

Centreville ♦ Little Rocky Run

CENTRE VIEW

NOVEMBER 27 - DECEMBER 3, 2014

25 CENTS NEWSSTAND PRICE

PHOTO COURTESY OF BOB BLAKLEY

The volunteers prepare to fill up these bags with food for local families in need.

Holiday Food Drive for Needy

Police and community answer the call.

BY BONNIE HOBBS
CENTRE VIEW

BONNIE HOBBS/CENTRE VIEW

Lending a hand are (from left) Kara Blakley, 11; Kasey Blakley, 9, Sarah O'Carroll, 12; and Kiyah Calvo, 6.

For many local families, the holidays are a time of hunger. So the Sully District Police Station, Westfields Business Owners Association and Western Fairfax Christian Ministries (WFCM) teamed up to help feed them. And with donations of non-perishable food items from the community, they collected more than 2,500 pounds of food.

Then on Saturday, Nov. 15, volunteers gathered at the Sully District Police Station to pack up bright-red bags full of food to give to 40 families in need. Also participating was Target, which donated the food bags, as well as canned goods.

The packaging turned out to be a family affair. The workers included station commander Capt. Ed O'Carroll and his daughter Sarah, assistant station commander Capt. Bob Blakley and his daughters, Kara and Kasey, plus station Crime Prevention Officer Tara Gerhard. Also pitching in were Chantilly Target employee Iris Calvo and her daughter, Kiyah.

"This is awesome," said O'Carroll. "The donations have been overwhelming."

"Justice Federal Credit Union in Westfields was a big contributor," said Gerhard. "And members of the Sully Station I Homeowners Assn. brought 400 pounds of food."

In addition, she said, "The squads at this station also did food drives. They had a competition to see which one could bring in the most food,

SEE HOLIDAY FOOD, PAGE 3

'She Eats, Sleeps And Breathes Music'

Chantilly High student to perform with Army's All-American Marching Band.

BY BONNIE HOBBS
CENTRE VIEW

Chantilly High senior Mari Takeda has an extra-special reason to look forward to the holidays. On Jan. 3, 2015, she'll join an elite group of musicians who'll perform at half-time of the U.S. Army All-American Bowl in San Antonio, Texas.

A percussionist, Takeda, 17 was selected to be part of the 2015 U.S. Army All-American Marching Band. That honor also recognizes her as one of the top 125 high-school senior marching musicians and color-guard members in the country. And on Oct. 29, she received her official invitation from four Army members during a ceremony at her school.

"It's amazing to be recognized at this high a level; I didn't expect it," she said. "But I think it's great for them to provide this opportunity."

In front of her fellow band members, Staff Sgt. Joshua Smith said those chosen for this honor must possess exceptional musicianship, character, achievement and leadership. "It takes a special person to wear the Army colors, and their loyalty, dedication to duty, self-respect, integrity and personal strength earned them [this] right," he said. "Mari embodies these characteristics and we're proud to welcome her to the band."

"I couldn't have achieved this great honor without the strong support from my friends, family

BONNIE HOBBS/CENTRE VIEW

Army Staff Sgts. Joseph Clinkenbeard and Jeffery Wallace with All-American Band member Mari Takeda of Chantilly High.

and teachers," said Takeda. She then thanked Chantilly Band Directors Doug Maloney and Chris Singleton, plus former band Director Drew Ross, "for pushing the band to its limit and helping us realize the potential in the band and in ourselves."

She also thanked her private teachers, P.J. Fadoul and John Kilkenny, and her parents "for encouraging me to follow my passion. Being in band has been life-changing — from meeting inspiring people to experiencing the beauty of music, itself." Takeda noted that, after seeing her older brother Yoshi perform the show,

SEE TAKEDA, PAGE 13

Briney Honored as Officer of Month

BY BONNIE HOBBS
CENTRE VIEW

PFC Shannon Briney has been a Fairfax County police officer for 12 years and, for the past three, she's been assigned to the Sully District Station. Now, based on her exemplary job per-

formance, she's been selected as the station's Citizens Advisory Committee's (CAC) Officer of the Month for October.

"PFC Briney is a proactive patrol officer and operates at a very high level," wrote her supervisor, Sgt. Brad Avery, in his nomination letter. "She routinely

SEE BRINEY, PAGE 13

11-28-2014
IN HOME
REQUESTED
MATERIAL
TIME SENSITIVE
POSTMASTER:
ATTENTION

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

CIRCULATION
VERIFICATION
COUNCIL

PEOPLE

PHOTO CONTRIBUTED

In 2001, Anne Lindvay was single and working and living in Northern Virginia.

