

Chantilly
CONNECTION
Fair Oaks ❖ Fair Lakes

Home LifeStyle

PAGE 7

‘Bringing the
Community
Together’

NEWS, PAGE 2

CALENDAR, PAGE 9 ❖ CLASSIFIEDS, PAGE 10

PHOTO BY BONNIE HOBBS/THE CONNECTION

Pet Hospital Proposed

NEWS, PAGE 5

Getting Organized
For School Year

HOME LIFESTYLE, PAGE 7

Posing by a Sully District Police
Station cruiser in Little Rocky Run
during National Night Out are
(from left) Sgt. Rex Pagerie, Keira
and Kevin White and son Keegan,
2, and 2nd Lt. Trafton Parr.

ATTENTION
POSTMASTER:
TIME SENSITIVE
MATERIAL
REQUESTED
IN HOME
8-15-2014

PRSR.T STD
U.S. POSTAGE
PAID
EASTON, MD
PERMIT #322

CIRCULATION
VERIFICATION
COUNCIL

AUGUST 14-20, 2014

ONLINE AT WWW.CONNECTIONNEWSPAPERS.COM

ROUNDUPS

Helping Immigrant Children

The Centreville Labor Resource Center (CLRC) is collecting donations for the 70 immigrant children and 15 young mothers being housed at a secure facility in Bristow while awaiting hearings. The children need health and hygiene supplies, clothing and bedding. Donations may be brought to CLRC, 5956 Centreville Crest Lane in Centreville.

Especially needed are clothing and underwear for both boys and girls, ages 7-17; white towels, twin-sized blankets, sheets and bedspreads; new pillows and personal-hygiene products including shampoo, conditioner, hand soap, lotion, deodorant, hair brushes and accessories, tooth paste and toothbrushes, and disposable diapers. For more information call CLRC Director Roberto Fernández at 703-543-6272, Monday through Saturday, 6 a.m.-noon, or Foltz at 703-346-6030.

Neighborhood Speeding Problems?

Residents concerned about speeding in their neighborhood may take the Neighborhood Speeding Survey at: <http://svy.mk/1oef9WO>. The results will go to the Fairfax County Police Department so officers may deal with it.

Farmers Market on Thursdays

Each Thursday, from 3-7 p.m., the Fairfax County Government Center hosts a farmers market in its parking lot. The Government Center is at 12000 Government Center Pkwy. in Fair Oaks, and the next markets are slated for Aug. 14 and Aug. 21.

Free Carseat Inspections

Certified technicians from the Sully District Police Station will perform free, child safety carseat inspections Thursday, Aug. 14, from 5 p.m. to dusk, 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.

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. (The inspection may be cancelled in the event of inclement weather). Call 703-814-7000, ext. 5140, to confirm dates and times.

Enjoy Sully's Starlight Cinema

The 10th year of Sully District Starlight Cinema is already underway with free, family-friendly, drive-in movies. They're presented Saturday evenings in August at 5860 Trinity Parkway in Centreville. Gates open at 6 p.m. The fun includes music, food and children's activities provided by New Life Christian Church. Then, at dark, the movies will start. People may watch from their cars or may sit in a designated area in front of the screen.

Here's the schedule: "Despicable Me 2;" Aug. 16, "Cloudy with a Chance of Meatballs 2;" Aug. 23, "Frozen;" and Aug. 30, "The Lego Movie." If bad weather threatens, call 703-324-SHOW after 6 p.m. for cancellation updates. For more information, visit www.fairfaxcounty.gov/parks/performances/.

Solid Waste Management Meeting

Fairfax County is currently updating its official, 20-Year Solid Waste Management Plan. So county staff is meeting with the public to provide a synopsis of the existing trash and recycling program and gather input and suggestions for the future.

Locally, a meeting is set for Tuesday, Aug. 26, from 7-9 p.m., at the Sully District Governmental Center, 4900 Stonecroft Blvd. in Chantilly. Comments will be used to craft an updated plan that'll go to the county Board of Supervisors for approval and then to the state in June 2015. For more information, see www.fairfaxcounty.gov/dpwes/trashplan2015.

NEWS

PHOTO BY BONNIE HOBBS/THE CONNECTION

Having fun at Winding Brook's pool are (from left) Pam Murphy, Chris and Tina Furlong, Palacia Scott, Spencer Dunn, Demetrius Behram, 7, Jillian Behram, Amanda Davis and Matt Radek.

'Bringing the Community Together'

Neighborhoods, public-safety personnel celebrate National Night Out.

BY BONNIE HOBBS
THE CONNECTION

Ice cream, music, cookouts and fun were all part of last week's annual National Night Out celebration. Neighborhoods throughout the local area participated last Tuesday, Aug. 5, in an event that lets residents and public-safety personnel socialize in a relaxed and enjoyable atmosphere. Here's what happened in five of these communities:

Newgate

Centreville's Newgate community marked the occasion with a pool party. About 125 people turned out for a pool party featuring stick-on tattoos and a Skee Bowl game for prizes, for the children, plus cotton candy, snow cones and a catered dinner by The Chef's Table.

"We're bringing the community together and making them aware of neighborhood safety," said Newgate Homeowners Association President Susan Hartsook, who organized the gathering. "And the deejay music makes it fun." She's lived there 24 years and called it "a great place to raise children because of the events we have. And we work hard to keep it safe."

A 23-year resident, Al Schenck is on the Architectural Committee and is the Neighborhood Watch coordinator. "We created a sense of community by getting out and being seen in it," he said. "And we also listen to the residents' constructive ideas."

Regarding National Night Out, Schenck said, "We have a fantastic relationship with the Sully District

Police Station, and this is an opportunity to share with them what we're seeing in our neighborhood. And we're giving out the police non-emergency phone number so people can report suspicious activities."

He said Newgate also has a good relationship with Supervisor Michael R. Frey's (R-Sully) office, and "it just makes for a great community when everybody works together."

Jamie McCullough enjoyed the warm, summer evening with her three, young children. "We just moved here, so this is new to us," she said. "But it's fun; it's neat for both the kids and adults."

Firefighters from West Centreville Station 38 also attended. "It's good for us to get out and get to know the community," said Lt. Ken Laverock, who's been at that station for eight years. "We're going to three more of these events tonight. It's all about seeing the people in the neighborhoods, visiting with the

SEE NEIGHBORHOODS, PAGE 3

Susan Hartsook and Al Schenck at Newgate's community pool.

Jamie McCullough helps daughter Peyton, 3, play Skee Bowl at Newgate's event.

PHOTOS BY BONNIE HOBBS/THE CONNECTION

Firefighters from West Centreville Station 38 at Newgate; (from left) are Firefighter Jorge Arias, Lt. Ken Laverock and Firefighter Wayne Champagne.

Neighborhoods Celebrate National Night Out

FROM PAGE 2

kids and interacting with the community."

Winding Brook

Residents of Chantilly's Winding Brook community had a pool party, too, and rented a waterslide for the children. On the menu were grilled hot dogs, beverages, chips and watermelon.

"It's a very diverse community that works well together," said Homeowners Association President Chris Furlong, who's lived there since 2006.

Agreeing, five-year resident Jillian Behram said, "We have lots of kids – this is the place to be on Halloween. And we're dog-friendly; almost every house has a dog."

She said National Night Out is good because it "brings the community together and wears the kids out. And it's important for the children to learn the police aren't scary people.

They're promoting safety and bridging that gap. This event also lets the police show how cool they are; my son, who's 7, loves to get into the cop car and press the buttons."

Pam Murphy said it's nice to be "part of a community event, instead of sitting in front of the TV. And a lot of the teenage boys helped set things up."

"We try to instill responsibility in the kids," said Amanda Davis. "We want them to take ownership of the community and help keep it clean."

Two of the teen helpers were Palacia Scott and Spencer Dunn, a Chantilly High sophomore and freshman, respectively. Both boys brought the food and drink out to the pool and got ice for the beverages. And before the event, they went door-to-door in their neighborhood, passing out fliers so the residents would know about it.

"It gets the community together," said Scott. "We play on the slide and in the pool

and eat good food."

"We all get to talk together and have fun," added Dunn. "Crime isn't good, so people should stay safe."

Police and firefighters visited this event, as did Deputy Omecihuatl Flores with the Fairfax County Sheriff's Office. "It's my fifth year going to National Night Out in Virginia," she said. "I used to live a couple blocks from here."

"People have no clue what sheriff's officers do," she said. "In this county, we work in the jail, courthouses and in civil enforcement. The only time they see deputies is in a really bad situation. So National Night Out allows us to go into the public and socialize just for public awareness, so people know that we're here."

Chilling on the curb in front of The Elms's clubhouse are (from left) Valerie Pugh, Jodi Michaud, Latuana Hicks and Jeremy Rexrode, with Michaud and Rexrode's children, Landon, 3, and Reece, 3 weeks.

