

Oak Hill ❖ Herndon CONNECTION

Herndon High senior Christine Horton looks forward to the Nov. 20 performance at the Virginia Music Educators Association conference in Norfolk. "There is a lot of pressure, but it is a great experience," said Horton.

Inside
Holiday
Entertainment
& Gift Guide 2014

Herndon Rotary Club Opens Little Free Library

NEWS, PAGE 3

Many Residents Oppose November Elections

NEWS, PAGE 3

Herndon High Holds Fall Band Concert

NEWS, PAGE 4

**Earn a better return on
your banking relationship.**

1.50% APY*
3 Year Bump-Up CD
with Relationship Banking

**Plus, visit your local branch or call 1.800.FULTON.4
to learn about our other great CD rate offers!**

Open a Relationship Banking account and open the possibilities with a great CD rate.
It's a smart way to save for the future and a great opportunity to bank with people
who listen to your needs and listen enough to understand.

Fulton Bank

LISTENING IS JUST THE BEGINNING.®

1.800.FULTON.4 | fultonbank.com

Fulton Bank, N.A. Member FDIC. Member of the Fulton Financial Family. *Must have a Relationship Banking checking account to receive this offer; minimum balance to avoid the Relationship Banking monthly maintenance fee is \$2,000. Annual Percentage Yield (APY) is based on minimum deposit of \$1,000. APY for 36 month Bump-Up CD is 1.50% APY is accurate as of 11/04/14. Rates may change once during the original term at the request of the depositor. A one-time rate adjustment is permitted anytime during the original term. When exercising the Bump-Up option, the rate used for the adjustment must be for the same CD term as your original Bump-Up CD. No new money may be added when exercising the Bump-Up option. May not be combined with any other offer. Terms and conditions are subject to change. Fees may reduce earnings. Penalty may apply for early withdrawal. Offer may be withdrawn without notice. Offer expires 11/22/14.

VOLUNTEER OPPORTUNITIES

The **Shepherd's Center of Oakton-Vienna** has an urgent need for volunteer drivers to take area seniors to medical appointments and other activities. Opportunities to volunteer for other services are also available. No long-term commitment and hours are flexible to fit your schedule. We hope you can help. Visit our website at www.scov.org or contact the Volunteer Coordinator at 703-281-5086 or email volunteer@scov.org.

The **Kingstowne Center for Active Adults** in Alexandria needs a Van Driver to take participants on outings and an ESL Teacher. For these and other volunteer opportunities, call 703-324-5406, TTY 711 or visit www.fairfaxcounty.gov/olderadultsand click on Volunteer Solutions.

Meals on Wheels needs drivers in Chantilly, Clifton, McLean and Falls Church on Monday, Wednesday and Friday. Substitute drivers needed throughout the county. For these and other volunteer opportunities, call 703-324-5406, TTY 711 or visit www.fairfaxcounty.gov/olderadultsand click on Volunteer Solutions.

The **Wakefield Senior Center in Annandale** needs a Chair Exercise Instructor, Spanish-speaking interpreters, an Experienced Canasta Player to teach participants, and certified instructors for classes in Ballroom Dance and Pilates. Volunteer instructor positions could lead to part-time employment. For these and other volunteer opportunities, call 703-324-5406, TTY 711 or visit www.fairfaxcounty.gov/olderadultsand click on Volunteer Solutions.

Fairfax County needs volunteers to drive older adults to medical appointments and wellness programs; urgent need in Reston area. For these and other volunteer opportunities, call 703-324-5406, TTY 711 or visit www.fairfaxcounty.gov/olderadultsand click on Volunteer Solutions.

The **Annandale Adult Day Health Care Center** in Annandale needs Spanish-speaking social companions and a licensed hair stylist to wash, cut and style hair for participants. For these and other volunteer opportunities, call 703-324-5406, TTY 711 or visit www.fairfaxcounty.gov/olderadultsand click on Volunteer Solutions.

The **Hollin Hall Senior Center in Alexandria** needs a DJ to provide a wide array of music from ballroom to line dancing, a Ballroom Dance Instructor and a volunteer with basic carpentry skills to build a "Little Free Library," for people to donate and borrow books from. Center will provide plans and materials. For these and other volunteer opportunities, call 703-324-5406, TTY 711 or visit www.fairfaxcounty.gov/olderadultsand click on Volunteer Solutions.

The **Sully Senior Center in Centreville** needs a certified personal trainer twice a week, preferably with experience working with older adults. For these and other volunteer opportunities, call 703-324-5406, TTY 711 or visit www.fairfaxcounty.gov/olderadultsand click on Volunteer Solutions.

Korean Meals on Wheels needs Korean-speaking volunteers to deliver meals Monday, Wednesday and Friday in Centreville, Reston and Annandale. For these and other volunteer opportunities, call 703-324-5406, TTY 711 or visit www.fairfaxcounty.gov/olderadultsand click on Volunteer Solutions.

Respite Care volunteers give family caregivers of a frail older adult a well-deserved break so they can go shopping, attend a doctor's appointment or just have coffee with a friend. Volunteers visit and oversee the safety of the older adult for a few hours each month. Support and training are provided. Contact Kristin Martin at 703-324-7577, TTY 711, or Kristin.Martin@fairfaxcounty.gov.

Many Residents in Opposition to November Elections

Herndon Town Council holds second public hearing on town charter changes.

BY REENA SINGH
THE CONNECTION

Herndon's town council heard from another crowd of residents about proposed changes to the town's election process.

Residents for and against changes to the number of years councilmembers and the mayor serve and moving the election to November spoke out at Nov. 11 town council public hearing.

"Frankly, I feel these are two separate issues," said former councilmember Richard Downer after thanking the town council for bringing up the potential changes. "I'm sorry they got mixed together."

The proposal changes the number of years the town council and mayor serve - four - as well as staggers them so elections are still held every two years. The vice mayor will be decided by the town council every two years. Additionally, the proposal changes the town elections from May to November.

According to Town Attorney Richard Kaufman, the bill will go into effect next July if both the town and General Assembly approve the proposal. Since there will be no election in May, the next town elec-

tion will be held November 2016.

"There has been some concern about this transitional period," said Kaufman.

He suggested that the council change the proposal so that it either starts earlier, making councilmembers run for re-election early, or start it later so council has to run for re-election once more before the staggered changes begin.

There were others who had concerns about moving the elections to November.

"I strongly feel the election should remain in May," said Downer.

He said keeping it in May keeps the town to one precinct and not get into "political clutter."

Other residents, many of whom were also former councilmembers, agreed.

"I'm very concerned that if you move these elections to November, they will turn partisan, because in past elections, we see more of a partisanship happening," said Steve Mitchell.

He supported having the terms

PHOTOS BY REENA SINGH/THE CONNECTION

Residents poured into the council chamber to voice their opinion and find out what their neighbors think about proposed changes to the town's election process.

for councilmembers be every four years in staggered elections, but felt that the mayor should still have to run for election every other year.

Former Herndon mayor Steve DeBenedittis wrote a letter to the town council stating his opposition to all three parts of the proposal.

"These changes would benefit politicians but would not benefit the Town of Herndon citizens in any way," he said.

He believes the proposal, if passed, will weaken the town's election process.

"I ran in three locally-focused May elections and proudly served three two-year terms concurrently with the town council," he wrote in the letter. "I never proposed changing the town's electoral process not because 'we've always done it this way' but because our current system is the best of all possibilities that exist in Virginia. During my service I spoke to many people but no voter ever told me that they wanted to vote less frequently. No citizen ever told me that the town council should be less accountable to the town they serve."

The next public hearing on the proposal will be at 7 p.m. Nov. 25 in the Council Chambers. The town Council will not approve of the proposal until after the Dec. 4 public hearing session.

For more information, visit https://www.herndon-va.gov/Content/Government/Town_Council/town_elections/default.aspx?cnlid=1347.

Herndon Rotary Club Opens Little Free Library

Rotary club holds dedication ceremony in downtown Herndon.

BY RYAN DUNN
THE CONNECTION

Despite cool weather, the Town of Herndon residents and members of the Herndon Rotary Club assembled at downtown Herndon for the dedication and unveiling of the Rotary Club of Herndon's first Little Free Library on Saturday, Nov. 15. The Little Free Library is a neighbor-to-neighbor sharing of books, and was made possible with the support of local businesses and the Rotary Club of Herndon. No library card is necessary to participate in the program.

The Little Free Library (LFL) movement began in 2009 when Todd Bol of Hudson, Wis. built a model of a one room schoolhouse as a tribute to his mother, a former school teacher who loved reading. By January of 2014, the total number of registered Little Free Libraries in the world was estimated to be near

15,000, with thousands more being built.

Herndon Rotary club member Richard Downer welcomed everyone attending the Saturday dedication event. Downer explained how he was inspired to propose the idea to members of the Herndon Rotary club after seeing a LFL in Carrollton, Ga., the previous year. "I mentioned the idea to Mayor Merkel and Mercia Hobson, a fellow Herndon Rotarian," said Downer. "They both thought it was a great idea for Herndon to have their first LFL on our Town Hall/W&OD Depot green."

It was decided to make a weatherproof design using the colors of the historic Herndon Depot building. While Mercia Hobson got applications approved, her husband Al Hobson worked on the lumbar donated by Bob Benedict. The structure is ADA compliant, so a person using a wheelchair should be able to reach the top shelf.

Owners of Green Lizard Cycling on Lynn Street, Beth and Dave Meyer, will help serve as custodians of Herndon's first Little Free

Library. The library is in beeline view of the Green Lizard Cycling on Lynn Street. "It is an honor, we are excited to have a free library, and I think it is another great addition to the community," said Beth Meyer. "The Little Free Library is an exciting new addition to the Herndon Town Hall Plaza," said Signe Friedrichs, Director of the Council for the Arts of Herndon. "It tells the world that Herndon has citizens such as Al and Mercia Hobson and Richard Downer, and the new librarian Beth Meyer, who care passionately about the beauty of our town. I love it!"