PHOTO CONTRIBUTED

Rob Havlovick was living in Northern Virginia too, sharing a house with friends and throwing parties in hopes of meeting a great girl.

PHOTO CONTRIBUTED

William was 2 years old and living with his biological family.

PHOTO CONTRIBUTED

When Anne and Rob met at one of Rob's parties, they had an instant connection and began dating.

How Three Become One

November is National Adoption Month. Here's the story of how adoption created one family in Chantilly. To learn more about adopting through foster care in the D.C. Metro area, email the Metropolitan Washington Council of Governments at: picme@mwco.org.

— JOAN BRADY

PHOTO © PHIL DOMENICI

In 2004, on a hot summer day, they tied the knot.

PHOTO CONTRIBUTED

William, now 5, was still living with his biological family.

PHOTO BY JOAN BRADY

By the time Anne and Rob were thinking about adoption, William was 13 and had been in foster care for about four years. He had lived in three foster homes. He liked taking pictures, drawing, ultimate frisbee and dogs.

PHOTO CONTRIBUTED

Rob was more comfortable with the idea of adopting an older child and they both liked the idea of adopting a local child out of foster care.

PHOTO BY JOAN BRADY

Beverly Howard of Fairfax Families4Kids, which does mentoring for foster children, with William, Anne and Rob. Anne says that when they met William, things just clicked. She and Rob both fell in love with William immediately. As for William, he had just one question: Did they have a dog?

PHOTO BY JOAN BRADY

When William moved in with the Havlovicks in June 2013, there definitely were rules, including things like: brushing teeth, no cell phones in the bedroom and being respectful of others. But more important to them than the rules, Anne and Rob wanted a household filled with unconditional love.

PHOTO BY JOAN BRADY

"Anne was meant to be a mother. Her passion for life and the enthusiasm she brings to everything she does keeps love and laughter to our house every day," said Rob.

PHOTO BY JOAN BRADY

Anne says that "while Rob has always been a kind and gentle person, parenting has brought out the best in him."

PHOTO BY JOAN BRADY

June 2014, William's adoption, attended by family and friends, was finalized.

PHOTO BY JOAN BRADY

Surrounded by the love of his two parents, today, William has just two wishes for his future: He would love to downhill ski in Colorado and he still really, really wants a dog.

ROUNDUPS

Free Carseat Inspections

Certified technicians from the Sully District Police Station will perform free, child safety carseat inspections Thursday, Dec. 4, 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.

Police, Fire Games Help Needed

The 2015 World Police and Fire Games will need upwards of 3,000 people to take on a wide variety of roles across the National Capital Region. These include welcoming visitors, transporting athletes, joining the medical team, assisting sports coordinators, helping out behind the scenes on the technology team. For more information or to volunteer, go to <http://fairfax2015.com/volunteer>.

Volunteering Made Easy

Fairfax County introduces its new volunteer management system, paving the way for easier navigation of county volunteer opportunities. People may visit volunteer.fairfaxcounty.gov, fill out one application and search for opportunities meeting their interests by geographic location, dates, type of people or program type. They may view positions from a variety of agencies track their hours and review upcoming volunteer jobs. They may even volunteer to serve during emergencies.

Give Caregivers a Break

Fairfax County needs Respite Care volunteers throughout the county to give family caregivers of a frail older adult a well-deserved break. Volunteers visit and oversee the safety of the older adult for a few hours each month. Volunteers are matched with families in or near their own neighborhoods. Support and training is provided. Contact Kristin Martin at 703-324-7577, TTY 711, or Kristin.Martin@fairfaxcounty.gov.

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.

Food Donations for WFCM

Western Fairfax Christian Ministries' food pantry urgently needs donations of canned fruits and vegetables (except for green beans), cereal, canned pasta, crackers, canned tomatoes, pancake mix, rice and noodle mixes, cooking oil, Jello, and canned tuna and chicken. Also needed are toiletries, which WFCM clients cannot purchase with food stamps. Especially needed are toothpaste, bars of soap and toilet paper.

Bring all items to WFCM's food pantry, weekdays, 9 a.m.-1:30 p.m., at 13888 Metrotech Drive, near Papa John's Pizza and

SEE ROUNDUPS, PAGE 11

NEWS

Artist's rendition of a widened, Walney Road Bridge, with inset photo of current bridge.