Little Rocky Run

In Little Rocky Run, residents enjoyed an ice cream social and splashing in their neighborhood pool, and attendees included Sgt. Rex Pagerie and 2nd Lt. Trafton Parr. Both have been at the Sully District Police Station for a year, but Pagerie's been with the Fairfax County Police Department for 16 years, and Parr, for 20 years.

Pagerie called National Night Out a chance for the public to mingle with police officers, fire and rescue personnel, police Explorers, cadets, sheriff's deputies, state police, Office of Emergency Management personnel and elected officials. "I have a crime-prevention background, and it's a big part of National Night Out, so this initia-

tive is near and dear to me," he said.

"It's an opportunity for us to make contacts, bridge any cultural gaps, be face to face with residents and listen to the community's issues," said Pagerie. "The community is a big tool that the Police Department uses in combating crime. If not for that relationship, our job would be much more difficult."

Basically, he said, "We can't be on every street corner, so we also rely on tips to help us catch the bad guys. So we encourage participation in Neighborhood Watches and Citizens Advisory Committee [CAC] meetings and involvement in the community. It's a partnership – people just saying something when they see something [amiss]."

And that's important, said Parr, because "A lot of people see things, but assume other people have called it in – so no one calls."

Pleased to visit various neighborhoods during National Night Out, Pagerie said the event also helps police "break cultural barriers to foster trust. In certain countries, people don't trust the police, so it's a big barrier for us to overcome."

And by showing up, said Parr, police here demonstrate that they're accessible to the citizens they serve. "At an ice cream social, for example, people mention things to us that they might not, otherwise," added Pagerie. "And for us, it's an inter-agency mix; we don't usually get to work with people in other branches of law enforcement."

The Elms

At The Elms at Centreville apartment community, off Braddock Springs Road, the residents had a cookout featuring hot dogs, hamburgers, potato salad and watermelon, while the children played egg toss and water-balloon toss. Linda O'Connor, who's in her third year there, says it's a great place to live.

SEE MAKING CONTACTS. PAGE 8

OPINION

Homelessness: Source of Trauma for Children

Nearly 700 children live in emergency homeless shelters in Fairfax County at some point during the year.

BY DEAN KLEIN

Summer vacation is wrapping up; kids everywhere are gearing up for the return to school. Stores are filled with school supplies; back-to-school advertising fills our TVs, radio and mailboxes. Many families are hustling from store to store getting supplies, backpacks, clothes and haircuts. As children, while we hated to see summer end, we fondly remember the yearly ritual and the excitement and anticipation of getting all those new things.

GUEST EDITORIAL

Unfortunately, not all families and children in Fairfax County experience the new school year this way. It may be hard to imagine that in a county as wealthy as Fairfax there are hundreds of children that do not have a home to call their own. In 2013, almost 700 children resided in emergency homeless shelters at some point during the year. This uncertain existence is a constant source of trauma for children.

While Fairfax County does have strong programs and initiatives provided by its local government, its public school system and commu-

Dean Klein

nity non-profits to support these children, they are not enough. Permanent housing is a critical and basic need of everyone and research has consistently shown that unless children's most basic needs are met in a safe and consistent

manner, their social, emotional, physical and cognitive development is often delayed.

Believe it or not, in a county where the median household income is in excess of \$100,000, housing costs are prohibitive for many. There is often a misconception about homeless families and it is not uncommon to hear, "they need to work like the rest of us."

The truth is they do. The vast majority of families in homeless shelters are employed and they are doing everything they can to move themselves to self-sufficiency and support their families. The problem is not with their motivation to support themselves. The challenge is that there is not housing available to them that they can afford.

While the median household income may be in the six figures, for many it is much lower. Using the accepted formula of spending one third of gross income on housing, a rent of \$1,200/month requires an approximate annual income of \$44,000. That equates to about \$21 an hour. People who work in the service industry and the stores and businesses we rely on each and every day earn much less than that.

The vast majority of families in homeless shelters are employed. The challenge is that there is not housing available to them that they can afford.

As stated in the Ten Year Plan to Prevent and End Homelessness adopted by our community in 2008, we need to have affordable housing that is accessible to all its hardworking members. While it is also imperative that we as a community continue to ensure that children have school supplies, access to good nutrition at school, clothing etc., without a home to call their own, they will continue to live in a perpetual state of fear and stress. If we genuinely want them to succeed, that is too heavy a load for the youngest and most vulnerable in our community.

If you would like to be a part of helping these families, please contact one of our non-profit partners working so hard to find and provide housing for them or the Fairfax County Public Schools Homeless Liaison Office working diligently to make sure these children receive the services they are entitled to and need. Visit <http://www.fairfaxcounty.gov/homeless/partnerupdate/community-partners.htm> and <http://www.fcps.edu/dss/ips/homelessinfo/HomelessBrochure.pdf> for more.

Dean Klein is director of the Fairfax County Office to Prevent and End Homelessness.

LETTER TO THE EDITOR

Important Step Forward

To the Editor:

On Tuesday, July 29, we had the privilege of attending the ribbon cutting for the new Community Residences, Inc. (CRI) High Support Needs home at 9332 Burke Road, Fairfax. The home, especially tailored for those with intense needs, will serve six individuals with intellectual disabilities. Some will move to this home from the Northern Virginia Training Center, and others will transfer from other CRI homes in the area that are not equipped to provide the same level of support.

It is a brand new single-level home in a residential area with an open floor plan and ample room for its residents. The doors are wide, and the bathrooms and kitchen are adapted for those with physical as well as intellectual and developmental disabilities. Each resident will have an individual, personally designed and decorated room.

Kudos to Community Resi-

dences, the Virginia Department of Behavioral Health and Developmental Services, the Community Services Boards, the County of Fairfax, the Virginia Housing Development Authority and to all the financial institutions and non-profit organizations who worked together to negotiate the red tape, the permits, and the funding streams to make the home a reality.

Time will tell whether the supports available in this new home are truly "comparable" to those received by our loved ones at NVTC, as required by SB 627, signed into law by Governor McAuliffe on April 4. However, while this model is not the only possible solution for individuals with intensive needs currently in Training Centers or for those who have waited for too many years on community waiting lists, it is a very significant step in finding ways to serve these vulnerable populations safely and responsibly. Many more homes of this type and quality need to be built so that families can keep their loved ones

SEE LETTER, PAGE 11

The ribbon cutting for the new Community Residences, Inc. High Support Needs home at 9332 Burke Road, Fairfax.

Chantilly CONNECTION

www.ConnectionNewspapers.com

@ChantillyConnec

Newspaper of
Chantilly
Fair Oaks / Fair Lakes
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: chantilly@connectionnewspapers.com

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

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

Jon Roetman
Sports Editor, 703-752-4013
jroetman@connectionnewspapers.com
[@jonroetman](http://twitter.com/jonroetman)

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

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

Kim Taiedi
Display Advertising, 703-778-9423
ktaiedi@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](http://twitter.com/MaryKimm)

Executive Vice President
Jerry Vernon
jvernon@connectionnewspapers.com

Editor in Chief
Steven Mauren
Managing Editor
Kemal Kurspahic
Photography:
Deb Cobb, Craig Sterbutzel
Art/Design:
Laurence Foong, John Heinly
Production Manager:
Geovani Flores

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

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

PHOTO CONTRIBUTED

NEWS

Pet Hospital Proposed

Would be located in Colonnade Center next to Giant Foods.

By BONNIE HOBBS
THE CONNECTION

When the Colonnade at Union Mill shopping center was going through Fairfax County's approval process in 1988, one of the proffers was that a veterinary clinic wouldn't be allowed in it.

But times have changed; and the developer, Rappaport Cos., now has an applicant for that use and wants it to be able to open up shop in the Colonnade. So it submitted a proffered-condition amendment to county staff to remove the previous prohibition.

The applicant, Banfield Pet Hospital – which is already open in Fair Lakes – would go into a 2,500-square-foot space just to the left of the Giant Foods store and near Virginia Runner and a new UPS store.

"The animals can't be walked outside," said attorney Sara Mariska, representing Rappaport Cos. "They'd be there for appointments only, and surgeries, too, but rarely overnight stays."

She was speaking before the July 15 meeting of the West Fairfax County Citizens Association

(WFCCA) Land-Use Committee, which was step one before the proposal headed to the county Planning Commission. Not everyone was sold on the idea but, in the end, the WFCCA gave it its blessing.

"Getting a dog across a parking lot with no place to relieve himself is my concern," said the WFCCA's Carol Hawn. "So I don't think this shopping center is as conducive [to that] as are some of the other [veterinary clinics] which are located on the ends of buildings with grassy strips next to them."

But Mariska said there's "already a demand" for a pet hospital in this area, and it would be convenient for local residents because "it's close by to people's normal routines."

Besides, added WFCCA Land-Use Chairman Jim Katcham, "This is the applicant's investment and is at his own risk."