Attending were Town of Herndon Mayor Lisa Merkel, Vice Mayor Jennifer Baker, and town council members Grace Han Wolf and Sheila A. Olem. Also attending was Katie Strotman, Deputy Director of Fairfax County Library System. "I am so delighted to welcome the Little Free Library concept to Herndon and thank the Rotary Club for their continuing support for childhood literacy and encouraging a love of reading," said town

PHOTO BY RYAN DUNN/THE CONNECTION

Herndon resident Mercia Hobson, a member of the Herndon Rotary Club, with her husband Al Hobson by Herndon's first Little Free Library (LFL). The LFL is located in downtown Herndon near the old town hall building at the corner of Elden and Station Streets.

SEE LIBRARY, PAGE 5

PHOTOS BY RYAN DUNN/THE CONNECTION
Herndon High junior Jacob Reeves displayed dexterity as he performed Joseph Green's ragtime "Xylophonia" with a xylophone.

In addition to music from the Herndon High wind ensemble, the Nov. 12 evening concert also featured a show by the marching band and color guard.

Herndon High Holds Fall Band Concert

Herndon band performs free concert at school before trip to Norfolk.

BY RYAN DUNN
THE CONNECTION

Herndon High School band welcomed the community to attend a free concert the evening of Nov. 12 at Herndon High School auditorium. The concert was held to thank the community for generous support during the annual Tag Day fundraiser. In September 2014, 150 Herndon High School Band students went across Herndon for their annual Tag Day event, the biggest fundraiser of the year. Funds raised from the event will help pay for instructors, equipment, instruments, uniforms and other necessities to keep the school band program running.

The concert featured selections from the wind ensemble's upcoming Nov. 20 performance at the Virginia Music Educators Association conference as well as the Pride of Herndon Marching Band's show titled "The Final Frontier."

"I'm very excited about our upcoming performance at the Virginia Music Educators Association Conference in Norfolk," said band director Kathleen Jacoby. "Only three high school bands are selected to perform each year. The Wind Ensemble members have been working since August to prepare an hour's worth of newly published music. The students have run their own sectionals, come in on teacher workdays, and spent many extra hours polishing this program."

The Virginia Music Educators Association (VMEA) is a nonprofit organization whose purpose is to provide helpfulness to its membership and promote advancement of music education through schools and educational institutions. VMEA is an affiliated state unit of the Music Educators National Conference: The National Association for Music Education. "Being in the VMEA show

On Nov. 12 there was a free evening concert at Herndon High School auditorium. Pride of Herndon Marching Band's show was titled "The Final Frontier." Several guest conductors included music teacher Christopher Cunningham.

is a huge honor," said Herndon senior Christine Horton. "There is a lot of pressure, but it is a great experience." Horton plays the trumpet and is interested in studying music theory.

Herndon High Principal William Bates has also recognized the achievements by the Herndon High band. "I would like to congratulate our Pride of Herndon Wind Ensemble on being selected to represent Fairfax County Public Schools at the Virginia Music Educators Association (VMEA) 2014

In-Service Conference," said Bates. "This superior group of student musicians consistently performs at an exceptional level and regularly earns a status of Honor Band. The Herndon community is proud to claim this group as our own and recognizes that Herndon will be represented well. I would also like to thank Mrs. Kathleen Jacoby, band director for her steadfast dedication to building and sustaining a superior band program. Her tireless efforts to support our students are greatly appreciated by all in the Herndon community."

Herndon band students had a video conference with one of the composers, and a side by side rehearsal with the United States Air Force Band. Students and band leaders agree the process has improved both music making and teamwork skills. In addition to Kathleen Jacoby, the Nov. 12 concert had several guest conductors including Douglas Armstrong, Sharon Bonneau, Christopher Cunningham, and Steven Jacoby.

Herndon resident Sharon Bonneau is acquainted with many of the students in the school band, as she has been Director of Bands at Herndon Middle School since 2001. "Almost every one of them are former students of mine," said Bonneau. In 2010, many of the current 10th grade band students went with Herndon MS band director Bonneau to the VMEA state music convention. "Usually this is a once in a lifetime opportunity," said Bonneau. "I am really proud for all of them."

Before the Herndon Marching Band's performed the show "The Final Frontier" Herndon juniors Jacob Reeves and Aimee Toner had the opportunity to perform solo performances. Playing the flute, Aimee Toner performed Joseph Spaniola's "The Three Graces." Jacob Reeves displayed dexterity as he performed Joseph Green's the ragtime "Xylophonia" with a xylophone, duck call and a siren whistle. Reeves looks forward to the VMEA concert. "I do not think I or our band director could be any more proud of the progress we have made," said Reeves.

WEEK IN HERNDON

Herndon Turkey Trot 5K Race to Be Held Saturday

Herndon Turkey Trot 5K Race will be held on Saturday, Nov. 22, 2014 at 4 p.m. at the Herndon Community Center, 814 Ferndale Ave., Herndon.

Runners and walkers will take a fun trial 5K course, which winds around the Herndon Centennial Golf Course. The race will begin at 4 p.m. Packet pick up and race day registration runs from 1:30-3:30 p.m. Long-sleeved Sport Tek T-shirts guaranteed to the first 900 pre-registered runners. Shirts must be picked up the day of the race. Shirts will not be available after race day. Refreshments, entertainment and door prizes will be available after the race to all runners.

Preregistration ends on Friday, Nov. 21 at noon. Race day registration is from 1:30 – 3 p.m. in the Herndon Community Center Gym. Runners of all ages are welcome to compete and prizes will be awarded to winners male and female in the following age groups: 10 & under, 11-14, 15-19, 20-29, 30-39, 40-49, 50-59, 60-69, 70 & over. Overall male and female winners will be given a Thanksgiving turkey with all the trimmings. Registration is currently available at the Herndon Community Center and online at www.active.com.

Pre-registration is \$20 adult/youth with a can of food through noon Nov. 21. Race day registration is \$25 (adults) plus a can of food and \$20 youth (18 & under), plus a can of food. All food will be donated to LINK.

To learn more about the Town of Herndon Parks and Recreation Department, visit at www.herndon-va.gov, or call 703-787-7300.

Barbiere-Rockholt Engaged

Mr. and Mrs. Richard Barbieri of Herndon announce the engagement of their daughter, Michelle, to Daniel Rockholt, son of Mr. and Mrs. Robert Rockholt, of Lake Monticello, Va.

The bride-to-be is a 2005 graduate of Herndon High School and is a music specialist at the music school, Bach to Rock, in McLean. The future groom is a 1994 graduate of Herndon High School and is currently an automotive technician at the Stohlman Subaru dealership in Herndon.

A Fall 2015 wedding is planned.

PHOTO BY RYAN DUNN/THE CONNECTION

Herndon resident Mercia Hobson, a member of the Herndon Rotary Club, displays some books available at Herndon's first Little Free Library on Saturday, Nov. 15. There are three shelves for donated books in the weather-proof box for books.

Herndon Rotary Club Opens Little Free Library

FROM PAGE 3

council member Grace Han Wolf. "There are discussions about installing an additional LFL in Town and I would support and encourage the idea, it is a very Herndon thing to do, sharing your favorite books with friends and neighbors." Wolf is looking to see if another LFL can be installed at the Herndon Community Center at 814 Ferndale Ave., Herndon.

The Herndon Rotary club will be stewards of the Herndon LFL. In 1939 the Rotary Club of Herndon was established as a charter member of Rotary International. For the

past 75 years the Rotary Club of Herndon has served as a part of the Herndon community. The Rotary Club of Herndon sees the Little Free Library as an extension of their literacy efforts to all age groups. For pre-kindergarten children the Rotary Club sponsors the Dolly Parton's Imagination Library program in Herndon zip codes 20170 and 20171. The Rotary Club of Herndon meets Wednesday mornings at Amphora Diner at 1151 Elden Street at 7:30 a.m. and welcomes visitors to join for breakfast and learn about ways to provide service to Herndon and international projects of Rotary.

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

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

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

Questions? E-mail: goinggreen@connectionnewspapers.com

THE CONNECTION
NEWSPAPERS

A music instrument for them this Christmas

is a gift to yourself next year

Playing music has been scientifically proven to benefit people of all ages – and, it is fun!

Studies reveal that students who participate in music lessons show statistically higher intelligence quotients, they are happier and do better in life.

That is a great gift!

Your community music store
(703) 335-5001

NOVA MUSIC CENTER

8963 Center St, Manassas, VA 20110

www.NOVAMusicCenter.com

SRS RESTAURANT SUPPLY THE STORE

OUR BIGGEST SALE OF THE YEAR!

BETTER THAN BLACK FRIDAY SALE

Cook like a chef in your own home.

SRS is the favorite supply store for chefs of all cuisines. And it's the one store selling essential items for every home chef, too.

From dinnerware to kitchenware, prep tools, glassware and barware. Even chef wear. **SRS ROCKS YOUR FOODIE WORLD!**

POTS & PANS FLATWARE COOKWARE STEMWARE TABLEWARE BARWARE

SALE HOURS:

Friday, Nov. 21, 2014 | 10am-5pm

Saturday, Nov. 22, 2014 | 10am-3pm

@The SRS Store

22601 Davis Dr., Sterling, VA 20164

866-612-1777 x 1803

info@SterlingRestaurantSupply.com

www.SRSoutlet.com

OPINION

Why Shop Small? Shop Large Locally

**Small business
Saturday isn't enough;
don't wait until then,
and don't stop after that.**

There is a joy to shopping in local stores at the holidays, to participating in community traditions and celebrations, to walking along a sidewalk with the streets decked out for the holidays, to being greeted by someone likely to be the owner of the store, to finding gifts that are not mass-produced.