Walney Road Widening Meeting Set

Work is scheduled to begin Dec. 2.

Supervisor Michael R. Frey (R-Sully) and VDOT are co-hosting a "Pardon Our Dust" meeting for the Walney Road widening and bridge replacement. It's set for Monday, Dec. 1, at 7 p.m., in the Sully District Governmental Center, 4900 Stonecroft Blvd. in Chantilly.

Residents will be able to meet VDOT's project team and learn more about construction and traffic impacts, including detours for the four-and-one-half-month closure of Walney Road.

Crews are slated to start work Tuesday, Dec. 2, on the \$14.8 million project to improve safety and ease congestion by widening Walney Road from two to four lanes near Willard Road. The work will include adding 5-foot-wide bike lanes on both the north-

bound and southbound lanes. Also planned are a sidewalk on the west side and a shared-use path on the east side.

The project will also replace and widen the 85-foot-long Walney Road Bridge over Flatlick Branch. Beginning in mid-April 2015, Walney Road will be closed from Westfields Boulevard to Mariah Court for relocation of the existing sanitary sewer line and for bridge construction. The road will re-open to one lane of traffic in each direction on Sept. 1, 2015.

Drivers will be detoured via Westfields Boulevard, Route 28 and Willard Road. However, access to all adjacent properties will be maintained throughout the duration of the project. VDOT will announce this closure again in the spring.

The work is expected to be finished in December 2015. For more details on this project, go to

http://www.VirginiaDOT.org/projects/northernvirginia/walney_road_over_flatlick_branch.asp.

Holiday Food Dive for Needy Families

FROM PAGE 1

and the Evening A Shift won with 663 pounds of food. For their prize, Chick-fil-A of Chantilly donated a catered lunch to the winning group."

But everyone's real reward was knowing that the food was going to people who really need it. Police officers planned to deliver it, Nov. 22-25, to families in need throughout Centreville, Chantilly, Clifton and Fairfax Station. They're either WFCM clients or local crime victims.

All in all, said Gerhard, "It was a lot of fun; we had a good time."

"It's a humbling opportunity for our officers to be involved in," added O'Carroll. "And it gives us the opportunity to help out others in need."

From left: Sully District police Bob Blakley, Tara Gerhard and Ed O'Carroll unpack boxes of donated food.

PHOTO BY BONNIE HOBBS/CENTRE VIEW

November Raises Awareness and Celebrates Caregivers

Resources available for people living with Alzheimer's and their caregivers.

BY MARILYN CAMPBELL
CENTRE VIEW

Mary Driver-Downs has been one of the primary caregivers for her mother-in-law, who suffers from Alzheimer's disease, for the past six years. It has been a difficult journey, but one she says is well worth it.

In fact, she has become a spokesperson and a role model for other caretakers of those who suffer from the disease. Caregivers often overlook self-care, she says.

"Taking care of myself is the most difficult part of care giving," said Driver-Downs, an Alzheimer Ambassador. "I have learned lots of little things that seem to help. I am more aware that I need to get adequate sleep so I make it a point to sleep when I should. Sometimes that means I turn in earlier than most people. Being rested helps me cope with the stress of daily care."

November is National Alzheimer's Disease Awareness and National Family Caregivers Month. The Alzheimer's Association, an organization founded by caregivers, celebrates the efforts of caregivers, and raises awareness about both the disease and in-

November is National Alzheimer's Disease Awareness and National Family Caregivers Month. The month is designed to celebrate the efforts of caregivers, and raise awareness about both the disease and resources that have been designed specifically with families in mind.

PHOTO COURTESY OF
ALZHEIMER'S ASSOCIATION

novative resources that have been designed specifically with families in mind.

One of the issues that many families of those suffering from Alzheimer's disease face is denial.

"Unfortunately, this is a very common problem," said Maureen Charlton, helpline program coordinator at the Alzheimer's Association's National Capital Area Chapter in Fairfax. "The person who is showing symptoms is often seemingly in denial about their condition. Part of it may be some true denial as they see changes in themselves and are scared to think of what it might be, and the other part is people sometimes lose the ability to have insight into their deficits."

"It can be helpful to encourage the person to go to the doctor for another reason

[such as a] Medicare annual wellness visit or a checkup for another medical issue. If at all possible, provide the physician some information in advance of this visit."

The Institute for Innovations in Caregiving, a statewide effort to help ease the burdens of those who care for ailing seniors, especially those with Alzheimer's named two George Mason University faculty members, Catherine Tompkins and Frank J. Whittington, to the institute's advisory council.