And At-Large Planning Commissioner Jim Hart said he "couldn't think of any adverse impacts it would have."

Mariska said Banfield Animal Hospital would provide care for small animals and give routine vaccinations, checkups and urgent care. No pet grooming or board-

ing would take place.

Hawn then made a motion to recommend approval to the Planning Commission, contingent upon the application also receiving a thumbs-up from county staff – which hadn't yet written its report on this proposal. Jim Neighbors seconded and the motion passed, 3-1, with only Judy Heisinger voting no.

"It's close by to people's normal routines."

— Sara Mariska, attorney

CRIME REPORT

The following incidents were reported from the Sully District Police Station.

PURSUIT, Sully Road/Lee Jackson Memorial Highway, Aug. 10, 12:45 a.m. A police officer attempted to stop a Honda Civic on Sully Road near Lee Jackson Memorial Highway. The vehicle fled and the officer pursued the suspect into Loudoun County. The driver and passenger exited the vehicle near Shaw Road and Terminal Road and attempted to flee on foot. A responding Loudoun County deputy took the driver into custody. A 26-year-old Chantilly man was charged with reckless driving, speeding to elude police and driving without a license. The passenger was described as a Hispanic male, 20s, and about 5 feet 5 inches to 5 feet 9 inches tall.

BURGLARY, 6900 block of Ridge Water Ct, Aug. 10. A resident reported someone entered the residence and took property.

TRESPASSING, 14330 Green Trails Boulevard, Aug. 3, 12:51 p.m. Police responded for a report of individuals on the roof of Centreville Elementary School. Four juveniles were taken into custody and charged with trespassing.

BURGLARY, 6300 block of Stone Road, Aug. 4. An employee reported someone entered the business and took property.

BURGLARY, 14400 block of Cool Oak Lane, July 31. A resident reported someone entered the residence and took property.

BURGLARY, 15400 block of Herndon Avenue, July 28. A resident reported someone entered the residence and took property.

LARCENIES
6300 block of Cider Barrel Circle, headphones from vehicle
12500 block of Easter Lane, electronic device from residence

14200 block of Glade Spring Drive, money from vehicle
14700 block of National Drive, vegetables from residence
14300 block of Summer Tree Road, bicycles from residence
14300 block of Uniform Drive, candy from business
15900 block of Lee Highway, driver's license from vehicle
14200 block of Centreville Square, beverages from business
7400 block of Clifton Road, mailbox from location
14500 block of Oak Cluster Drive, cash from vehicle
6000 block of Basingstoke Court, property from vehicle
14100 block of Honey Hill Court, scooter from location
6800 block of Muskett Way, cell phone from vehicle

4300 block of Chantilly Shopping Center, merchandise from business
14100 block of Gabrielle Way, bicycles from residence
5200 block of Jarrett Court, jewelry from residence
14500 block of Stilsby Court, GPS from vehicle
5600 block of Stone Road, beer from business
6300 block of Youngs Branch Drive, wallet and bag from vehicle
4300 block of Chantilly Shopping Center, merchandise from business
5900 block of Centreville Crest Lane, purse from vehicle
5600 block of Gobind Lane, motor from vehicle
STOLEN VEHICLES
14500 block of Awbrey Patent Drive, 1997 Honda Civic.

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

ORTHODONTIST

DIPLOMATE AMERICAN BOARD OF ORTHODONTICS

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
703-815-0127

Gainesville
7521 Virginia Oaks Dr., Suite 120
703-754-4880

www.nvaortho.com

Christ Lutheran Preschool

Weekday classes for 2,3,4 year olds
9:15 a.m. - noon

3810 Meredith Drive
Fairfax City
703-273-4094
fairfaxchristlutheran.org

FREE ESTIMATES! Patios, Walkways, Retaining Walls, Landscaping & so much more!
Landscape Special • 10% Off All Hardscaping through Labor Day

Bonsai, Orchids & Cactus 25% Off

Fountains, Benches & Statues 25% Off

60 50-75% Off Pottery Lowest Prices since 2008!

Playground Chips & Organic Compost \$29.99 cu. yd.

Bulk Mulch \$24.99 cu. yd.

35% OFF Japanese Maples Over 150 varieties

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

Your Local Upscale Resale Store

All Proceeds Benefit Friends of Homeless Animals

A No-Kill Shelter for Cats & Dogs

Variety of Beautiful Treasures

Great Prices

Adopt Volunteer Donate

The Treasure Hound
14508-D Lee Road, Chantilly, VA
(Corner of Rt. 50 and Lee Rd. One light West of Rt. 28)
703-263-9073

FRIENDS OF HOMELESS ANIMALS
www.foha.org

Local REAL ESTATE

PHOTOS BY CRAIG STERBUTZEL/THE CONNECTION

Top Sales in June, 2014

1 15604 Jillians Forest Way, Centreville — \$2,650,000

3 3554 Early Woodland Place, Fairfax — \$1,240,000

6 10609 Donovan's Hill Drive, Fairfax Station — \$1,125,000

7 3444 Preservation Drive, Fairfax — \$1,099,000

8 6530 Megills Crossing Way, Clifton — \$1,050,000

12 4700 Brentwall Court, Chantilly — \$746,000

Address	BR	FB	HB	Postal City	Sold Price ..	Type	Lot AC	PostalCode	Subdivision	Date Sold	
1 15604 JILLIANS FOREST WAY	6	..	6	..	1	CENTREVILLE	\$2,650,000 ..	Detached	5.59	20120	CARDINAL FOREST	06/30/14
2 9752 THORN BUSH DR	5	..	4	..	1	FAIRFAX STATION ...	\$1,295,000 ..	Detached	5.19	22039	ESTATES AT ROSELAND	06/04/14
3 3554 EARLY WOODLAND PL	4	..	4	..	1	FAIRFAX	\$1,240,000 ..	Detached	0.23	22031	PICKETT'S RESERVE	06/18/14
4 12390 FALKIRK DR	5	..	4	..	1	FAIRFAX	\$1,195,000 ..	Detached	0.72	22033	DARTMOOR WOODS	06/13/14
5 10115 RATCLIFFE MANOR DR	5	..	4	..	1	FAIRFAX	\$1,180,000 ..	Detached	0.17	22030	FARRCROFT	06/04/14
6 10609 DONOVANS HILL DR	4	..	4	..	1	FAIRFAX STATION ...	\$1,125,000 ..	Detached	2.30	22039	DONOVANS RIDGE	06/26/14
7 3444 PRESERVATION DR	5	..	5	..	0	FAIRFAX	\$1,099,000 ..	Detached	0.15	22031	PICKETT'S RESERVE	06/10/14
8 6530 MEGILLS CROSSING WAYS	5	..	6	..	0	CLIFTON	\$1,050,000 ..	Detached	5.00	20124	MEGILLS CROSSING	06/10/14
9 9728 BURKE VIEW CT	4	..	3	..	1	BURKE	\$882,500 ..	Detached	5.08	22015	BURKE HILLS ASSN	06/18/14
10 9229 HAINES DR	6	..	5	..	1	LORTON	\$880,000 ..	Detached	0.64	22079	CAVANAUGH CROSSING	06/25/14
11 6221 CARDINAL BROOK CT	6	..	4	..	1	SPRINGFIELD	\$865,000 ..	Detached	0.33	22152	CARDINAL RUN	06/30/14
12 4700 BRENTWALL CT	5	..	3	..	1	CHANTILLY	\$746,000 ..	Detached	0.29	20151	WALNEY ESTATES	06/06/14

COPYRIGHT 2014 REAL ESTATE BUSINESS INTELLIGENCE. SOURCE: MRIS AS OF JULY 15, 2014.

Keeping School Clutter Under Control

Staying organized
this school year.

BY MARILYN CAMPBELL
THE CONNECTION

When summer comes to a grinding halt in a few weeks, a new school year will begin. From alarm clocks and school bells to piles of homework assignments and sports schedules, maintaining a coordinated household can be difficult, however. Local organizers are offering simple suggestions to help make the transition from summer to the start of the school year seamless.

"If you've had a lazy summer and your home is an organizational mess, take a day off from work or at least set aside several hours to spend whipping it back into shape before the first day of school," said Faye English, an organizer from Fairfax. "The school year will be much easier if you get organized from the beginning."

Set aside time for tackling such projects as cleaning out bedroom and coat closets and mudrooms. "Take all of the clothes, jackets, shoes and sports equipment that your kids have outgrown and give them away," said English. "Once you've discarded everything you no longer need, start setting up new storage systems and make sure

PHOTO BY MARILYN CAMPBELL

Designating a place in one's home for papers and homework supplies is one way to stay organized during the school year.

everything has a place." One of the most noticeable changes that many families experience after returning to school is an increase in the paper that accumulates at home. "You have to plan the increase in paper work," said Alexandria-based organizer Laura Dando. "Give each child a file folder or a bulletin board where they can keep their important papers, permission slips and homework assignments. To control clutter, clean it out once a week."