One way to be sure holiday shopping comes with some holiday spirit is to do a portion of your shopping in some of the area's locally owned stores. There is special holiday ambiance available by shopping in the heart of a town that is decked out for the season.

Small retail shops are part of defining any community. Their livelihood depends on the livability and quality of the neighborhoods around them. A small business owner pays attention to every detail in his or her business in a way that is otherwise unmatched.

We all benefit when local stores thrive, when local business districts beckon. An effort to support locally owned businesses has resulted in the recognition of Small Business Saturday, the Saturday after Thanksgiving, also called Shop Small. This year that day is Nov. 29.

Locally owned retail shops, services, restaurants depend on vibrant local communities to thrive, and communities depend on those businesses as well. Most small, locally owned busi-

Celebrate Locally

Reston Holiday Parade. Friday, Nov. 28, 11 a.m. Reston Town Center, 11900 Market St., Reston. Come for a full day of community, charity and cheer including the Gingerbread Man Mile & Tot Trot, Santa, tree lighting, sing along and horse-drawn carriage rides.

The Thanksgiving Story. Friday, Nov. 28, 11 a.m. Frying Pan Farm Park, 2309 West Ox Road, Herndon. Bring the family and holiday guests to this lively and interactive retelling of the Thanksgiving Story. After the show, stroll the park and visit our animals or take a ride on our carousel or wagon rides. Admission: \$5 per person.

Shop Small, Saturday, Nov. 29, Small Business Saturday

Meadowlark's Winter Walk of Lights. Now through Sunday, Jan. 4, 2015, 5:30 p.m. Meadowlark Botanical Garden, 9750 Meadowlark Gardens Court, Vienna. A winter wonderland, including a flowing stream of softly glowing lights, a two-story animated fountain and a Gingerbread Village. Admission: \$13 adults, \$8 children ages 3-12; children under 3 are free. <http://winterwalkoflights.com/>

Herndon Towne Square Singers. Friday, Dec. 5, 7:30-9 p.m. Herndon Community Center, 814

Ferndale Ave., Herndon. Annual holiday concert with cider, cookies and sing-along carols. \$12. 703-435-6800.

2014 Annual Reston Holiday Book Sale. Friday, Dec. 5, 7:30-9 p.m. 10 a.m. - 5p.m. Reston Regional Library, 11925 Bowman Towne Center, Reston. Books, gifts, and surprises to delight readers of all ages.

Reston Jingle on Lake Anne. Saturday, Dec. 6, 11 a.m. Lake Anne Plaza, 1609 Washington Plaza, Reston. Community organizers and plaza retailers will host a variety of festive activities ranging from a special visit from Santa (arriving on a lake barge), strolling carolers, a petting zoo, music, wine tastings, merchant specials, children's crafts, cookie and ornament decorating, holiday arts and crafts market, holiday entertainment and more.

Herndon Towne Square Singers. Saturday, Dec. 6, 7:30-9 p.m. Herndon Community Center, 814 Ferndale Ave., Herndon. Annual holiday concert with cider, cookies and sing-along carols. \$12. 703-435-6800.

Herndon Holiday Homes Tour. Saturday, Dec. 6, 10 a.m.-4 p.m. Herndon Community Center, 814 Ferndale Ave., Herndon. Tour five different homes that are decorated for the holidays. \$15-\$20. <http://www.herndon-va.gov/>

nesses invest in community, helping to transform our towns and communities with a sense of place.

Frequently, it is the small retail person who is active in fundraising for local charities, advocating for improvements, for fire and rescue service, for local schools and in organizing holiday events.

Local retail stores, mom-and-pop stores, face tough challenges right now. Competition from big box stores and online sellers makes the holiday shopping season all the more important to locally owned retailers. But local families will literally spend millions of dollars to shop and exchange gifts during the next month, spending tens of millions of dollars in a variety of places.

Everyone will do some of their shopping at the mall. Everyone will do some shopping online. Many will answer the call of the big box. But local shoppers should be sure to save some shopping time and dollars for local stores. Spend some time shopping in your own community, and also plan an excursion to a nearby town to check out the local businesses and holiday spirit there.

The Connection is participating in Shop Small 2014, email sales@connectionnewspapers.com to find out more.

— MARY KIMM

MKIMM@CONNECTIONNEWSPAPERS.COM

COMMENTARY

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

The Virginia General Assembly adjourned its regular session in early March this year and immediately went into special session that while still continuing has become the longest special session ever. The special session was needed to complete work on the biennial budget and to fill judicial vacancies. While technically in special session, we actually only meet as an assembled body a few days every couple of months. We passed a budget but have had to revise it because of declining state revenue. We considered expansion of Medicaid services in what some termed a "sham" session as the majority party had indicated its no-compromise opposition to closing the coverage gap. We filled a number of judicial positions although the drawn-out political process of selecting

Protracted Legislative Session

judges has made the flaws of the current method painfully apparent. Since the legislature is in session, albeit a special session, the Governor is prevented from making judicial appointments. As at the federal level, there is gridlock as Republicans fight among themselves as to who should be appointed to the bench.

The necessity of revising a budget soon after its passage reflects what a report from *Stateline* terms "volatility" in income tax revenue that is disproportionately affected by economic booms and busts. The problem that Virginia and other states are having is trying to predict revenues with stock market fluctuations and other cyclical events that are having a larger impact on incomes especially for the wealthy causing income taxes and capital gains taxes to vary widely from

year to year. A report from Standard and Poor's Rating Services found that overall revenues in the top most income-tax-dependent states like Virginia have grown only 5.25 percent since 2009 compared to 9.32 percent in 1980-1989 and 5.7 percent in 1990-1999.

Virginia's effort to balance its budget is made more difficult by what the Commonwealth Institute for Fiscal Analysis terms "willful ignorance" to recognize the positive impact expanding Medicaid would have on the state's budget. At a recent Statewide Policy Summit I attended that the Institute sponsored, a report "RX for an Ailing Virginia: Budget Savings in Expansion States Can Happen in Virginia" was released. The report contends that 27 states and Washington, D.C. have freed up precious resources for critical needs

like education by closing their health coverage gaps and saving money on medical care and that savings in Virginia could amount to \$161 million. While proponents of Medicaid expansion have contended that the program would save states money, the evidence is now available from its first year of implementation—Kentucky has saved \$80 million, Arkansas \$89 million and Michigan \$100 million. Virginia would save money by using federal money to replace state-funded healthcare programs.

Virginia taxpayers are the losers for the state not recognizing and dealing with its systemic budget challenges and for its bull-headedness in not expanding its Medicaid program. Responsible leadership on the part of legislators, not a protracted year-long legislative session, is needed for the Commonwealth.

Oak Hill & Herndon CONNECTION

www.ConnectionNewspapers.com

@HerndonConnect

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:
herndon@connectionnewspapers.com**

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

Amna Rehmatulla
Editorial Assistant
703-778-9410 ext.427
arehmatulla@connectionnewspapers.com

Reena Singh
Community Reporter
757-619-7584
rsingh@connectionnewspapers.com

Jon Roetman
Sports Editor ♦ 703-752-4013
jroetman@connectionnewspapers.com
@jonroetman

Ryan Dunn
Contributing Writer

ADVERTISING:
For advertising information
sales@connectionnewspapers.com
703-778-9431

Don Park
Display Advertising
703-778-9420
donpark@connectionnewspapers.com

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

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

David Griffin
Marketing Assistant
703-778-9431
dgriffin@connectionnewspapers.com

Editor & Publisher
Mary Kimm
mkimm@connectionnewspapers.com
@MaryKimm

Executive Vice President
Jerry Vernon
jvernon@connectionnewspapers.com

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

Special Assistant to the Publisher
Jeanne Theismann
703-778-9436
jtheismann@connectionnewspapers.com
@TheismannMedia

CIRCULATION: 703-778-9426
circulation@connectionnewspapers.com

An Exceptional Education

BY MARILYN CAMPBELL
THE CONNECTION

Maureen Kleinman wandered from booth to booth, speaking with representatives from schools that cater to students who have special needs. She asked questions about each school's resources and environment.

"I have been home schooling my daughter for 5 years," said Kleinman, an Arlington mother. Her daughter is 11 years old and her son is 9. "I want to find a school where my daughter's educational needs will be met, but also where her social and emotional needs will be met."

Kleinman was one of hundreds of local parents who attended the eighth annual Exceptional Schools Fair. The event is considered a clearinghouse for the region, a place where parents of children think and learn differently (regardless of their disability) can come and find the schools that are right for their children.

More than 30 schools from the mid-Atlantic region sent representatives to show what their schools have to offer and answer questions from parents. The event was held at American University in D.C., November 16.

The fair was founded by Bekah Atkinson,

PHOTO BY MARILYN CAMPBELL

Muriel Jeddlicka (left), admissions director of Oakwood School in Annandale, was on hand at The Exceptional Schools Fair to share information with parents.

director of admissions at the Sienna School, to provide a resource for parents whose lives literally changed overnight, or the moment they learned their children have a special need. The fair is a forum for parents to ex-

plore educational options for their children. Atkinson is clear, however, that it is not a forum for diagnosis or advice, but simply a helpful resource for parents who are facing an unknown future for their children, edu-

cationally, financially and emotionally.

"We have families coming from all over," said Tara Nappi, director of teacher education and curriculum development at Commonwealth Academy in Alexandria. "They are looking for a place where their children feel safe."

EVENT ORGANIZERS described the fair as an empowering day for parents who may feel isolated by their child's diagnosis.