The institute aims to preserve and improve the physical and emotional wellness of family caregivers by helping them manage emotional stressors and tough decisions. It also will try to improve caregivers' access to the latest technologies and community resources.

Resources

Alzheimer's Association Helpline (1-800-272-3900): This toll-free 24/7 helpline is staffed by masters-level counselors and provides information and guidance in more than 170 languages and dialects.

The Alzheimer's and Dementia Caregiver Center (alz.org/care): This site provides more than 70 pages of information and easy access to resources, such as:

- ❖ Community Resource Finder: Find local resources.
- ❖ Care Team Calendar: Coordinate caregiving responsibilities among family and friends.
- ❖ Safety Center: Access information and resources for safety inside and outside of the home, wandering and getting lost, and dementia and driving.

ALZConnected, powered by the Alzheimer's Association (alzconnected.org): The first social networking community designed for people living with Alzheimer's and their caregivers.

"Caregiving, whether by a spouse, a child, a parent, a sibling or a friend, is one of the hardest and most rewarding jobs any of us can ever undertake," Whittington said. "Most caregivers accept and embrace the role without hesitation, but in time, the responsibility among family and friends, and emotionally overwhelming. The [Institute for Innovations in Caregiving] is an exciting, innovative venture to support, educate and celebrate caregivers in Virginia, and I believe it can become a model for other states to follow."

There are 130,000 people living with Alzheimer's and 447,000 unpaid caregivers in Virginia, according to the Alzheimer's Association. For more information on Alzheimer's disease or available resources, visit alz.org or call 1-800-272-3900.

Renovation Keeps Rolling at Thomas Jefferson

New wing showcased at ribbon-cutting.

BY TIM PETERSON
CENTRE VIEW

Thomas Jefferson senior Thomas Rogers is big on the laser cutter. "You can cut anything you want," said the McLean resident, "like exact designs on sheet metal." Rogers was enthusiastic about the device, but wouldn't fire it up during the Nov. 14 tour of the Science and Technology Governor's School's new two-story wing with 14 research spaces.

The transportation and robotics labs received numerous structural upgrades from their former facilities, including lighting and a more open floorplan with large garage doors.

"I'm extremely stoked about the new lab," said Rogers. "I could live in here. It smells better, the light is better and the garage doors between the labs give a sense of community. The last rooms were pretty cramped."

Jefferson has been undergoing a massive

PHOTO BY TIM PETERSON/CENTRE VIEW

Dr. Dan Burden stands in the new JUMP Lab (Jefferson Underclassmen Multidiscipline Projects), an open work space, connected with a hallway-commons area, to enable younger students to develop research ideas before they have full access to the more specialized labs.

renovation since spring 2013, with an expected completion by fall 2016. Friday's ribbon-cutting marked being ten to 15 percent of the way there, according to Brandon Kosatka, director of student services at pre-

vious manager of the project.

Builders Henley Construction Company, Inc, working with Ballou Justice & Upton Architects, plan to double the size of the original building to 390,000 square feet.

"This renovation isn't about just putting paint on the walls, it's about restructuring the layout to support how learning has evolved over time," said Jefferson Principal Evan Glazer. "We need research spaces for more collaborative team teaching and inquiry-based projects that didn't exist in the '60s. This will support those spaces."

IN ADDITION to the new labs for neuroscience, quantum physics, optics and other scientific specialties, the full renovation plan includes internet cafes, three-dimensional art galleries, a black box theatre, a massive virtual collaborative research network and improved energy efficiency. And a great dome reminiscent of President Thomas Jefferson's Monticello is up, but still under construction.

Glazer announced to the ribbon-cutting audience phase two should begin in about a month. "The whole center of the building will be excavated," he said. "Front and back, it'll look great, but there won't be anything in the middle. Students have really had to manage with the 64 different learning cottages we've had at multiple places on campus."

Shawn J. Frank is the Jefferson assistant

SEE NEW LAB, PAGE 5

WWW.CONNECTIONNEWSPAPERS.COM

NEWS

Cabrejos To Perform at Nightclub

Singer/songwriter Nick Cabrejos, 24, of Singleton's Grove in Centreville will perform on Saturday, Nov. 29 at 12 p.m. at The Empire Nightclub and The Alchemy Room, 6355 Rolling Road, Springfield.

Originally from Lima, Peru, Cabrejos will play original easy listening pop and cover songs from his debut album, "86 Sleep," which is being officially released on iTunes on Dec. 2. The album is a reflection of past loves, restless nights, and the yearning for discovery outside of the suburbs of Northern Virginia.