Create a space to store or display artwork. "Children enjoy seeing their artwork hanging at home," said Dando. "At the end of the school year you can store some of the artwork in a keepsake box."

Take inventory of each child's school supplies and determine what needs to be purchased and what can be reused. "Once the school sends the list of supplies your child will need, figure out what you already have so you don't feel compelled to blindly buy everything on the list," said English. "If your child [has] a backpack or lunchbox that's in perfectly good condition, consider reusing it."

SET ASIDE A SPACE where children will do homework and make sure each child has a bin with the supplies he or she will need

for completing their assignments, said Arlington-based organizer Michelle Stanbury. "The homework space should be quiet, free of distractions and have good lighting," she said. Keep a large family calendar that includes each child's events. "It can even be a dry erase board," said Stanbury. "But it should include sports schedules, club meetings, field trip dates and other events. Use a different color marker for each child. This way everyone in the family knows everyone else's schedule." Encourage children to begin choosing their outfits for school before going to bed at night. "This will save a lot of time and fights when children are getting ready for school in the morning," said Dando. "With younger children, it also helps if, when you're school shopping, you buy clothes that all coordinate together and match. This is especially useful for children who like to pick out their own outfits for school." Designate a place in your home where children hang up and store their coats and backpacks. "As parents, sometimes it feels easier to hang up our children's clothes for them," said English. "But if kids are trained to hang up their coats, backpacks and lunchboxes as soon as they come in the door from school, it will be less stressful for everyone."

BUSINESS NOTES

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

Inova Fair Oaks Hospital was named one of the nation's 100 Top Hospitals by Truven Health Analytics, a leading provider of information and solutions to improve the cost and quality of healthcare. Visit 100tophospitals.com, www.inova.org/ifoh, or contact 703-391-3390.

Lauren S. Sufleta has been hired as **Virginia American Water's** new director of operations. Sufleta, of Clifton, will serve in this same role for **Maryland American Water**, and oversee water and wastewater operations of the companies' five districts in both states. Prior to this role, Sufleta was assistant director of utilities for the City of Fairfax since 2006, where she managed the operations of its water treatment plant and distribution systems. Sufleta holds a bachelor's degree in civil and environmental engineering from Carnegie Mellon University, and an MBA in business administration from George Mason University. For more information about Virginia American Water, visit www.amwater.com

Robin Jenks Vanderlip, of Fairfax, a real estate consultant for Keller Williams Realty and member of NAR, VAR, and NVAR was recognized as one of the nation's top producers receiving the 2013 Keller Williams National Bronze Award for Gross Commission Income.

Sahaja Yoga Meditation, of D.C., has opened a new meditation center in Chantilly. Founded on the principles laid by Nobel Peace Prize nominee H.H. Shri Mataji Nirmala Devi, the non-profit organization has been serving D.C., Vir-

ginia and Maryland, offering free meditation classes and workshops for more than 15 years. The center has a meditation hall, children's room, art exhibit space and facilities to host a variety of workshops. The center also has a repository of more than 2000 audio and video lectures about the art of meditation, spirituality, health advice, holistic living and various other topics for improving the quality of life.

The Children's Science Center has announced sites and phased development plans for a 5,400-square-foot first operating site to be located at Fair Oaks Mall, in Fairfax, and a 53,000-square-foot center to be located at the Kincora development in Dulles. These two hands-on, interactive STEM-based facilities (science, technology, engineering and mathematics) will be the first of their kind in Northern Virginia. Email Info@TheChildrensScienceCenter.org, follow the Children's Science Center on Twitter @ChildSci, or visit <http://childsci.org/>.

HomeAid Northern Virginia received a \$100,000 donation from **Elm Street Development**. The donation will help fund HomeAid projects for the shelter community in Northern Virginia, as well as the **Women Giving Back** program. Visit www.homeaidnova.org or www.elmstreetdev.com for more.

In celebration of its 25th anniversary, **Hyatt Dulles** at Dulles International Airport announced the completion of a \$3.2 million renovation.

The Brake Squad wins the Angie's List Super Service Award for 2013 for repair service in Northern Virginia.

Grand opening of **Wings to Fly Therapy**, a pediatric treatment facility

in Chantilly. Services include occupational therapy, speech therapy, academic tutoring, music therapy, art expression, social skills, sibling and extended family network support programs, therapeutic exercise, playful interaction, family and community educational training, group classes, and drop-in/open play. Visit www.wingstoflytherapy.com or call 703-466-5533.

Two new dining options are scheduled to open at **Fair Oaks Mall** in

Fairfax. **On The Border Mexican Grill and Cantina** will be located at the Eatery upper level entrance, opposite Elevation Burger and adjacent to Sears. **Brio Tuscan Grille** will open on the upper level of the enclosed mall, opposite The Cheesecake Factory and adjacent to Verizon Experience and Build-A-Bear Workshop. Both new restaurants will feature outdoor dining patios.

Michael J. Cleary, vice president of Construction at Stanley Martin Homes,

is the 2014 recipient of the HAND Housing Achievement Awards Virginia Peters Non-Profit Friend Award.

HomeAid Northern Virginia nominated Cleary for the award, as he has been the volunteer Builder Captain on three projects for the organization, leading a team of architects, trade partners and others to complete renovation and rehabilitation projects for organizations which serve the homeless.

Cleary is a graduate of George Mason University and a resident of Stafford County.

HOME SALES

In June 2014, 28 homes sold between \$746,000-\$62,000 in the Chantilly area.

Address	BR	FB	HB	Postal	City	Sold Price	Type	Lot	AC	PostalCode
4700 BRENTWALL CT	5	3	1	CHANTILLY	\$746,000	Detached	0.29	20151
14044 EAGLE CHASE CIR	5	4	1	CHANTILLY	\$736,960	Detached	0.19	20151
13845 REMBRANDT WAY N	6	3	1	CHANTILLY	\$720,000	Other	0.14	20151
13504 RIDGE ROCK DR	5	3	1	CHANTILLY	\$698,000	Detached	0.23	20151
13766 LOWE ST	4	3	1	CHANTILLY	\$675,000	Detached	0.10	20151
13438 POINT PLEASANT DR	4	2	1	CHANTILLY	\$660,000	Detached	0.22	20151
4169 BELL RIDGE CT	4	4	1	CHANTILLY	\$655,000	Detached	0.09	20151
14045 EAGLE CHASE CIR	5	3	1	CHANTILLY	\$652,000	Detached	0.17	20151
13430 BROKEN BRANCH CT	4	2	1	CHANTILLY	\$625,000	Detached	0.20	20151
13816 EDEN WAY	4	2	1	CHANTILLY	\$617,500	Detached	0.23	20151
3609 WINDMOORE CT	4	2	1	CHANTILLY	\$615,000	Detached	0.16	20151
3638 PAOLI CT	4	3	0	CHANTILLY	\$520,000	Detached	0.24	20151
3910 CARROLL CT	4	3	1	CHANTILLY	\$478,600	Detached	0.16	20151
13718 SPRINGHAVEN DR	2	2	1	CHANTILLY	\$465,000	Detached	0.18	20151
13954 JAMES CROSS ST	3	2	2	CHANTILLY	\$457,000	Townhouse	0.04	20151
4403 CUB RUN RD	4	3	1	CHANTILLY	\$440,000	Detached	0.24	20151
4310 WILLOUGHBY CT	4	3	0	CHANTILLY	\$410,000	Detached	0.19	20151
13517 LEE JACKSON MEMORIAL HWY	5	3	1	CHANTILLY	\$395,000	Detached	0.30	20151
4217 NEWPORT DR	4	2	0	CHANTILLY	\$390,000	Detached	0.20	20151
4604 DEERWATCH DR	3	3	1	CHANTILLY	\$380,000	Townhouse	0.04	20151
4530 BRIARTON DR	4	3	0	CHANTILLY	\$360,000	Detached	0.27	20151
4026 KIMBERLEY GLEN CT	4	3	1	CHANTILLY	\$309,000	Townhouse	0.03	20151
4132 PLEASANT MEADOW CT #112A	3	2	1	CHANTILLY	\$254,100	Townhouse	20151
3005 VIRGINIA DARE CT	5	3	1	CHANTILLY	\$240,000	Townhouse	0.04	20151
3820 LIGHTFOOT ST #113	1	1	0	CHANTILLY	\$204,750	Garden 1-4 Floors	20151
4114 PLEASANT MEADOW CT #115F	2	1	0	CHANTILLY	\$202,500	Townhouse	20151
3830 LIGHTFOOT ST #235	1	1	0	CHANTILLY	\$195,000	Garden 1-4 Floors	20151
14543 IBERIA CIR	3	2	0	CHANTILLY	\$62,000	Detached	20151

Copyright 2014 RealEstate Business Intelligence. Source: MRIS as of July 15, 2014.