"The Exceptional Schools Fair is a moment for families to see and learn that they have options; that they are not, in fact, isolated; that there are professional educators who are passionate about what they do in their school," said Atkinson.

"Whether [the need] is academic or social, it's so incredibly important that you work with professionals who understand your child and who are willing to collaborate with other professionals like speech therapists, occupational therapists and psychologists," said Lois McCabe, head of school for the Diener School in Potomac, Md.

For more information on schools that were part of The Exceptional Schools Fair, visit www.exceptionalschoolsfair.com.

You Can Make a Difference

Cats benefit from being in a foster home. We need long- and short-term fosters for cats of all ages, mothers with litters and kittens on their own. Email cats@lostdogrescue.org.

Consider Fostering

visit the website, click on Participate

Adopt/Donate/Volunteer at
www.lostdogrescue.org

Popular Throughout the Mid-Atlantic. Now Open in Great Falls.

Vibrant Community
Great gathering places to connect and engage; transportation services offering you *freedom* to get out and about.

Vibrant People
Everyone shares a *spirit of vibrant living*; programs to keep your mind, body and spirit at their best.

Vibrant Lifestyle
High-energy *fun* to quiet relaxation and a social life as full as you want it to be.

Vibrant Company
Proven track record and outstanding residents and associates.

BRIGHTVIEW
GREAT FALLS
ASSISTED LIVING

10200 Colvin Run Rd. • Great Falls, VA 22066

Please call for more information.

703-759-2513

BrightviewGreatFalls.com

Ready for Winter Skating Fun in Reston Town Center

By Andrea Worker
The Connection

Meteorologists around our region have been gleefully talking about the earlier-than-normal return of Polar Vortex-like weather for weeks, but the forecast for the Reston Town Center Ice Skating Pavilion this past weekend was appropriately chilly, with brilliant blue skies overhead, holiday decorations all round, and buckets of fun on the ice.

The 2014-2015 winter skating season in the outdoor rink is underway, to the delight of skaters of all ages and all levels of proficiency, from near and far. From November until March, the Pavilion management offers a variety of skating options and atmospheres. Saturday mornings are a great time to bring the young ones (and the young-at-heart) to the Pavilion, when cartoon characters share the ice from 11 a.m. – 1 p.m. If you're looking to combine your gliding with some up-tempo music and a few dance moves, then the Friday night "Rock n Skates" might be your time on the ice. Thursdays are College Nights, when students with I.D. save \$2 from 6 - 9 p.m.

There's also plenty of ways to learn or improve on your skating abilities. The Ice Skating School at the RTC Ice Skating Pavilion offers lessons for skaters from 2 and half years old and up following the U.S.

Round and round and round we go! Skaters enjoying winter fun at the Reston Town Center Ice Skating Pavilion.

Ferdinand Guevarra of Herndon introduces daughter Madeleine, 2, to the joys of ice skating. The youngster never wanted off the ice, but kindly allowed Dad to occasionally give her brother, Gabriel, 4, a turn...and Dad a chance to straighten up!

Figure Skating's Basic Skills Curriculum, with specialty classes for pre-schoolers, Advancing Skaters, and Adults. New for this season,

or use the website to be matched with an instructor.

The Pavilion is also available for birthday, group and private rent-

als and fundraising opportunities. This year's annual celebration of outdoor skating will take place on Saturday, Nov. 22, from 11 a.m. – 12:30 p.m. Free and open to the public, "Elements at the Center – Skating with Style," will feature performances by local figure skaters and skating teams, as well as an on-ice fashion show highlighting local retailer Athleta's winter activewear. The rink will re-open for public skating at 12:45 p.m.

With so many options and so much to do, surrounded by the offerings of "urburb" Reston Town Center, there's no excuse not to come down and join in the fun – even if that just means watching the action from the sidelines with a cup of hot chocolate in hand. Check out www.restontowncenter.com for all the pertinent information. The Pavilion Office and skate shop are located at 1818 Discovery Street, Reston.

The Skating School also offers its Center Ice Academy (CIA), "for skaters ready to take their skating to the next level." Membership in the CIA includes up to 12 group lessons, 15 free practice sessions, priority access to Sunday morning freestyle/private lesson sessions, the ability to move up through levels without re-registering, and more.

The Skating School also facilitates registration with instructors for private lessons.

Through their website at www.rtcleanmtoskate.com, skaters seeking individualized instruction can contact a teacher directly, or use the website to be matched with an instructor.

The Pavilion is also available for birthday, group and private rent-

als and fundraising opportunities. This year's annual celebration of outdoor skating will take place on Saturday, Nov. 22, from 11 a.m. – 12:30 p.m. Free and open to the public, "Elements at the Center – Skating with Style," will feature performances by local figure skaters and skating teams, as well as an on-ice fashion show highlighting local retailer Athleta's winter activewear. The rink will re-open for public skating at 12:45 p.m.

With so many options and so much to do, surrounded by the offerings of "urburb" Reston Town Center, there's no excuse not to come down and join in the fun – even if that just means watching the action from the sidelines with a cup of hot chocolate in hand. Check out www.restontowncenter.com for all the pertinent information. The Pavilion Office and skate shop are located at 1818 Discovery Street, Reston.

From left — Rylee McKeon, James Drasbeck and Caroline Drasbeck from Great Falls, decided that literally sticking together was the best way for everyone to stay upright on the ice. Their theory seemed to work.

"I think I'm ready for the Disney Ice Show," said Max Sabio, 8, of McLean after his first time on the rink. His dad, Fernando, looked less convinced, but nonetheless encouraging. Pictured, from left, with brother Jack, 10, and sister Lila, 5, Max thinks that Scrooge McDuck would be the right choice of characters for him. Lila voted for a dolphin while Jack went with that old standby, Mickey Mouse.

PHOTOS BY ANDREA WORKER/THE CONNECTION

HOLIDAY ENTERTAINMENT AND GIFT GUIDE

Potter's Fire All Fired Up for the Holidays

Business gears up for the season with special holiday dinnerware.

By Reena Singh
The Connection

Although Potter's Fire is barely a year old, they are already veterans of the holiday season.

The potters and glazers in the shop are busy creating holiday dinnerware and their popular mugs for gift givers who love to buy local.

"We have two new lines of dinnerware that will be unveiled this weekend," said Chief Potter Michael Faul last week.

The designs for the dinnerware has changed a few times, but they feature a deep swirl in the middle. One line is plain white while the other is glazed in a style he called "heirloom."

"We're also doing a Christmas set that will be all hand engraved with words like 'believe' and 'rejoice,' and a smaller set with all the titles of Jesus Christ like King of Kings,

Potter's Fire Chief Potter Mike Faul holds one of the dinnerware platters that are special to this holiday season.

Lord of Lords," he said.

Clay Boss Olivia Di Besigno was placing some of those Christmas sets in the kiln on Thursday, Nov. 13.

"Right now, we're just trying to get stuff ready for the show this weekend," she said.

Also new to the season are clay luminaries, vase shaped vessels with holes in it that can be stuffed with Christmas lights or filled with a pillar candle. The light shines through, creating patterns on the wall.

"We have them in large, medium and small, and they are designed to work as a sculptural arrangement," he said.

In addition to the holiday items currently being created, the studio will be converted into a holiday workshop on Dec. 19, 20, 22 and 23.

"We're going to have carolers out front and snacks for the kids," he said.

There will be two kiln unloadings on the 20th, and the last day to buy in store until Jan. 5 is the 23rd.

"The whole day is going to become pure retail," he said.

In addition to the new, special holiday items, the potters are busy making plates, large serving bowls, and what Faul calls "baby me and make me feel better" mugs. He said many people seem to buy them

when they are sick and that they are a perfect vessel for those who like large cups of tea.

Hand builder Kacey Boyce was finishing a batch of tankards with Marta Campbell. She has been working with the shop since the summer.

"It took me a really long time to finish my fine arts degree, and I just graduated in May," she said. "I was able to get an art job right out of art school."

Only 10 to 15 percent of all sales come from walk-ins. Most of the shop's sales are generated via social media and the online shop.

"We shipped to guys out in Afghanistan," Faul said. "We shipped out to California, to Portland."

He said they have shipped their goods out to Seattle as recently as this month.

Regular shipping online for the holidays can be done up to Dec. 17 and expedited shipping can be ordered as late as the Dec. 24.

Studio hours are Tuesday to Thursday from 10 a.m. to 6 p.m. and Saturday from 10 a.m. to 5:30 p.m.

More information can be found on their website <http://www.pottersfire.com> or their Facebook page <https://www.facebook.com/pottersfire>.

The Soap Engineers Are a Hit at Lake Anne

Business combines science with a love for pampering.

By Reena Singh
The Connection

All of Janette Lew's and Brooke Goad's best ideas start with wine. The two created The Soap Engineers, a local company that features high quality bath and body products, after the two chatted over happy hour about their mutual love for making handmade bath salts and fizies.

"Brooke and I are engineers by day and soap makers by night," said Lew, Fairfax.

The company has not even turned a year old yet and the products are still being created in their homes - in Reston and Fairfax - but the two have already created an extensive line of moisturizing soaps, body scrubs, bath truffles, shaving soap and aromatherapy essential oils.

"I never thought I would sell any of the stuff I made," said Brooke, Reston. "It's a great way to get to-

Jeanette Lew and Brooke Goad with their lavender and rose scented soaps. The two are co-owners of The Soap Engineers.

Their first market was at Bethel United Methodist in Woodbridge, but their products are found frequently at their Lake Anne Farmers Market booth on Sundays. They also recently signed on to have their products sold at Lake Anne Florist and The Crow's Nest in Oakland, Md.

"I never thought I would sell any of the stuff I made," said Brooke, Reston. "It's a great way to get to-

gether with friends and have a good time."