"My brand of music is often referred to as 'singer/songwriter,'" he said. "I plan to stand out in this genre by delivering interesting melodies and catchy rhythms that are influenced by artists from all around the world." A 2009 graduate of Centreville High School, Cabrejos started his musical journey by taking violin classes in fourth grade at Centreville Elementary school. He later switched to guitar at Liberty Middle School after taking a music lab class. Once in high school, he enrolled in the guitar department, and performed his first singer/songwriter performance in the Acoustic Gumbo concert his senior year with original music created by students.

"I remember being really nervous until the audience began to clap along with my chorus," he said. "After that I was hooked."

— STEVE HIBBARD

Singer/songwriter
Nick Cabrejos

Nick Cabrejos' new album, 86 Sleep.

New Lab Wing Opens at TJ

FROM PAGE 4

principal currently managing the renovation. "The staff and students have been really flexible," he said. "You see this and it's just scratching the surface. It's amazing to see it come to fruition."

Fairfax County Public Schools Superintendent Karen Garza thanked the parents and community members at the ribbon-cutting for supporting bonds that help make renovations possible around the county.

"These are young people who could potentially solve some of the greatest challenges that we face in our world," she said, "so we're very excited about them having the kind of space to allow their learning to thrive and flourish."

GARZA was followed by School Board Chairman Tammy Derenak Kaufax.

"I'm proud when I see any one of our 25 high schools get the upgrades that they so much deserve and the students need," she said. "We all know TJ needed a renovation and here we are, it's finally happening."

In addition to county funding, the renovation has benefitted from over \$3 million raised by the TJ Partnership Fund, connecting with alumni, parents and

Fairfax County Public Schools Superintendent Karen Garza addressed students, parents, teachers and the Thomas Jefferson community after the ribbon was cut on the high school's new laboratory wing.

the corporations Lockheed Martin, Northrop Grumman and Cisco.

Though many current Jefferson students won't see the finished project before they graduate, they're taking advantage of the upgrades as they come. "To see both sides of the construction is better than I'd imagined," said Rogers.

WWW.CONNECTIONNEWSPAPERS.COM

Gary Kramer, D.D.S.
Sara Bunin, D.D.S.
DIPLOMATES OF THE AMERICAN BOARD OF PEDIATRIC DENTISTRY
Dentistry for Children, Adolescents & Special Needs
703-978-0051 KBPediatricSmiles.com

SUITE F • 5631 BURKE CENTRE PARKWAY • BURKE, VA. 22015
MET LIFE, DELTA, BCBS/CAREFIRST, & UNITED CONCORDIA PROVIDER
WEEKDAYS • SATURDAYS • EVENINGS 24 HOUR EMERGENCY CARE

University Mall Theatres
located at University Mall, Fairfax (273-7111)
Route 123 & Braddock Road, Lower Level

Holiday Hoopla!!
December 1st – December 21st, 2014

FREE! 20 oz. Soda with purchase of Large Popcorn* With this Coupon. Good 12/01-12/21/14	FREE! 1 Admission with purchase of 1 Adult Admission* NOT VALID ON TUESDAY With this Coupon. Good 12/01-12/21/14	WOW! The famous combo for only \$15.00* (save \$6.00) 2 Admissions, Large Popcorn, 2 Med. Sodas! With this Coupon. Good 12/01-12/21/14
--	--	--

* With coupon, not valid with any other offer, one per person per visit.

SPECIAL CONNECTIONS CALENDAR

Advertising Deadlines are the previous Thursday.

DECEMBER

Publishing

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

OPINION

Holidays Are About Giving

Give thanks and share; tens of thousands of families around us are in need.

The holidays are about giving, and giving thanks. The holidays are about children and family. The holidays are about sharing, about joy. The holidays are about being thankful and about faith and appreciation. The holidays are about alleviating suffering for others.

Surrounded by the bounty in so many neighborhoods in Northern Virginia, many of us see little signs of the massive unmet needs here. But in Fairfax County Public Schools, more than 52,000 of the students are poor enough to receive free or subsidized meals, a significant measure of poverty.

In Arlington more than 32 percent of the students are poor enough to receive free or subsidized meals; that's 7,452 students at last count.

In Alexandria, 8,582 students are poor enough to receive free or subsidized meals. That's 60 percent of the 14,222 students enrolled.