Sheriff's Deputy Omecihuatl Flores distributed glow sticks, fruit snacks and sheriff rubber duckies to the Winding Brook children. Here, she speaks with (from left) Yatra Karki, 11, and Kayden Bailey, 7.

'Making Contacts'

FROM PAGE 1

"They take security very seriously and have a responsive management and maintenance staff," she said. "And we have a Neighborhood Watch, so we have a vested interest because we're the ones patrolling our own community. And the apartment complex pays for the lights outside our apartments, so we have a sense of security because everything's well-lit."

O'Connor said National Night Out builds good community relations between the county police and the citizens. "It makes the police approachable," she said. "And the police promote their Citizens Advisory Committee."

Assistant Property Manager Casey Buchanan said it was the community's fourth National Night Out celebration. "We strongly believe in growing the relationship between our residents and the local law enforcement and fire stations," she said.

"Because of this great relationship with our local Sully District precinct, we have a very active Neighborhood Watch with several patrollers and window-watchers that help keep our neighborhood as safe as it can be," continued Buchanan. "We look forward to

keeping this great tradition [of National Night Out] alive and growing."

She and her husband Mike have lived at The Elms five years. He said this event "brings the community together and opens people's eyes to safety awareness. The police here do a nightly patrol of the whole area. This is a safe and kid-friendly neighborhood."

Mount Gilead

Centreville's Mount Gilead community is a small, but tightly knit neighborhood of 35 homes that held a National Night Out for the first time. And attendees included Supervisor Frey and police from the Sully District Station.

Officer Michelle Alexander, who's been at that station 11 years, said it was "fun to be able to get out into the community and touch base with people you've never met before. And it's good to do so in more of a casual situation than coming out to take a report."

She also loved meeting all the children. "We gave out glow sticks, police rubber duckies, bubbles, kids' sunglasses, fruit snacks and squirt guns," she said. "The weather's nice and this was a great turnout, especially for the neighborhood's first time."

Mount Gilead residents gather at their community's gazebo with Sully District police officers during National Night Out. Event organizer Mariam Hooks is directly behind the baby carriage and Officer Michelle Alexander is kneeling in front, on the left.

Residents of The Elms visit with firefighters from Station 17 in Centreville.

Alexander said people in Northern Virginia are normally so busy that "coming out with your neighbors to chat and have a good time doesn't happen very often. So this event gives them a break to do that. And the police are happy to be a part of it to raise community awareness and promote National Night Out and crime prevention."

Resident Mariam Hooks organized the whole shebang for Mount Gilead, in Centreville's His-

toric District. About 35 people came and feasted on grilled hamburgers, hot dogs and chicken, plus pasta and potato salads, fruits, vegetables and desserts.

"We just organized our Neighborhood Watch program three years ago," she said. "Last year, we just did the [porch] lights on; but this year, we wanted to get more involved. And now that we see how nice it turned out, we'll do it again."

Hooks said National Night Out "brings awareness to the community and gets everybody out for the social aspect, talking to their neighbors. And it's great to have that police presence. The officers come out and remind people how important Neighborhood Watch is. It's good for the residents to get to meet the officers in our district; and if we ever need their assistance, now we've met a lot of them."

SPORTS BRIEFS

Centreville Football To Open Season on ESPNU

The defending Virginia 6A state champion Centreville football team will open the 2014 season at home against Gonzaga, a private school located in Washington, D.C., at 8 p.m. on Friday, Sept. 5. The game will be televised nationally on ESPNU.

Centreville finished the 2013 season with a 15-0 record, including a 35-6 win over previously unbeaten Oscar Smith on Dec. 14 in the state final in Charlottesville. After the win, the Wildcats were ranked No. 15 nationally by USA TODAY.

Centreville returns several key players, including running back AJ Turner, receiver Charles Tutt and fullback Taylor Boose.

Chantilly's Sciorra, Ford Participate in All-Star Game

The Virginia High School Coaches Association in July held its annual all-star game for seniors. Chantilly center fielder Mike Sciorra competed for the West team, which was coached by Chantilly's Kevin Ford. Sciorra was also named to the VHSCA 6A all-state first team. Teammate Eason Recto was named to the second team.

ENTERTAINMENT

Email announcements to chantilly@connectionnewspapers.com. Include date, time, location, description and contact for event: phone, email and/or website. Photos and artwork welcome. Deadline is Thursday at noon, at least two weeks before event.

ONGOING

Adopt a Dog. Sundays, 1-4 p.m. at Petco, 13053 Lee Jackson Memorial Hwy. Adopt a puppy or dog. Visit aforeverhome.org for more information.

Fine Arts Open Exhibition. Through Aug. 19. at Jewish Community Center of Northern Virginia, 8900 Little River Turnpike, Fairfax. The Jewish Community Center of Northern Virginia will be opening its annual art exhibition to highlight the work of new members, staff and the community. All media will be represented, from drawing to ceramics. Entry fee is \$10 for members and \$18 for nonmembers. Contact 703 323-0880 or visit www.jccnvarts.org for more information.

Evenings on the Ellipse Summer Concert Series. Thursdays through Aug. 28. 5:30-7:30 p.m. Fairfax County Government Center, 12000 Government Center Parkway, Fairfax. Whether you like jazz, big band, bluegrass, or Latin pop, there is sure to be something for everyone. Rain or shine. Free. Visit www.fairfaxcounty.gov/parks/performances/ellipse.htm for more.

Blue Star Museums. Through Sept. 1. at more than 2,000 locations. The program provides families an opportunity to enjoy the nation's cultural heritage and learn more about their new communities after a military move. Free for Military families. Visit <http://arts.gov/national/blue-star-museums>.

Fairways-Fore-FREEdom. Through Sept. 1. 3 p.m. at Westfields Golf Club, 13940 Balmoral Greens Ave., Clifton. Military golf program in honor of the armed forces. Only for those with valid with military ID. \$29 - \$69. Visit www.marriottgolf.com, or call 703-631-3300.

Registration for 2014 Northern Virginia Senior Olympics. Online registration for the 2014 Northern Virginia Senior Olympics is open now. Events will take place Sept. 13-24 at 19 different venues throughout Northern Virginia. Registration forms are available at senior centers, community centers and senior residences or by calling 703 228-4721. Deadline to register is Aug. 29 by mail and Sept. 5 online. Adults 50 years of age by Dec. 30, 2014, residing in a sponsoring jurisdiction, are eligible to compete. Fee is \$12. Visit www.nvso.us for more.

The Airbus IMAX Theater at National Air and Space Museum Udvar-Hazy Center, 14390 Air & Space Museum Parkway, is showing movies including "D-Day: Normandy 1944", "Hubble," "Fighter Pilot," "Hidden Universe" and "The Dream is Alive." Visit <http://airandspace.si.edu/udvarhazy> or call 703-572-4118 for the movie schedule or to schedule an IMAX On Demand show for groups of 50 or more.

Sully Historic Site. 3650 Historic Sully Way, Chantilly. Enjoy guided tours of the 1794 home of Northern Virginia's first Congressman, Richard Bland Lee. \$7/adult; \$6/student; \$5/senior and child. Hours are 11 a.m.-4 p.m. 703-437-1794.

D-Day: Normandy 1944. at the Steven F. Udvar-Hazy Center, 14390 Air and Space Museum Pkwy., Chantilly. A movie about D-Day and those who gave their lives. Free. Visit www.si.edu/Imax/Movie/133.

Singing. 7:30 p.m. at Lord of Life Lutheran Church, 13421 Twin Lakes Drive, Clifton. The Fairfax Jubil-Aires

rehearse every Wednesday which includes training by an award-winning director. Visit www.fairfaxjubilaires.org for more.

THURSDAY/AUG. 14

Ask an Expert. 12:30-1 p.m. at Udvar-Hazy Center, 14390 Air and Space Museum Pkwy., Chantilly. A discussion about the "Grumman F6F Hellcat," presented by Russell Lee. Meet at the nose of the SR-71 in the Boeing Aviation Hangar. Free. Visit <http://airandspace.si.edu/events/ask-an-expert/#hazy> for more.

Clay Cafe: Funky Mugs. 7 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Paint a funky mug with a paint-carving technique. For teens; grades 7-12. Call 703-502-3883.

FRIDAY/AUG. 15

Dairy Days. 1, 2 or 3 p.m. at Sully Historic Site, 3650 Historic Sully Way, Chantilly. Make ice cream and butter the old-fashioned way. \$5 for in county, \$7 for out of county. Visit www.fairfax.gov/parks/sully for more.

Ready for School Storytime. 2 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Early literacy storytime program for children ready to be on their own without caregivers or siblings. Age 4-5. Call 703-502-3883.

SATURDAY/AUG. 16

Plant Clinic. 10:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Master gardeners provide horticultural tips, information, techniques and advice to home gardeners. Call 703-502-3883.

Lego Mania. 12:30 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Show off building skills. For children in kindergarten through grade 2. Call 703-502-3883.