Brooke's husband, Andrew, has been a part of the business as well since the beginning. He helps to order material, transport their goods and get the word out about the business. Brooke joked that he also loved to test out the products.

"I think what we hope to do is provide an experience," he said. "We hope to connect with our customers." Although the business has not been through a winter holiday season, they are currently gearing up based on their Mother's Day sales in May. Since each loaf of soap - before cut into bars - takes about a month to cure, creating their most popular products take advance planning. In Lew's home in Fairfax last week, Brooke made two loaves of Tropical Retreat, a spa-like calming blue soap packed with moisturizing oils and sprinkled with a little glitter pigment on top to make the soap resemble ocean waves.

Meanwhile, Lew made a batch of Green Tea and White Pear sugar scrub in a similar calming blue hue. Also in the range of scrub scents are Sweet Poppy, Coffee Cake and

Spice and Citrus Heaven. The scrub acts as both an exfoliant and moisturizer. By the time it is washed off, hands are both smooth and soft.

"I use our sugar scrubs all the time in the shower," said Brooke. She said that the manliest of men have tried it with rave reviews - to everyone's surprised.

"Most people who have tried it end up buying it," said Andrew.

Like the handmade bath and body store Lush, they sell their own bath bombs, but theirs comes with a ball of moisturizers inside. For those familiar with Lush, Lew and Brooke describe it as a combination of the bath bomb - which fizzes in the bath - and a bath melt - which moisturizes the skin. "You can even cut it in half if you have a normal sized tub," said Brooke. Custom baskets are also available for request.

More information about their products and the company can be found at <https://www.facebook.com/TheSoapEngineers>.

Those who want to buy the products online can go to <https://www.etsy.com/shop/TheSoapEngineers>.

JOIN US FOR A FABULOUS THANKSGIVING BUFFET

- ◆ ROASTED TURKEY WITH APPLE CIDER GLAZE
- ◆ ROAST BEEF ~ VA BAKED HAM
- ◆ ALL THE THANKSGIVING TRIMMINGS AND DESSERTS & MUCH MORE

BACKYARD GRILL

\$19.95 PER PERSON
\$9.95 CHILDREN 10 AND UNDER
CHILDREN 3 AND UNDER FREE
11 AM – 3 PM

REGULAR MENU & TRADITIONAL THANKSGIVING DINNER 3-9 PM

13999 Metrotech Drive • Chantilly, VA • **703-802-6400**

The Cinnamon Tree

Gifts for Your Dancer

A Complete Line of Quality Bodywear, Shoes & Accessories for Dance

703-435-3255
1108 Herndon Parkway • Herndon, Virginia
www.cinnamontreeva.com

VIENNA ART & CRAFT SHOW

THANKSGIVING WEEKEND

FRI & SAT, 10AM - 5PM
SUN, 11AM - 4PM

VIENNA COMMUNITY CENTER
120 CHERRY ST. SE, VIENNA, VA
WWW.NVHG.ORG \$3 ADMISSION

Now's A Great Time for Your Landscape Project!

Free Estimates Patios, Walkways, Retaining Walls, Landscaping & so much more!

Hosta Special! 25% Off All Varieties

Fall Color! Pansies and Mums! Pansies \$1.29

60-75% Off Pottery Lowest prices since 2008

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

Bagged, Shredded Hardwood Mulch \$3.49

Bulk Mulch \$24.99 cu. yd. FREE FILL

10% Off All Citrus Plants

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

Annual Ecumenical-Interfaith Community Thanksgiving Eve Service

November 26, 2014, at 7:30 pm
11508 North Shore Drive Reston, VA 20190

UNITED CHRISTIAN PARISH
Making spiritual connections for life

Join faith communities and local leaders in celebration of the diversity of all people and faiths. Some that will be present or represented include; Shoreshim Community, ADAMS, Saint John Neumann Catholic Church, Virginia Delegate Ken Plum and Hunter Mill County Supervisor, Cathy Hudgins.

COMMUNITIES OF WORSHIP

Welcoming, Diverse, Progressive

ST. ANNE'S EPISCOPAL CHURCH • Reston

7:45 a.m. Holy Eucharist, Rite I
9:00 a.m. Holy Eucharist, Rite II
Sunday School: preschool - grade 2
Music: grades 3 - 7
10:25 a.m. Sunday School Grades 3 to 6
Music 4 years to 2nd grade
11:15 a.m. Holy Eucharist, Rite II
5:00 p.m. Come Just as You Are Contemporary Service

Nursery care provided at 9:00 a.m. service

The Rev. James Papile, Rector
The Rev. Laura Cochran
703-437-6530
www.stannes-reston.org
1700 Wainwright Dr., Reston

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

SPECIAL CONNECTIONS CALENDAR

Advertising Deadlines are the previous Thursday.

DECEMBER

Wellbeing.....12/3/14

HomeLifeStyle: Home for the Holidays... 12/10/14

Hanukkah begins December 16.

★Holiday Entertainment & Gift Guide II..12/16/14

A+ Camps & Schools.....12/16/14

CHILDREN'S CONNECTION.....12/24/14

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

THE CONNECTION
Newspapers & Online
703-778-9431
www.ConnectionNewspapers.com

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

CALENDAR

Send announcements to herndon@connectionnewspapers.com. The deadline is the Friday prior to the following week's paper. Photos/artwork encouraged.

THROUGH SUNDAY/NOV. 30

Colorful Life. 9 a.m.-9 p.m. Hunters Woods Exhibit, 2310 Colts Neck Rd, Reston. Acrylic Paintings on Canvas by Suping Ji. 703-476-4500.

Flight of the Month at the Tasting Room Wine Bar & Shop. Reston Town Center, 11900 Market Street, Reston. Harvest to Hearth – taste four wines that pair perfectly with Thanksgiving dinner. Receive a bottle/case discount. \$12/flight. 703-435-3553
www.thetastingroomwinebar.com.

Ladies' Month at Midtown Jewelers. Reston Town Center, 11900 Market Street, Reston. Come in and receive your gift bag with a pearl bracelet, jewelry cleaner, and gift certificates (\$100 value). All we ask that you take your time and choose at least two items from our showcases to add to your wish list. 703-707-9663.
www.midtownjewelers.com.

Rumors of Another World. JoAnne Rose Gallery, Lake Anne Plaza, Reston. An exhibit of poured, not painted, works by Cape Breton Is. artist Celeste Friesen. Free flowing paint and mixed media create unusual abstract patterns and colors in these paintings.
artworksbyceleste.com

THROUGH MONDAY/DEC. 1

A Cape Breton Discovery. 9 a.m.-9 p.m. Jo Ann Rose Gallery, 1609 Washington Plaza N, Reston. Celeste Friesen-Nikkel exhibits her award-winning acrylic and mixed media work in this November exhibit. 703-476-4500.

Chilly Chewbacca, Snow Stormtroopers, and Frozen Fett. Reston Town Center, 11900 Market Street, Reston. Celebrate the coming of winter with the art of Star Wars! These new originals and limited editions are perfect holiday gifts. 703-478-0778.
www.artinsights.com.

THROUGH SATURDAY/JAN. 3, 2015

LineWorks: Drawing Redefined Exhibit at GRACE. 6 - 8 p.m. Reston Town Center, 11900 Market Street, Reston. Thematic multi-media works by five artists, Lee Gainer, Sarah Irvin, Nikki Painter, Foon Sham, and Sarah Weinstock. 703-471-9242. www.restonarts.org.

THURSDAY/NOV. 20

Toddler Storytime. 10:30 a.m. Reston Regional Library, 11925

SEE CALENDAR, PAGE 13

The Travelers features Norman Wright and Kevin Church, two legendary bluegrass musicians, who have played with many of the top bluegrass bands over the past couple of decades. They are a true traditional bluegrass band with stellar vocal harmony and stunning work on wood and strings. See them play Nov. 22 at Holy Cross Lutheran Church in Herndon.

NOTEWORTHY NOVEMBER EVENTS

Special family-friendly events going on this month that will put you in the holiday spirit.

THURSDAY/NOV. 20

"The Nutcracker." 1 p.m. Classical Ballet Theatre, 320 Victory Drive, Herndon. A great opportunity to expose young children to the performing arts with this classic show.

FRIDAY/NOV. 21

Thanksgiving Centerpieces. 7-8:30 p.m. Walker Nature Center, 11450 Glade Drive, Reston. Make a beautiful centerpiece with native plant materials and some simple napkin rings for your Thanksgiving table. Enjoy music, mulled cider and seasonal treats as we work. All supplies provided. When making reservations, include the number of people and how many centerpieces you wish to make. Reservations required by Nov.18. Fee: \$20/centerpiece RA members \$25/centerpiece Non-members. For more information, email naturecenter@reston.org, or call 703-476-9689 and press 5.

SATURDAY/NOV. 22

Turkey Trot 5K. 1:30 p.m. Herndon Community Center, 814 Ferndale Ave., Herndon. The race will begin at 4 p.m. but registration begins at 1:30 p.m. Online registration is recommended. \$20-\$25. herndon-va.gov.

FRIDAY/NOV. 28

Reston Holiday Parade. 11 a.m.

Reston Town Center, 11900 Market St., Reston. Come for a full day of community, charity and cheer including the Gingerbread Man Mile & Tot Trot, visits and photos with Santa, tree lighting, sing along and horse-drawn carriage rides.

The Thanksgiving Story. 11 a.m. Frying Pan Farm Park, 2309 West Ox Road, Herndon. Bring the family and holiday guests to this lively and interactive retelling of the Thanksgiving Story. Gleemania's Sue Cournoyer entertains and informs while engaging everyone. After the show, stroll the park and visit our animals or take a ride on our carousel or wagon rides. Admission: \$5 per person.