These are children who are living in families who may be on the brink of homelessness, families who must choose between medical bills, car repair, heat and food. These are children who may not be sure that they will have a meal between the meals they get in school. School holidays can bring uncertainty and hunger, a far cry from the celebrations, gifts and plenty that we associate with Thanksgiving and Christmas.

Hundreds of homeless students attend the public schools, and their needs are greater.

There are literally hundreds, probably thousands, of ways to give locally this season. Here are a few ideas. We will rerun this list again during the holiday, so let us know what we have missed.

— MARY KIMM.

MKIMM@CONNECTIONNEWSPAPERS.COM

Where to Give Locally in Fairfax County

In no particular order:

Our Daily Bread — has been serving needy families in Fairfax County for 25 years. The Holiday Program helps those in need with food for the holidays and gifts for their children, making last year's holiday season brighter for approximately 3,000 families. For more information on their holiday programs, including how to sponsor a family, go to www.odbfairfax.com/holiday

Cornerstones, 11150 Sunset Hills Road, Suite 210, Reston, serving Reston and Herndon. 571-323-9555, www.cornerstonesva.org. Programs and services include the Embry Rucker Community Shelter, Emergency Food Pantry, Hypothermia Prevention Program and the Thanksgiving Food Drive.

FACETS helps parents, their children and individuals who suffer the effects of poverty in the Fairfax area. FACETS is always in need of volunteers, and offers a variety of one-time and ongoing opportunities. 703-865-4251 or volunteer@facetscares.org. www.facetscares.org. 10640 Page Avenue, Suite 300, Fairfax VA 22030

The Jeanie Schmidt Free Clinic, 13525 Dulles Technology Drive, Herndon, VA 20171, 571-235-3577. Last year, 139 community volunteers — nurses, nurse practitioners, and physicians — gave more than 1,300 hours of their time to see patients. jsfreeclinic.org.

Alternative House — Abused and Homeless Children's Refuge, 2100 Gallows Road, Vienna, VA 22182, 703-506-9191. www.thealternativehouse.org.

SHARE of McLean seeks donations of grocery gift cards and more. Checks and gift cards can be sent to: Holiday Celebration, Share, Inc. PO Box 210, McLean, VA 22101. 703-284-2179. www.SHAREofMcLean.org

LINK, serving Herndon, Chantilly, Loudoun and more, needs contributions of food, coats and holiday toys for children, plus volunteers. More than 4,000 adults and children have signed up for help with Thanksgiving and Christmas meals. 703-437-1776 www.linkagainsthunger.org

Committee for Helping Others (CHO), Vienna, organized in 1969 by a group of concerned churches and individuals in the Dunn Loring, Merrifield, Oakton, Vienna community to provide simple, loving charity to those in need. 14th Annual Thanksgiving Interfaith Service is Tuesday, Nov. 20, 7:30 p.m. at Emmanuel Lutheran Church, 2589 Chain Bridge Road. Vienna 703-281-7614 <http://www.cho-va.com>

Fairfax City Area FISH (For Immediate Sympathetic Help), working with the Office of Coordinated Services Planning, Fairfax County Department of Human Services, FISH helps local citizens who are in temporary need of life's basic necessities such as food, clothing, and financial assistance for rent, mortgage payments, utilities, and medical treatments. FISH also provides limited transportation for doctor appointments and food delivery. 703-222-0880 <http://fairfaxfish.org/>

Herndon-Reston FISH (For Immediate Sympathetic Help), 336 Victory Drive, Herndon, 703-391-0105 <http://herndonrestonfish.org>

Lamb Center, www.thelambcenter.org, Day center for homeless, Fairfax 703-691-3178

Northern Virginia Family Service, 10455 White Granite Drive Suite 100, Oakton, VA 22124 703-385-3267 <http://www.nvfs.org/>

United Community Ministries, Mount Vernon,

703-768-7106, 7511 Fordson Road, Alexandria, 22306 <http://www.ucmagency.org/>

Food for Others distributed more than 2.4 million pounds of free food to families in need in Northern Virginia in the year ending June 30, 2012, The non-profit provides a safety net for people who suddenly face unforeseen emergencies such as a family illness or the loss of a job or a spouse. Located at 2938 Prosperity Ave., Fairfax, VA 22031, 703-207-9173. www.foodforothers.com

Ecumenical Community Helping Others (ECHO), 703-569-9160. Open to receive donations at 7205 Old Keene Mill Road, Springfield. Provides food and financial assistance to those in short-term emergencies, and provides clothing and household goods to low income families, helping more than 5,000 people last year. www.echo-inc.org.