Bouncin' Babies. 3 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Rhymes, songs, stories and activities for babies up to 11 months with adult. Call 703-502-3883.

Small Wonders. 4 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Rhymes, songs, stories and activities for children 12-23 months with adult. Call 703-502-3883.

Drive-in Movie. Food and children's activities 6-8 p.m., movie begins at dark. Starlight Cinema, 5860 Trinity Parkway. "Cloudy with a Chance of Meatballs 2" plays at the drive-in. Watch from your car or bring blankets to lounge on. Bring a radio to listen outdoors. Free. Visit www.fairfaxcounty.gov/parks/performances or call 703-324-8662 for more.

SUNDAY/AUG. 17

Golf Festival. 2:30-4 p.m. at Westfields Golf Club, 13940 Balmoral Greens Ave., Clifton. Parents and children learn to play golf together with a chance to win a variety of prizes. Free. Call 703-631-3300 to sign up. Visit www.facebook.com/events/841010659243276/ for more.

MONDAY/AUG. 18

Writers of Chantilly. 6:45 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Share work and give and receive feedback in a supportive setting. Call 703-502-3883.

TUESDAY/AUG. 19

Toddlin' Twos. 10:30 and 11:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Early literacy storytime with stories, songs and activities. Age 2 with adult. Call 703-502-3883.

Wheee. 11 a.m. at Centreville Regional Library, 14200 St. Germain Drive. High octane storytime for ages 3-5 with adult. Call 703-830-2223.

Storytime. 1:30 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Early literacy program with stories and activities for children age 3-5 with adult. Call 703-502-3883.

Ravenous Readers. 7 p.m. at Centreville Regional Library, 14200 St. Germain Drive. Book discussion group for teens in grades 7-12. Call 703-830-2223.

WEDNESDAY/AUG. 20

Summer Concert Series. 10-11 a.m. at Frying Pan Visitor Center, 2739

West Ox Road, Herndon. The band Rocknoceros provides family fun for children of all ages. Free. Call 703-437-9101 for more.

Bouncin' Babies. 3 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Rhymes, songs, stories and activities for babies up to 11 months with adult. Call 703-502-3883.

Small Wonders. 4 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Rhymes, songs, stories and activities for children 12-23 months with adult. Call 703-502-3883.

THURSDAY/AUG. 21

PJ Library Book Buddies. 2 p.m. at Chantilly Regional Library, 4000

Stringfellow Road. Stories and crafts related to Jewish culture and traditions. Ages 2-5 with caregiver, siblings welcome. Call 703-502-3883 or contact Jennifer.DeAngelis@jccnv.org with questions.

Lego Block Party. 7 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Legos provided; come show off building skills. For children in grades 3-6. Call 703-502-3883.

FRIDAY/AUG. 22

Dairy Days. 1, 2 or 3 p.m. at Sully Historic Site, 3650 Historic Sully Way, Chantilly. Make ice cream and

SEE ENTERTAINMENT, PAGE 12

It Works!

SPECIAL PULLOUT TAB

Community & Newcomers Guide

August 27, 2014

The annual Newcomers and Community Guides for each of our 15 communities with inside facts on what makes each community special, their secret places, the real power players, how to get involved and more.

Including the history, schools, parks, libraries, local people, elected officials, county/city offices, how decisions are made, a calendar of events and other vital community information.

Due to the popularity and long shelf life of this issue, an overrun of the

publication is made to meet demand. Extra copies are delivered to select Chambers of Commerce, Realtors, Citizens' Associations and local government.

Great Marketing for:

- Hospitals, Healthcare, Wellbeing
- New Homes, Realtors, Remodelers
- Schools, Camps, Services for Students
- Malls, Shopping Centers
- Professional Services
- And Much More

Space Reservations Due: Thursday, August 21

E-mail sales@connectionnewspapers.com for more information.

THE CONNECTION

Newspapers & Online

703-778-9431

www.ConnectionNewspapers.com

Award-Winning
Special Section

Reaching Suburban Washington's Leading Households

- Alexandria Gazette Packet
- Arlington Connection
- Burke Connection
- Centre View
- Chantilly Connection

- Fairfax Connection
- Fairfax Station/Clifton/Lorton Connection
- Great Falls Connection
- McLean Connection
- Mount Vernon Gazette

- Oak Hill/Herndon Connection
- Potomac Almanac
- Reston Connection
- Springfield Connection
- Vienna/Oakton Connection

© LOCAL MEDIA CONNECTION, LLC

Write Now, I Just Don't Know

By KENNETH B. LOURIE

The biggest writing problem that I have, other than the ones you regular readers generally know about, is writing a current column on the weekend immediately preceding the next Wednesday's publication date, when I am still waiting on results from my most recent CT Scan. This isn't like putting the cart before the horse, this is more like putting the horse in the cart and pulling it. Aside from not knowing definitively about this most recent look into my lungs, and thus not wanting to discuss it – premature announcement you might call it – assimilating the ever-present anxiety and worry about any and all things cancer-related never gets easy. Moreover, the not-knowing corrupts my brain and stifles my creative juices. How can I think about anything other than what information I don't have? And considering the circumstances and the context: my life being at stake; anything, everything, all the things, pale in comparison and nothing feels worth writing about – so that's what I'm writing about.

Let me attempt to clarify a bit. This feeling isn't about waiting for results per se. It's not about the interval of time between my scan and my next face-to-face meeting with my oncologist when Team Lourie will be updated; it's not about wondering if any symptoms I've had (I haven't had any) are indicative of potential trouble; it's not about my insurance coverage or money running out and in turn there being some gap in my coverage; nor is this, generally speaking, about business or pleasure. No, this is about living my day-to-day life when the elephant is not only in the room, it's on your shoulders, in your head, and everywhere else it can possibly be.

Not that I'm totally blocked and unable to function; hardly. I am still in control of most of my bodily functions and almost all of my activities of daily living, and when I get dressed, I am still able to put my pants on one leg at a time like everybody else with very little difficulty. In short, my life appears to be relatively normal. No one could tell by looking at me that I'm living on the edge, maybe the cusp, hopefully not precipice, of potentially life-changing information. The reality of this upcoming Friday's appointment/reality so dominates my brain that it's practically impossible for me to mind anything but my own business, and what seems to suffer most is creative pursuits, and unfortunately that is reflected in this week's column: a meandering (though not necessarily intended to be) testament to cancer's insidious effect, emotionally. Cancer may occasionally work in mysterious ways, but in one way it's effect is perfectly clear: your thinking is not what is used to be, pre-cancer.

Nevertheless, I can manage. It's no problem, really. After five and one half years, I know what to expect. It's just time that thankfully I still have. I'll know soon enough though. It's already Monday. Besides, good things come to those who wait, right?

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

EMPLOYMENT

CLASSIFIED

703-917-6400

ZONE 4 Ad DEADLINE:
MONDAY NOON

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@connection
newspapers.com

Great Papers • Great Readers
Great Results!

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

MUST LOVE CATS

Volunteers needed for cat caretaker shifts with
Lost Dog & Cat Rescue Foundation at
7 Corners/Falls Church, Tysons Corner, Reston
or Leesburg PetSmart locations. Morning, mid-
day or evening shifts available, need varies by
location. Shifts are generally 60-90 minutes,
training provided. Great opportunity for
student service hours. Also opportunities for
transport volunteers and fostering. Email
cats@lostdogrescue.org with questions
or interest.

Educational Internships

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

THE CONNECTION
NEWSPAPERS

CLASSIFIED

21 Announcements

21 Announcements

Public Notice – Environmental Permit

PURPOSE OF NOTICE: To seek public comment on a draft
permit from the Department of Environmental Quality (DEQ) to
limit air pollution emitted by a facility in Fairfax County, Virginia.

Public comment period: August 14, 2014 to September 15,
2014.

Permit name: State Operating Permit issued by DEQ, under
the authority of the Air Pollution Control Board

APPLICANT Name, address and registration number: Syntech
Technology, Inc., 7371 Lockport Place, Lorton, VA 22017,
Registration No. 74042

Project description: Syntech Technology, Inc. has applied for a
permit for the manufacturing of syntactic foam buoyancy mod-
ules, which it already does, at the Lorton facility. Two permits
are being proposed simultaneously as separate parts of a sin-
gle document that together would regulate the operation of
equipment to mix foam ingredients and equipment to form, fin-
ish (smooth) and coat foam modules. The State Operating Per-
mit part would regulate the use of a methylene chloride (MeCl)
based solvent currently used to clean the mixing and forming
equipment. In order for limitations on a pollutant defined as a
Hazardous Air Pollutant (HAP) by the Clean Air Act to be fed-
erally enforceable, the limiting permit must be made available
for public comment prior to being issued. Therefore, the State
Operating Permit part of the subject document is available for
public comment.

