clean Up...
Tree removal, topping & pruning,
shrubbery trimming, mulching, leaf
removal, planting, hauling, gutter cleaning,
retaining walls, drainage problems, etc.
20 yrs. of experience - Free estimates
703-868-5358

24 Hour Emergency Tree Service

CENTREVIEW CLASSIFIED

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

Employment: 703-917-6464

E-mail: classified@connectionnewspapers.com

Employers:

**Are your recruiting ads not
working in other papers?**

*Try a better way to fill your
employment openings*

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

THE CONNECTION
to your community

703-917-6464

classified@connectionnewspapers.com

Great Papers • Great Readers • Great Results!

News

Pumpkins

FROM PAGE 5

solution to keep the pattern moist and prevent fungus from growing.

He's purchased 42 pumpkins so far, but says, "I'll probably buy some more. I get them at Whole Foods." They then become the canvases for his art.

This year, visitors will be able to see a scene from the Angry Birds video game, plus large and small starships from the most-recent "Star Trek" movie. And, said Dickover, "On a large pumpkin, over 80 pounds, I'm doing a huge, yucky, disgusting zombie."

Each member of the carving crew decides what images they want to carve, so there's always a variety. The death star from "Star Wars" is one of Dickover's most-popular designs ever, so he's doing it again on a 40-pound pumpkin.

Also on display will be a werewolf, Spiderman, a graveyard, the Tron motorcycle and a dragon fighting a warrior. "Sarah did Nine Tails, a Pokemon character, and Justin will do some evil characters, including the grim reaper, a skeleton and maybe a zombie," said Dickover. "There's also Cerberus, the three-headed guard dog of the underworld."

Meanwhile, young children will enjoy seeing characters such as Sponge Bob, Mickey Mouse, the Grinch, Winnie the Pooh, and Dory from the movie, "Finding Dory."

So what's the best part for Dickover? "Getting the whole family, and friends, around the kitchen table carving pumpkins and enjoying it," he said. "It's an easy thing to do and people can do it, themselves."

To view his previous Halloween creations, or for pumpkin-carving tutorials, links, plus free patterns and stencils, go to www.fantasypumpkins.com. To see the current pumpkins, add /2013-pumpkins/ to the end of that Web address.

Directions to Dickovers' Home

The Dickover home is at 14223 Hartwood Court in Centerville. From Route 28 south, turn left on Compton Road, go down the hill and up again. Take the first left onto Hartwood Lane. The third right is Hartwood Court, and the house is on the corner of Hartwood Lane and Hartwood Court.

Baby Goofy and Mickey

Wolf howling at full moon

Winnie the Pooh

Professional Realtors
With a Family Touch

4^{1/2}% Full Service Listings Plus Commissions Back to All Our Home Buyers

Rick Yelich

Professional Service For
Families In Northern
Virginia Since 1999

Cell: 703-906-9341
Email: Rick.Yelich@gmail.com

Maria Solano

Licensed VA, MD & DC
Cell: (571) 235-9637
Casas17@aol.com
Yo también hablo español
This is my community, I'm a
Centreville resident

Nichole Klocke-Rodriguez

Licensed VA
Cell: (703) 975-2178
Houses101@outlook.com
French, Spanish &
English speaker
Former Centreville resident

Abby Payne

If the thought of buying or selling
your home gives you a headache...
take 2 Aspirin and call me
in the morning!

Call or Text: (703) 302-9896
abbypaynerealtor@gmail.com
PayneFreeRealestate.com
Speaks: German, Turkish
& English

4 1/2 % Full Service Listings

- ✓ Full MLS
- ✓ State of the art internet marketing
- ✓ Showcase Listing's on Realtor.com (#1 Real Estate site in the US)
- ✓ Featured on Realtor.com & Zillow.com
- ✓ "Just Listed" Postcards
- ✓ Open Houses with postcard announcements
- ✓ Full color brochures inside and out
- ✓ Featured listings on Listingbook.com
- ✓ Professional contract negotiations

Commissions Back to Our Buyers

- ✓ Sellers pay Realtor commissions
- ✓ We give a portion of the commission to our homebuyers at settlement
- ✓ We give \$500 per \$100,000 on the sales price of resale homes
Example: \$400,000 home = \$2,000* cash gift
\$800,000 home = \$4,000* cash gift
- ✓ We give \$1,000 per \$100,000 on new construction homes
Example: \$800,000 Home Purchase = \$8,000* cash gift

* Based on a 3% Commission. This commission offer is exclusive to these Realtors at Samson Properties.
Each Realtor is an Independent Contractor and offers their own commission fees.