Lorton Community Action Center operates the Act II Thrift Shop at 9506 Richmond Highway, Lorton. Sales from the shop generate funds for LCAC and clients also shop there. Now collecting gift cards and food baskets for Thanksgiving, gifts and food baskets for Christmas, and warm coats. 703-339-8611 www.lortonaction.org.

Boys and Girls Clubs of Greater Washington Fairfax Area operates clubs in two of the neediest areas of the county, Culmore and the Route 1 corridor, focusing on character and academic success. <http://www.bgcgw.org/fairfax/>

Office to End and Prevent Homelessness needs just a few thousand dollars more in contributions for Jeans Day (in October) to qualify for a matching grant from the Phillip L. Graham Fund, turning many \$5 and greater donations into \$50,000 to help thousands of homeless in Fairfax County. www.ziphomelessness.com

12 Ways of Giving: Fairfax County Office of Public Private Partnerships "12 Ways of Giving" campaign is an annual event that showcases many ways for meaningful, local giving during the holiday season, highlighting nonprofits in Fairfax County. www.fairfaxcountypartnerships.org

Assistance League of Northern Virginia is an all-volunteer organization that clothes, feeds, educates and nurtures those in need focusing five of the neediest elementary schools. Volunteers and donors are always needed. Contact ALNorthernVA@yahoo.com or see www.northernvirginia.assistanceleague.org

Comfort for America's Uniformed Services (CAUSE) — ensures that recuperating service members have opportunities for recreation and social interaction and receive concrete signs of appreciation for all that they have done. 4114 Legato Road Suite B, Fairfax, VA 22033, 703-591-4968, cause-usa.org

National Capital Food Bank, 6833 Hill Park Drive, Lorton, serving all of Northern Virginia, 703-541-3063. www.capitalareafoodbank.org

Western Fairfax Christian Ministries — food pantry at 13981 Metrotech Drive in Chantilly (near Backyard Grill and Bar). For more information or to sponsor a family, call 703-988-9656, ext. 105. To mail gift cards or send donations by check, add a note saying "food basket program" and send them to: WFCM, P.O. Box 220802, Chantilly, VA 20153. 703-988-9656.

Touching Heart in Herndon is a nonprofit organization whose mission is to educate children to have giving hearts. <http://www.touchingheart.com>, 703-901-7355

EDITORIAL

LETTER

Many Reasons To Give Thanks

To the Editor:

Gobble, gobble, it's near that time of year again. The time we all check our Smartphones to see who has received the most likes on their turkey feast. Even though that may be one of the many modern customs we have created for Thanksgiving Day, some may tend to forget the true purpose of why we have this grand celebration.

Like many other Americans, I too celebrate this glorious occasion with family and friends. We indulge ourselves in a hearty thanksgiving meal and all gather together in the living room while still in our food comas to play charades. However, being an American Muslim I do not stop thanking God after this one day has passed each year. Every day is Thanksgiving in my household. Before eating any meal, snack or drink we give thanks. We pray five times throughout the day to give our thanks. God says in the Holy Quran, "If you are grateful, I will,

surely, bestow more favors on you" (14:8). This verse makes me feel ungrateful considering the fact that God gives to us continuously.

To me, Thanksgiving is one of those holidays that everyone in the world can come together and celebrate with family and friends because it gives us a reality check to reflect on all the people and things we are surrounded by.

Mariam Sadia Sosan Malik
Chantilly

Write

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

Letters to the Editor
Centre View
1606 King St.
Alexandria VA 22314
Call 703-917-6444
Email
centreview@connectionnewspapers.com

CENTREVIEW

www.ConnectionNewspapers.com

@CentreView

Newspaper of
Centreville
Little Rocky Run
A Connection Newspaper

An independent, locally owned weekly newspaper delivered to homes and businesses.

Published by
Local Media Connection LLC

1606 King Street
Alexandria, Virginia 22314

Free digital edition delivered to your email box. Go to connectionnewspapers.com/subscribe

NEWS DEPARTMENT:
centreview@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

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

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

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

Debbie Funk
National Sales
703-778-9444
debfunk@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, Craig Sterbutzel
Art/Design:
Laurence Foong, John Heinly
Production Manager:
Geovani Flores

Special Assistant to the Publisher
Jeanne Theismann
jtheismann@connectionnewspapers.com
@TheismannMedia

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

A Connection Newspaper

BULLETIN BOARD

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

HOLIDAY GIVING

Families in Crisis Program Seeks

Gift Cards. The Families in Crisis program at Westfield works with counselors to support current WHS families facing immediate financial hardships and is seeking donations of gift cards in any \$5 increment. Large donations should be split among multiple smaller denomination cards, as opposed to one large one. Send any donations to the main office or mail to: WHS-Families in Crisis, Attn: Meg Crossett, 4700 Stonecroft Boulevard, Chantilly.