Gingerbread Man Mile (for kids!). 8 a.m. Reston Town Center, 11900 Market Street, Reston. Run Run as fast as you can and CATCH the Gingerbread man! Free registration, but donations benefit Neediest Kids. Registration and information at www.prraces.com/gingerbread/.

SATURDAY/NOV. 29

Turkey Trail. 11 a.m. - Noon. Walker Nature Center, 11450 Glade Drive, Reston. Sharpen your skills of logic as you follow the clues left from a "wild" turkey to see where they lead you. Discover more about these fascinating birds. All ages. Reservations required by Nov. 24. Fee: \$5/person RA members " \$7/ person Non-members. For more information, email naturecenter@reston.org, or call 703-476-9689 and press 5.

The Bargain Loft

Holiday Shop Opens Tuesday, Nov. 25th

Trees • Gifts • Cards • Ornaments • Decorations • Lights

Hours: 10–3 Tuesday–Friday • 10–4 Saturday

336 Victory Drive
Herndon, VA (off Spring Street) • **703-437-0600**
www.HerndonRestonFISH.org

HERNDON-RESTON FISH, INC.

CALENDAR

FROM PAGE 10

Bowman Towne Drive, Reston. Join us for stories, songs and finger-plays. Age 2 with adult.

Kids' Graphic Novel Book Club. 4 p.m. Reston Regional Library, 11925 Bowman Towne Drive, Reston. Join us for discussions of the best in graphic novels. This month's title is "The Discovery of America" by Geronimo Stilton. Books are available for checkout at the Children's desk. Ages 8-10.

From Sputnik to the Silver Line: High Technology in the Dulles Corridor. 7-9 p.m. Jo Ann Rose Gallery, Reston Community Center at Lake Anne. A fascinating look at the development of the high-tech corridor from Tysons to Dulles Airport. Learn how this area became a leader in defense contracting, computer innovation, and telecommunications.

FRIDAY/NOV. 21

Great Decisions Series. 2 p.m. Reston Regional Library, 11925 Bowman Towne Drive, Reston. A roundtable discussion about the U.S. foreign policy process. November's topic is U.S. Trade Policy. Discussion materials will be available two weeks before the event.

SATURDAY/NOV. 22

The Travelers. 7:30 p.m. Holy Cross Lutheran Church, 1090 Sterling Road, Herndon. The Travelers features Norman Wright and Kevin Church, two legendary bluegrass musicians, who have played with many of the top bluegrass bands over the past couple of decades. They are a true traditional bluegrass band with stellar vocal harmony and

stunning work on wood and strings. Admission: \$15.

"Factory Man." 11 a.m. Belfort Furniture, 22250 Shaw Road, Building 3, Dulles. John Bassett, chairman of Vaughan Bassett Furniture and his son, Wyatt Bassett, CEO will discuss the book, "Factory Man" and their battle to fight offshoring to save manufacturing jobs in their small town of Galax, Virginia.

MONDAY/NOV. 24

Terrific Twos. 11 a.m. Herndon Fortnightly Library, 768 Center Street, Herndon. Reading and singing about sharing and caring with family and friends. Age 2 with adult.

MONDAY/NOV. 26

Community Interfaith Thanksgiving Eve Service. 7:30 p.m. United Christian Parish, 11508 North Shore Drive, Reston. Participants will include leaders of ADAMS (All Dulles Area Muslim Society), the Shoreshim Community, St. John Neumann Catholic Church and the United Christian Parish. State Senator Janet Howell, Virginia Delegate Ken Plum, and Fairfax County Supervisor Cathy Hudgins will also take part. The United Christian Parish is an ecumenical church uniting four denominations: United Methodist, Presbyterian Church (USA), United Church of Christ, and Christian Church (Disciples of Christ). www.unitedchristianparish.org.

SATURDAY/NOV. 29

Cooking Class at Il Fornaio. 12 p.m. Reston Town Center, 11900 Market

SEE CALENDAR, PAGE 13

Great Gifts for Great Pets

The holiday season is just around the corner – and so is your jolly local Whole Pet Central.

We can fill a Santa's Bag full of pet-healthy, all-natural treats, chews and supplements, and a cheerful assortment of fun, stimulating toys made in the USA for dogs and cats.

Gift cards are always available...and welcome.

WHOLE PET[®]
CENTRAL
where healthy food
comes naturally

BB&T Center • 304 Elden Street (at Herndon Pkwy)
Herndon, VA 20170 • 571.521.0399

Ashburn Farm Market Center
43330 Junction Plaza, Suite 176
Ashburn, VA 20147 • 703.724.4319

Open M-F 10-8 PM • SAT 10-6 PM • SUN 11-6 PM

www.wholepetcentral.com

Dulles Regional Chamber's
GovCONNECTIONS Committee presents

Women in Government Contracting – Shattering Ceilings, Creating Successes

Speakers:

Kimberly Hayes
The Ambit Group

Barbara Kinoshy
Centre Consulting & Centre
Law Group

Gwendolyn Sykes, CFO,
U.S. Secret Service

Moderator:

Kimberly Suiters
WNEW - CBS Radio

Date & Location:

Dec 10, 2014
11:30am to 1:30pm

Embassy Suites Dulles North
44610 Waxpool Road
Dulles, VA 20147

Members Pre-paid: \$45
Prospective Members: \$60
At the door: \$60

GovCONNECTIONS
DULLES REGIONAL CHAMBER of COMMERCE

Hear from three individuals who know the government contracting business inside and out! Together our panelists have decades of business experience in the DC metro area. If you want to learn about the government contracting business, then you won't want to miss this event on December 10!

You will learn what it takes to take your business to the level and be successful.

Please join us for this panel discussion, great networking and live Q&A session!

For more information or to register, go to dulleschamber.org or call 571-323-5304

DULLES REGIONAL CHAMBER of COMMERCE

dullesregionalchamber.org

IT'S **GO** TIME!
AT CEDARWOOD
IN STONE RIDGE!

WHAT: 2 New SuperModel Grand Openings with Fun, Food & More!

WHEN: Saturday, November 22nd, Noon - 4pm

DETAILS: Fruit Carving & Sugar Designing Demonstrations from Food Network Stars, James Parker and Burton Farnsworth!

WHERE: Cedarwood in Stone Ridge

The Napa 1-Level Living Single Family Model,
24710 Marshy Hope Street: 703-764-5466

The Waverly Villa Model, 24711 Gracehill Terrace: 703-764-5493
Stone Ridge VA 20105

www.VanMetreHomes.com

Models Open 11 - 6 Daily

Q&A: Herndon's Taylor Stone Signs with Louisville

**Senior named
6A North region
field hockey Player
of the Year.**

Taylor Stone is a life-long fan of the Louisville Cardinals. Last week, she took the next step in becoming a student-athlete at the university, as well.

Stone, a senior at Herndon High School, signed a letter of intent to play field hockey for the University of Louisville, where she will join a program that produced a 15-6 record during the 2014 season.

Stone helped lead the Herndon field hockey program to its best season in more than three decades. The Hornets finished 19-3 and won the Conference 5 championship, beating defending state champion Westfield 3-2 in the tournament final. It was Herndon's first conference/district title since 1979. The Hornets fell one win shy of states, losing to Fairfax in the region semi-finals for the second consecutive season.

Stone finished with 23 goals and 20 assists in 2014. For her efforts, she was named 6A North region Player of the Year.

Stone recently participated in a Q&A with The Connection.

❖Connection: What made Louisville the right choice for you?

Stone: My Dad grew up in Louisville and my Grandparents are still there. We have always been Cards fans. I always knew that I wanted a big sports school. I wanted a school that was competitive, and with Louisville now in the ACC it shows how badly they want to compete. But I was most impressed with the commitment that Louisville has to women's sports. Field hockey has its own stadium and gets treated as well as any other sport. Every sport is important at Louisville and I felt that commitment.

❖Connection: When did you realize you wanted to be a Cardinal?

Stone: (see picture) The final decision was difficult as I was looking at a couple of other great schools. I had a brief moment on a plane ride back from my last recruiting trip my junior year, where I put everything into perspective and realized that Louisville was the only place I could see myself. I have always been a Cardinal fan and I really felt a connection with the coaching staff.

❖Connection: You were named 6A North Region Player of the Year. What does that honor mean to you?

Stone: It is a great honor, but to me it is a team honor. Our team accomplished things that no other field hockey team has at Herndon High School and, really, only the boys' basketball team has in the last few years. I am sure that this award is due to how well our team did. There were great performances on our team and our defense

Taylor Stone has long been a fan of the Louisville Cardinals.

Herndon senior Taylor Stone on Nov. 12 signed a letter of intent to play field hockey at the University of Louisville. Also pictured, from left, are Stone's sister, Sammy, her mother, Carolyn, and her father, Billy, via Gmail video chat from his office in New York.

PHOTOS
CONTRIBUTED

was a key to our success. It means a lot to me that I was selected in this pool of great players.

❖Connection: At what age did you start playing field hockey?

Stone: Fourth grade, 9 years old.

❖Connection: When did you realize playing Division I field hockey was an option for you?

Stone: The summer before my freshman year I made the National Futures Tournament, which is the first step in the USA Field Hockey pipeline. I was 14 years old and college coaches came to watch a tournament.

❖Connection: What is your favorite memory from playing field hockey at Herndon?

Stone: No question, the feeling when the clock ran out and we had finally beaten Westfield for the Concorde Conference championship. Hugging all of my teammates, especially the seniors. Herndon won five games the year before we got to school and had not won a conference game in years and there we were in our senior year as champions. None of us will ever forget beating great Chantilly and Westfield teams on back-to-back nights.

❖Connection: What are you most looking forward to about going to college?