HOW TO COMMENT AND/OR REQUEST A PUBLIC HEAR-
ING: DEQ accepts comments and requests for public hearing
by hand-delivery, e-mail, fax or postal mail. All comments and
requests must be in writing and be received by DEQ during the
comment period. Submittals must include the names, mailing
addresses and telephone numbers of the commenter/requester
and of all persons represented by the commenter/requester.
Only comments or requests for a public hearing regarding the
State Operating Permit part (Part II) of the combined permits
document will become part of the public comment record. A
request for public hearing must also include: 1) The reason
why a public hearing is requested. 2) A brief, informal state-
ment regarding the nature and extent of the interest of the re-
quester or of those represented by the requester, including
how and to what extent such interest would be directly and ad-
versely affected by the permit. 3) Specific references, where
possible, to terms and conditions of the permit with suggested
revisions. A public hearing may be held, including another
comment period, if public response is significant, based on in-
dividual requests for public hearing, and there are substantial,
disputed issues relevant to the permit.

CONTACT FOR PUBLIC COMMENTS, DOCUMENT RE-
QUESTS AND ADDITIONAL INFORMATION: John McKie;
DEQ Northern Regional Office, 13901 Crown Ct., Woodbridge,
VA 22193; Phone: 703-583-3831; E-mail: john.mckie@deq.vir-
ginia.gov; Fax: 703-583-3821. The public may review the draft
permit and application at the DEQ office named above or may
request copies of the documents from the contact person listed
above.

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

21 Announcements

21 Announcements

LEGAL NOTICE

According to the Lease by and between (1140) Ted Asper and
TKG-StorageMart and its related parties, assigns and affiliates
in order to perfect the Lien on the goods contained in their stor-
age unit, the manager has cut the lock on their unit and upon
cursory inspection the unit was found to contain: a safe, ammo
boxes, movies, ect. Items will be sold or otherwise disposed of
on Friday August 22, 2014 @ 12:00pm at 11325 Lee Hwy Fair-
fax VA 22030 to satisfy owner's lien in accordance with state
statutes.

In addition we will be auctioning unit 2031 whereby the pro-
ceeds will go to local charities. For more information regarding
"Charity Storage" feel free to contact us at:
703-352-8840 ext 2

21 Announcements

21 Announcements

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

Learn more at: www.VirginiaLowVision.com
Dr. David L. Armstrong (866) 321-2030

12 Commercial Lease

12 Commercial Lease

12 Commercial Lease

Intelligent Office wants to be *your* office.

If you have a business or are looking for a great place to start,
Intelligent Office can offer you:

- 24/7 accessible private offices at prestigious addresses
- addresses in Arlington, Reston, and Tysons Corner
- a trained administrative and reception staff
- professional and personalized call answering services
- conference rooms and meeting space

Call us at (703) 752-6200 or visit us at
www.intelligentoffice.com/virginia
to learn about your **3 free months!**

21 Announcements

21 Announcements

21 Announcements

LIFETIME METAL ROOFING

by VaCarolina Buildings, INC

It's storm season! Are you prepared?
Call the experts at VaCarolina Buildings
today for your free estimate on a new
professionally installed Lifetime Metal Roof!

Houses - Single Wides - Double Wides

Last Roof You'll Ever Need For Your Home!

Free Roof Inspection
45 Year Warranty
Financing Available

1.800.893.1242
metalroofover.com

21 Announcements

21 Announcements

21 Announcements

Outer Banks, NC Vacation Homes!

Over 500 Vacation Homes,
from Duck to Corolla,
Oceanfront to Soundfront,
Private Pools, Hot Tubs,
Pets and More...

Book Online at www.brindleybeach.com
1-877-642-3224

"SERVICE FIRST... FUN ALWAYS!"

HOME & GARDEN

703-917-6400

ZONE 4 AD DEADLINE:
MONDAY NOON

ZONE 4:
• CENTREVILLE

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.com

ELECTRICAL

K & D ELECTRIC
COMMERCIAL / RESIDENTIAL SERVICE
Family Owned & Operated

Recessed Lighting
Ceiling Fans
Phone/CATV
Computer Network Cabling
Service Upgrades
Hot Tubs, etc...

Licensed/Bonded/Insured
Office 703-335-0654
Mobile 703-499-0522
lektrkman28@gmail.com

ELECTRICAL

LANDSCAPING

JUAN'S LANDSCAPING Since 1987

- COMPLETE TREE SERVICE • MASONRY • HAULING
- BACKHOE • EXCAVATING • POWER WASHING
- HANDYMAN • PAINTING • TRASH REMOVAL • DRYWALL

Res./Com. • Free Estimates
• CELL 703-732-7175

LANDSCAPING

HAULING

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

7 DAYS A WEEK

LANDSCAPING

A&S CONSTRUCTION
Bathrooms, Kitchens,
Flooring, complete
remodeling.
703-863-7465

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!

PINNACLE SERVICES, INC. LAWN SERVICE

**MOWING, TRIMMING, EDGING,
MULCHING & TRIM HEDGES**
Friendly Service for a Friendly Price
703-802-0483

PAINTING

PAINTING

For a job Well Done... Call 703-314-4411
FREE ESTIMATES

K & B PAINTING
Licensed and Insured

- Interior & Exterior Painting • Custom Painting
- Drywall/Finish • Power Washing • Gutter/Window Cleaning
- Rotten Wood Repair • Wallpaper Removal • Light Carpentry • Tree Removal • 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

JUNK HAULING

Junk, Rubbish,
Homes, Offices,
Commercial,
Yard/Construction
Debris, Lot Clear
out, 24 hrs day,
General Hom Work.
703-520-4338 N-VA

PAVING

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

I'm a
slow walker,
but I never
walk back.
-Abraham Lincoln

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

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

Remodeling Bathrooms, Kitchens & Basements

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

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

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

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

PAVING

PAVING

**GOLDY BRICK
CONSTRUCTION**
Walkways, Patios, Driveways,
Flagstone, Concrete
FREE ESTIMATES
Licensed, Insured, Bonded
703-250-6231

TREE SERVICE

TREE SERVICE

Quality Tree Service & Landscaping
Reasonable prices. Licensed & insured
Spring Cleanup...
Tree removal, topping & pruning,
shrubbery trimming, mulching, leaf
removal, planting, hauling, gutter cleaning,
retaining walls, drainage problems, etc.
25 years 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!

FROM PAGE 4

in close proximity. It is important to note that this is not a waiver home, but rather a home for individuals with high support needs, so that the funding streams and the staffing are need-based rather than arbitrarily capped and subject to the uncertainties of budgeting in the General Assembly. The residents will have day programs as well as access to medical and dental care, plus many additional supports that their disabilities require but that cannot be accommodated by the funding stream available to a waiver group home.

Until the community has adequate placements for those with the most intensive support needs, please do not force NVTC residents out of their homes. Build the necessary accommodations and supports first or, better yet, maintain a right-sized NVTC in a smaller footprint on a portion of the present site, regardless of how many years it takes. We can do this in Northern Virginia: bring the various stakeholders together, as we did in 2010 with the proposed NoVA Regional Plan, to accomplish solutions that make sense for those who are medically fragile and behaviorally challenged. Let us keep our loved ones here in Northern Virginia, providing the care they need now and into the future, when appropriate alternatives are built and ready. "First, do no harm."

**Jane Anthony and Judith Korf,
Co-Presidents**

Parents and Associates of the Northern Virginia Training Center

BULLETIN BOARD

THURSDAY/SEPT. 4

SYA Annual Board meeting. 7:30 p.m. at Centreville Regional Library, 14200 St. Germain Drive, Centreville. Discussion of and voting for open positions. Nominations for president, vice president, secretary and treasurer can be submitted to syaboard@verizon.net. Free and open to the community. Call 703-815-3362 or email orsyaboard@verizon.net for more.

MONDAY/SEPT. 5

Woman's Club Meet and Greet. 7 p.m. at Greenbriar's Cale Community Center, 4615 Stringfellow Road. Come meet members and learn about the club and its activities. Free. Guests are welcome. Visit www.wfccc.org or e-mail westernfairfaxcountywc@gmail.com for more.

SATURDAY/SEPT. 6

Ribbon Cutting Ceremony. 10 a.m. 13808 Wall Road, Herndon. The official opening of Sully Highlands Park, which features state-of-the-art athletic facilities. Free. Call 703-324-8662.

Ribbon Cutting Ceremony. 2 p.m. at the Sully Historic Site, 3650 Historic Sully Way, Chantilly. A ceremony to mark the completion of the new visitor center. Free. Call 703-324-8662 for more.

MONDAY/SEPT. 8 OR WEDNESDAY/SEPT. 10

Community Emergency Response Team (CERT) Training. 7-10:30 p.m. Fairfax County Fire and Rescue Academy, 4600 West Ox Road, Fairfax. Fairfax County will offer Community Response Team (CERT) training to residents over a two month period, during September and October 2014. Residents may choose from one of two sessions, either Sept. 8, 15, 22, 29, and Oct. 6, 20, and 27, or Sept. 10, 17, 24, and Oct. 1, 8, 22, 29. The training intends to provide immediate assistance and critical support before first responders arrive on scene. Free. To sign up, go to the Fairfax County volunteer portal at https://volunteer.fairfaxcounty.gov and search for CERT. Call Jeff Katz, at 703-246-3926.