Stone: I think I can get better and I know that Louisville will have every resource to help me be the best player I can be. Louisville has a very good program and I am looking forward to joining such a great family.

❖Connection: Who is your favorite music artist? Why?

Stone: Rascal Flatts; I've always loved their music, and their songs never get old.

❖Connection: What is your favorite movie? Why?

Stone: 'Miracle;' I love inspiring stories and sports movies, so 'Miracle' fit the book perfectly.

❖Connection: What is your favorite food?

Stone: Hummus and Falafel.

❖Connection: Are you a pro sports fan? If so, who are your favorite teams?

Stone: I will always be a Cub fan, but I really like college sports more and my favorite team ... the Louisville Cardinals.

— JON ROETMAN

PHOTO CONTRIBUTED

South Lakes' Wickman to Run for Northeastern University

South Lakes senior Delaney Wickman signed a National Letter of Intent with Northeastern University on Friday, Nov. 14. Wickman, a sprinter with the SLHS track team, is a nine-time All-State athlete and 12-time Liberty Conference champion in track and field. She finished sixth in both the 200 meters and 400 meters at the 6A state championships last season. Also pictured are Wickman's parents and South Lakes track and field coach Scott Racsko.

CALENDAR

FROM PAGE 11

Street, Reston. Includes lunch with wine and recipes. \$45. Tax and gratuity not included. Reservations at banquets.reston@ilfo.com. 703-437-5544.

Jimmy Gaudreau & Orrin Star.

7:30 p.m. Holy Cross Lutheran Church, 1090 Sterling Road, Herndon. Orrin is an award winning guitar flat picker and Jimmy is a master of the mandolin as well as having been a member of the Country Gentlemen and Chesapeake, just to name drop. Admission: \$15.

SUNDAY/NOV. 30

Mini-Train Rides. 12 - 4 p.m. Reston Town Center, 11900 Market Street, Reston. Departures in front of Talbots on Market Street. Donated proceeds benefit local charities. www.restontowncenter.com/holidays.

Wine Dinner at Il Fornaio. 5:30 p.m. Reston Town Center, 11900 Market Street, Reston. Five-course Italian feast paired with wine. \$65. Tax and gratuity not included. Reservations at banquets.reston@ilfo.com. 703-437-5544.

MONDAY/DEC. 1-WEDNESDAY/DEC. 31

La Lumiere DuBois. 9 a.m.-9 p.m. Hunters Woods Exhibit, 2310 Colts Neck Road, Reston. An exhibit of the colorful nature photographs of award-winning artist, Michael DuBois. 703-476-4500.

MONDAY/DEC. 1-MONDAY/JAN. 5

Annual "Gifts from the HeART" to Benefit Reston Interfaith. 9 a.m.-9 p.m. Jo Ann Rose Gallery, 1609 Washington Plaza N, Reston. Sales of original works of art in many mediums will benefit Cornerstones. 703-476-4500.

THURSDAY/DEC. 4

2014 Annual Holiday Book Sale.

10 a.m. - 8 p.m. Reston Regional Library, 11925 Bowman Towne Center, Reston. Books, gifts, and surprises to delight readers of all ages— children and teens included. A special bonus— you're helping support the library too.

FRIDAY/DEC. 5

Towne Square Singers.

7:30-9 p.m. Herndon Community Center, 814 Ferndale Ave., Herndon. Annual holiday concert with cider, cookies and sing-along carols. \$12. 703-435-6800.

2014 Annual Holiday Book Sale.

10 a.m. - 5p.m. Reston Regional Library, 11925 Bowman Towne Center, Reston. Books, gifts, and surprises to delight readers of all ages— children and teens included. A special bonus— you're helping support the library too.

SATURDAY/DEC. 6

Jingle on Lake Anne.

11 a.m. Lake Anne Plaza, 1609 Washington Plaza, Reston. Community organizers and plaza retailers will host a variety of festive activities ranging from the ever popular special visit from Santa (arriving on a lake barge), strolling carolers, a petting zoo, music, wine tastings, merchant specials, children's crafts, cookie and ornament decorating, holiday arts and crafts market, holiday entertainment and much more.

Towne Square Singers.

7:30-9 p.m. Herndon Community Center, 814 Ferndale Ave., Herndon. Annual holiday concert with cider, cookies and sing-along carols. \$12. 703-435-6800.

12 WAYS OF GIVING

DO WELL BY DOING GOOD. This year "give" and "give back" at the same time!
 Donate to your favorite nonprofit in someone's honor from the comfort of your home.
 Cross a name off your list and take a tax deduction. It's a win-win!!

To request reasonable ADA accommodations or information in an alternative format, call (703) 324-5171 TTY 711

LEARN MORE AT WWW.FAIRFAXCOUNTYPARTNERSHIPS.ORG

And The "Scancer" Is...

By KENNETH B. LOURIE

Unknown at this date – Saturday, November 15. In fact, it will be six days from now until we'll know the results. As it is always scheduled, a week or so after my quarterly CT Scan, we will have our usual follow-up, face-to-face appointment with my oncologist. At this meeting, I am examined, and of course, the radiologist's report of the most recent scan is discussed, and plans for the future – stay the course and/or adjust or switch altogether – are considered.

However, this week there's been a blip. My chemotherapy infusion was delayed one week at least, maybe longer, because my creatinine levels were too high. Creatinine levels reflect kidney function, and when my level exceeds normal, given the potential for kidney failure – ultimately, and all the associated, interim complications/effects – treatment is stopped until additional lab work is completed. Now, in and of itself, this presents concerns; in conjunction with a potentially disappointing CT Scan, results of which will be learned on the 21st (even though I remain asymptomatic and feel as normal as a stage IV, non-small cell lung cancer survivor could possibly feel nearing year six, post-diagnosis), this presents worries exponentially more distressing.

Still, I'm not there yet and won't react as if the diagnosis is confirmed until it is. For the moment, I am simply enduring the typical ups and downs of living with an originally-diagnosed-as-terminal/inoperable form of lung cancer (are there any others?). There are good days and bad days to be sure, and many daze before, during and after. To be alive and facing this as yet unconfirmed complication is par for the course. To expect any different would be unrealistic. Most stage IV, non-small cell lung cancer patients don't survive as long as I have. Ergo, I would never complain about a situation that few of my fellow lung cancer patients have lived long enough to even consider. Heck, I'm the lucky one, considering I was originally given a "13-month to two-year" prognosis back in late February, 2009. I'm grateful to be in my shoes (any shoes, actually; sneakers mostly, because the chemotherapy-induced neuropathy in my feet is uncomfortable, a small price to pay relative to my original diagnosis/prognosis).

Initially, when I thought of this title, I was planning on channeling Alex Trebek by incorporating as many Jeopardy (the game show) touches as I could into this column: the questions, the answers, the categories, the "Daily Double," "Double Jeopardy," ("where the scores double and the game can really change"), "Final Jeopardy" (although working in its theme song would have been a challenge) and maybe even Merv Griffin would get a mention, all in an attempt to be funny.

But there's nothing very funny about the situation in which I find myself. I remain positive and upbeat, and after almost six years of experience living this emotional roller coaster, this week of waiting, even with the additional blip, is manageable, believe it or not. It's just not fun, whether you're asking or answering.

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

EMPLOYMENT

ZONE I: • RESTON
• HERNDON • LOUDOUN

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

Educational Internships

Unusual opportunity to learn many aspects of the newspaper business. Internships available in reporting, photography, research, graphics.

Opportunities for students, and for adults considering change of career. Unpaid. E-mail internship@connectionnewspapers.com

THE CONNECTION
NEWSPAPERS

CONNECTION NEWSPAPERS

CLASSIFIED

For Local...

- Employment
- Employees
- Services
- Entertainment
- Announcements
- Real Estate
- Cars
- Trucks
- Vans
- RV's
- Boats
- Pets
- Yard Sales
- Crafts
- Hobbies
- And More!

For All Your Advertising Needs...

It Works. Week After Week.
703 917-6400

Place Your Ad Today!

CONNECTION to your community

HOW TO SUBMIT ADS TO

THE CONNECTION
Newspapers & Online

CLASSIFIED

DEADLINES

Zones 1, 5, 6 Mon @ noon

Zones 2, 3, 4 Tues @ noon

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

EMPLOYMENT

DEADLINES

Zones 1, 5, 6 Mon @ noon

Zones 2, 3, 4 Tues @ noon

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

CLASSIFIED

703-778-9411

ZONE I Ad DEADLINE:
MONDAY NOON

CONNECTION NEWSPAPERS CLASSIFIED

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

Employment: 703-917-6464

E-mail: classified@connectionnewspapers.com

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

26 Antiques

FALLS CHURCH ANTIQUES

Best Kept Secret of The Metro Area!

Unique collection of antiques and collectibles, including furniture, jewelry, glassware, pottery, sterling silver, paintings, prints and more! Fun home and gift ideas!

Christmas Shop Now Open!

Falls Church Antique Co.
250W. Broad St. Falls Church, Va • 703-2419642

21 Announcements

21 Announcements

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

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

Questions? E-mail: goinggreen@connectionnewspapers.com

THE CONNECTION
NEWSPAPERS

SUPERMAN HAD FOSTER PARENTS

Kids in our community need super parents like you.

Call us today!
855-367-8637
umfs.org

UMFS
Unleashing champions for children and families.

21 Announcements

21 Announcements

21 Announcements

LIFETIME METAL ROOFING

by VaCarolina Buildings, INC

100% Financing
Free Estimate
Free Roof Inspection

1.800.893.1242
metalroofover.com

21 Announcements

21 Announcements

21 Announcements

Multi-Family Apartment Portfolio

BANKRUPTCY AUCTION

Bids Due: 12/10/14 • Auction: 12/18/14

For the Eastern District of Virginia (Richmond) | Case No: 14-34080-KLP | RCR, LC & RCR III, LC
"Selling to the Highest Bidder(s)"

- 29 Buildings
- 439 Total Units
- 74% Overall Occupancy
- 1 BR, 2 BR, 3 BR & 4 BR Unit Mix
- Located in the "Fan District" of Richmond
- Buy One Bldg., Multiples or All!

www.RiverCityRenaissanceAuction.com

Sperry Van Ness. 804.232.3300 **Sperry Van Ness./ Motleys**
SVN Auction Services All Sperry Van Ness' Offices Independently Owned and Operated

ZONE I: • RESTON
• HERNDON • LOUDOUN

HOME & GARDEN

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.com

703-778-9411

ZONE I Ad DEADLINE:
MONDAY NOON

BULLETIN BOARD

To have community events listed in the Connection, send to herndon@connectionnewspapers.com by the Friday prior to the following week's paper.

THURSDAY/NOV. 20

Redefining Success. 7:30-8:30 p.m. Brown's Chapel, 11300 Baron Cameron Ave., Reston. A look at Buddhist methods for becoming successful in our daily lives by Gen Kelsan Varahi. \$10/\$5. meditation-dc.org/reston/.

ESL for Advanced Students. 10 a.m. Reston Regional Library, 11925 Bowman Towne Drive, Reston. Join Richard's Thursday conversational group. Adults.

ESL Pronunciation and Speaking for Intermediate Students. 1 p.m. Reston Regional Library, 11925 Bowman Towne Drive, Reston. Join Sandy's Thursday weekly class.

ESL: Grammar and Vocabulary for Intermediate Students. 6:30 p.m. Reston Regional Library, 11925 Bowman Towne Drive, Reston. Join Paul in this 12-week course that meets on Thursdays. The course teaches the basic rules of English grammar and contains vocabulary-building exercises. Regular attendance is required.

FRIDAY/NOV. 21

ESL for Beginners. 10 a.m. Reston Regional Library, 11925 Bowman Towne Drive, Reston. Join Elayne's Friday conversational group. Adults.

Let's Talk - ESL for Intermediate Students. 11 a.m. Reston Regional Library, 11925 Bowman Towne Drive, Reston. Join Richard's Friday conversational group. Adults.

SATURDAY/NOV. 22

Stop the Choking Hazard. 10 a.m.-12 p.m. Sanibel Drive. Help protect the natural area by removing the English ivy that is battling native plants for a place to grow. For exact location call Ha Brock, 703-435-7986, habrock@reston.org.

MONDAY/NOV. 24

ESL Conversation and Pronunciation for Intermediate Students. 1 p.m. Reston Regional Library, 11925 Bowman Towne Drive, Reston. Join Richard's Monday conversational group.

ESL: U.S. Citizenship Exam for Intermediate Students. 3 p.m. Reston Regional Library, 11925 Bowman Towne Drive, Reston. Join Molly in this 12-week course that teaches speaking and writing skills on the basis of selected topics of U.S. history and government. Regular attendance is required.

TUESDAY/NOV. 25

Inova Blood Drive. 12 - 7 p.m. Reston Town Center, 11900 Market Street, Reston. The bloodmobile will be located beside the Pavilion near Williams-Sonoma. On site registration. Schedule appointment time by calling 1-866-256-6372 or online at www.inova.org/donateblood.

ESL for Beginners. 10 a.m. Reston Regional Library, 11925 Bowman Towne Drive, Reston. Join Elayne's conversational group. Adults.

Baby Steps Storytime. 10:30 a.m. Reston Regional Library, 11925 Bowman Towne Drive, Reston. Interactive story time for you and your child. Ages 12-23 months with adult.

ESL Speak and Write for Intermediate Students. 1 p.m. Reston Regional Library, 11925 Bowman Towne Drive, Reston. Join Sandy's weekly class.

WEDNESDAY/NOV. 26

ESL for Intermediate Students. 1 p.m. Reston Regional Library, 11925 Bowman Towne Drive, Reston. Join Susan's Wednesday conversational group.

WEDNESDAY/DEC. 10

Herndon Bus Operations Facility Meeting. 7 p.m. Herndon Community Center, 814 Ferndale Avenue, Herndon. A meeting held to present the proposed renovations to the Herndon Bus Operations Facility.

ONGOING

Fairfax County's Meals on Wheels urgently needs drivers in the Annandale, Franconia/Kingstowne, Reston, Mount Vernon and McLean areas. 703-324-5406, TTY 711 or www.fairfaxcounty.gov/olderadults.

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

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

HAULING

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

703-863-1086
703-582-3709
240-603-6182

LANDSCAPING

JUNK HAULING
Junk, Rubbish,
Homes, Offices,
Commerical,
Yard/Construction
Debris, Lot Clear
out, 24 hrs day,
General Hom Work.

703-520-3205 N-VA

GUTTER

GUTTER

GUTTER CLEANING
Gutters and Downspouts Cleaned
Small Repairs • Gutter Guards

PINNACLE SERVICES
lic/ins **703-802-0483** free est.
email jamie@lawnsandgutters.com
web: lawnsandgutters.com
Friendly Service with a Friendly Price!

LANDSCAPING

LANDSCAPING

JUAN'S LANDSCAPING Since 1987

• COMPLETE TREE SERVICE • MASONRY • LEAF REMOVAL
• GUTTER • CHIMNEY CLEANING • HAULING • POWER WASHING
• HANDYMAN • PAINTING • TRASH REMOVAL • DRYWALL

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

LANDSCAPING

A&S CONSTRUCTION
Bathrooms, Kitchens,
Flooring, complete
remodeling.

703-863-7465

PAVING

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

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

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

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

IMPROVEMENTS

IMPROVEMENTS

R.N. CONTRACTORS, INC.

Remodeling Homes, Flooring,
Kitchen & Bath, Windows,
Siding, Roofing, Additions &
Patios, Custom Deck, Painting

We Accept All Major Credit Cards
Licensed, Insured, Bonded • Free Estimates • Class A Lic

Phone: 703-887-3827 Fax: 703-830-3849
E-mail: rncontractorsinc@gmail.com
www.rncontractors.com

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 Available
"If it can be done, we can do it!"
Licensed - Bonded - Insured

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

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

Leaf Cleanup Services
\$45.00 per man per hour
Disposal extra
info@perfectlandscapes.com
703-433-2739

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

PAVING

PAVING

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

TREE SERVICE

TREE SERVICE

Quality Tree Service & Landscaping
Reasonable prices. Licensed & insured

**Leaf Removal
Gutter Cleaning**
25 years of experience
Free estimates
703-868-5358
24 Hour Emergency Tree Service

The biggest things are always
the easiest to do because there
is no competition.
-William Van Horne

**Find us
on Facebook
and become
a fan!**

[www.Facebook.com/
connection
newspapers](http://www.Facebook.com/connectionnewspapers)

**THE
CONNECTION**
Newspapers & Online
The Connection to Your Community
www.ConnectionNewspapers.com

THE EASY AS 1-2-3 SALES EVENT!

100%
FINANCING
AVAILABLE!*

ALL
CLOSING
COSTS
PAID!*

SAVE
ON QUICK
DELIVERY
HOMES!*

DOWNLOAD
THE
layar
APP AND SCAN
AD FOR EXTRA
BONUS!*

Van Metre Homes offers **EXCLUSIVE** programs that make it **EASY** to get you into a new home today! No matter what your situation, we will work with you to see how we can make your new home **DREAM** come true. Visit any of our communities and buy before December 14th to take advantage of all the tax savings that **HOME OWNERSHIP** can provide!

- Single Family Homes from the Upper \$500's • Villas from the Low \$400's
- Townhomes from the Low \$300's • Condominiums from the Low \$300's
- 50+ Active Adult Living from the Mid \$300's

Communities Open 11-6 Daily.
For community information and directions,
visit us online today!

www.VanMetreHomes.com/Easy

*Offer valid on contracts written between November 3 and December 14, 2014. No adjustments on previous contracts. Some restrictions apply. All lender allowable closing costs paid. 100% financing available for qualified buyers. This offer is not redeemable for cash or cash equivalent. Extra bonus valid for Model #GCWN4950DWS & GTDP490EDWS for qualifying purchasers. Cannot be combined with other offers or discounts. Offer and prices subject to change at any time without notice. See Sales Manager for details. 11/2014

GIVING THANKS JUST GOT MORE DELICIOUS!

Thanksgiving is November 27th!

Locally Owned
and Operated by Roxie Curtis

THE HONEYBAKED HAM CO.

AND CAFÉ

\$5 OFF

Any Bone-In Half Ham
or Whole Boneless Ham

Offer expires 11-30-14. Valid only at the retail location shown. Must present coupon at time of purchase to receive offer. May not be combined with any other offer. Only one coupon per person per visit. Offer not valid on catalog or online purchases. While supplies last.

THE HONEYBAKED HAM CO.

AND CAFÉ

\$3 OFF

Any Turkey Breast, Mini Ham
or Half Boneless Ham

Offer expires 11-30-14. Valid only at the retail location shown. Must present coupon at time of purchase to receive offer. May not be combined with any other offer. Only one coupon per person per visit. Offer not valid on catalog or online purchases. While supplies last.

THE HONEYBAKED HAM CO.

AND CAFÉ

10% OFF

Any Holiday Platter

Offer expires 11-30-14. Valid only at the retail location shown. Must present coupon at time of purchase to receive offer. May not be combined with any other offer. Only one coupon per person per visit. Offer not valid on catalog or online purchases. While supplies last.

THE HONEYBAKED HAM CO.

AND CAFÉ

RESTON

1480 North Point Village • 703-733-3860
(on Reston Parkway between Rt.7 & Baron Cameron Dr.)