BULLETIN BOARD

Email announcements to chantilly@connectionnewspapers.com. Include date, time, location, description and contact for event: phone, email and/or website. Photos and artwork welcome. Deadline is Thursday at noon, at least two weeks before event.

ELECTRONICS RECYCLING

Residents can now "e-cycle" at the I-66 transfer station. It is free but residents may be asked to show proof of residency. Personal waste only. The I-66 station is located at 4618 West Ox Road, Fairfax and open from 8 a.m.-4 p.m. from Monday-Saturday and from 9 a.m.-4 p.m. on Sundays. Visit www.fairfaxcounty.gov/dpwes/recycling/electric-sunday.htm.

THURSDAY/AUG. 14

English Conversation Group. 7 p.m. at the Chantilly Regional Library, 4000 Stringfellow Road. Practice English with other students. Call 703-502-3883.

eBook Help. 7 p.m. at the Chantilly Regional Library, 4000 Stringfellow Road. Get eBook questions answered. Bring a tablet or digital reader and library card. Call 703-502-3883.

Civil War Lecture. 7 p.m. at the Centreville Regional Library, 14200 St. Germain Drive. "Battle of the Crater/Petersburg, July 1864" by NPS Ranger Emmanuel Dabney. Call 703-830-2223.

FRIDAY/AUGUST 15

Suicide Prevention Plan. Through August 15. The Community Services Boards (CSBs) of Northern Virginia are asking community members to complete a brief survey to provide important information for the

development of a regional suicide prevention plan. This survey is open to anyone, so you are encouraged to share this information with others who may be interested in completing the survey. The survey is available at <https://www.surveymonkey.com/s/6SHN2NQ>.

SUNDAY/AUG. 17

Car Wash Fundraiser. 8 a.m.-1 p.m. at the Colonnade Shell Station on Union Mill Road, Clifton. The Centreville High School Cross Country team is holding a car wash to fundraise for the new fall season.

MONDAY/AUG. 18

ESL Book Club. 7 p.m. at the Centreville Regional Library, 14200 St. Germain Drive. Adults learning English meet to discuss a book chosen by the group. Call 703-830-2223.

MONDAY-TUESDAY/AUG. 18-19

Mental Health First Aid. 8:30 a.m.-1:30 p.m. at the Pennino Building, 12011 Government Center Parkway, Fairfax. Public education program from the Fairfax-Falls Church Community Services Board Wellness and Health Promotion. Over a two-day course, certified instructors help people learn to assist someone developing or experiencing a mental health problem or crisis. \$25. Visit www.fairfaxcounty.gov/hscode/ereg/Registration.aspx?groupID=47.

TUESDAY/AUG. 19

NOVA Registration Closes.

Registration for Northern Virginia Community College's 16-week fall semester and the first 8-week term closes. Classes begin Aug. 20. Visit www.nvcc.edu or visit campuses in Alexandria, Annandale, Loudoun, Manassas, Springfield and Woodbridge. Call 703-323-3000.

English Conversation Group. 10:30 a.m. at the Chantilly Regional Library, 4000 Stringfellow Road. Practice English with other students. Call 703-502-3883.

THURSDAY/AUG. 21

English Conversation Group. 7 p.m. at the Chantilly Regional Library, 4000 Stringfellow Road. Practice English with other students. Call 703-502-3883.

SATURDAY/AUG. 23

ESL Book Club. 11 a.m. at the Chantilly Regional Library, 4000 Stringfellow Road. Adults learning English meet to discuss a book chosen by the group. Call 703-502-3883.

English Conversation Group. 3:30 p.m. at the Centreville Regional Library, 14200 St. Germain Drive. Practice English with other students. Call 703-502-3883.

SUNDAY/AUG. 24

Car Wash Fundraiser. 8 a.m.-1 p.m. at the Colonnade Shell Station on Union Mill Road, Clifton. The Centreville High School Cross Country team is holding a car wash to fundraise for the new fall season.

MONDAY/AUG. 25

ESL Book Club. 7 p.m. at the

Centreville Regional Library, 14200 St. Germain Drive. Adults learning English meet to discuss a book chosen by the group. Call 703-830-2223.

TUESDAY/AUG. 26

English Conversation Group. 10:30 a.m. at the Chantilly Regional Library, 4000 Stringfellow Road. Practice English with other students. Call 703-502-3883.

WEDNESDAY/AUG. 27

eBook Help. 1 p.m. at the Chantilly Regional Library, 4000 Stringfellow Road. Get eBook questions answered. Bring a tablet or digital reader and library card. Call 703-502-3883.

THURSDAY/AUG. 28

English Conversation Group. 7 p.m. at the Chantilly Regional Library, 4000 Stringfellow Road. Practice English with other students. Call 703-502-3883.

SUNDAY/AUG. 31

Nomination Deadline. Elite Car Care Centers is starting a charitable "Pay it Forward" campaign. Nominate someone who needs car repair and cannot afford it by writing a letter or email and 10 vehicles will be chosen at the end of the month. Visit www.elitecarecarecenter.com for more or to nominate someone in need.

SUNDAY/AUG. 31-MONDAY/SEPT. 1

Labor Day Weekend. All branches of the Fairfax County are closed for the holiday.

ENTERTAINMENT

FROM PAGE 9

butter the old-fashioned way. \$5 for in county, \$7 for out of county. Visit www.fairfax.gov/parks/sully.

FRIDAY-THURSDAY/AUG.22-SEPT.18

Experience Peru. 11750 Fair Oaks Mall, Fairfax. If Machu Picchu, one of the New Seven Wonders of the World, is on your must-see list, take a side trip to Fair Oaks Mall for an interactive glimpse of Peru. The centerpiece of the interactive exhibit will feature a 20 x 30 foot exhibit of fabled Machu Picchu for shoppers to visit, photograph and enjoy. Free and open to the public during Fair Oaks business hours. Visit shopfairoaksmall.com for more.

SATURDAY/AUG. 23

Plant Clinic. 10:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Master gardeners provide horticultural tips, information, techniques and advice to home gardeners. Call 703-502-3883.

Peaceful Paws. 10:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Children can meet and read to a trained therapy dog for a 15-minute session. Especially for children with developmental challenges meet and read to a trained therapy dog. Bring a book or choose one from the library. Call 703-502-3883.

Vintage#18 Performance. 2-5 p.m. 13041 Lee Jackson Memorial Highway, Fairfax. Dogfish Head Ale House. Vintage#18 is a high energy soul and blues band. Visit <http://vintage18.net>.

Paws for Reading. 3 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Children can meet and read to a trained therapy dog for a 15-minute session. Especially for children with developmental challenges meet and read to a trained therapy dog. Bring a book or choose one from the library. Call 703-502-3883.

Drive-in Movie. Food and children's activities 6-8 p.m., movie begins at dark. Starlight Cinema, 5860 Trinity Parkway. "Frozen" plays at the drive-in. Watch from your car or bring blankets to lounge on. Bring a radio to listen outdoors. Free. Visit www.fairfaxcounty.gov/parks/performances or call 703-324-8662.

MONDAY/AUG. 25

Sully Book Club. 1 p.m. at Centreville Regional Library, 14200 St. Germain Drive. "A Certain Justice" by P.D. James. Call 703-830-2223.

TUESDAY/AUG. 26

Toddlin' Twos. 10:30 and 11:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Early literacy storytime with stories, songs and activities. Age 2 with adult. Call 703-502-3883.

WEDNESDAY/AUG. 27

Read, Build, Play Duplo Storytime. 10:30 and 11:30 a.m. at Chantilly Regional Library, 4000 Stringfellow Road. Duplo play storytime to help develop early literacy skills. Age 18-35 months with adult. Call 703-502-3883.

Bouncin' Babies. 3 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Rhymes, songs, stories and activities for babies up to 11 months with adult. Call 703-502-3883.

Small Wonders. 4 p.m. at Chantilly Regional Library, 4000 Stringfellow Road. Rhymes, songs, stories and activities for children 12-23 months with adult. Call 703-502-3883.

CENTREVILLE

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

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

many peoples, one body

We invite YOU to come connect with God this Sunday.

SUNDAY WORSHIP SERVICES
9:15 am Celebration Service
11:00 am Contemporary Service

COMMUNITY GROUPS
Sundays at 8:00, 9:15 & 11:00 am

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

Centreville
PRESBYTERIAN CHURCH

All Summer One Service 10am
Radical Encounters with Jesus

15450 Lee Highway
Centreville, VA 20120
703.830.0098

www.CentrevillePres.com