TUESDAY/NOV. 25

English Conversation Group. 10:30 a.m. Chantilly Regional Library, 4000 Stringfellow Road, Chantilly. Practice English with other students. Adults. Call 703-502-3883 or visit www.fairfaxcounty.gov/library/branches/ce for more.

WEDNESDAY/NOV. 26

eBook Help. 1 p.m. Chantilly Regional Library, 4000 Stringfellow Road, Chantilly. Get eBook questions answered. No prior experience required. Bring tablet or e-reader and library card. Adults. Telephone 703-502-3883 or visit www.fairfaxcounty.gov/library/branches/ce.

THURSDAY-FRIDAY/NOV. 27-28

Library Closed. Fairfax County Public

Libraries are closed for the Thanksgiving Holiday.

SATURDAY/NOV. 29

ESL Book Club. 11 a.m. Chantilly Regional Library, 4000 Stringfellow Road, Chantilly. Adults learning English meet to discuss a book chosen by the group. Ask for title. Adults. Visit www.fairfaxcounty.gov/library/branches/ce/ or call 703-502-3883.

SUNDAY/NOV. 30

Blood Drive. 9 a.m.-1 p.m. at St. Andrew Catholic Church, 6720 Union Mill Road, Clifton. Appointments are preferred. Contact pantherpints@gmail.com for more.

SATURDAY/DEC. 6

Christmas VBS. 10 a.m. -2 p.m. at Pender United Methodist Church, 12401 Alder Woods Drive, Fairfax. Children will have wonderful time learning about the true meaning of Christmas while moving through different rotations of Christmas story, craft, music and recreation. Tickets are \$10 per child. Visit www.penderumc.org/christmasvbs for more.

SUNDAY/DEC. 7

Annual Fundraising Gala. 7 p.m. at Stacy C. Sherwood Center, 3740 Old Lee Highway, Fairfax. The evening program will feature international entertainer Daniel Cainer. Trustee Members celebrating five years of giving will be honored and the Eleanor Sue Finkelstein Award for Special Needs will be presented to

SEE BULLETIN BOARD, PAGE 9

Merrifield GARDEN CENTER

HOLIDAY OPEN HOUSE

November 28 – 30

Enjoy refreshments and see our fabulous displays

Collectable Ornaments • Exquisite Ribbon & Merrifield Bows
Holiday Plants • Trees and Greens
Custom Wreaths & Centerpieces
And so much more!

Santa arrives this Saturday
at all three locations
See our website for the full schedule

Available Now!
A new book about Bob Warhurst's inspirational rise from poverty to become one of the co-founders of Merrifield Garden Center.
A must read!

Steinbach Nutcracker Event with Karla Steinbach
Saturday, November 29, 11 am – 3 pm at our Fair Oaks location

MERRIFIELD 703-560-6222	FAIR OAKS 703-968-9600	GAINESVILLE 703-368-1919
----------------------------	---------------------------	-----------------------------

Holiday hours: Daily 8 am – 9 pm • Closed Thanksgiving Day

merrifieldgardencenter.com

GMU Parenting Mindfully Study

Are you the parent of a teenager? Are you feeling stressed out? We are looking for parents of 12-16 year olds for a study of a mindfulness program to reduce parent stress. If you enroll, you will be eligible to receive a FREE 8 week mindfulness course specially designed for parents of teenagers.

Families will be **PAID** up to \$430 for participation.

For more information contact:
Ali at (703) 993-5066
or
ParentingMindfully@gmail.com

ALL INFORMATION IS HELD CONFIDENTIAL

ENTER TO WIN

a \$500 Shopping Spree
and a \$1,000 Donation
to your favorite local school

Entries are due to any Centrewood Plaza merchant by 10 am on December 4th.

Managed & leased by:
RAPPAPORT
rappaportco.com

Name _____

Address _____

Phone (day) _____

(evening) _____

Email _____

Favorite school _____

No purchase necessary. Purchases will not improve chances of winning. Need not be present to win. Void where prohibited. Centrewood Plaza businesses, employees and family members are not eligible. For complete rules, visit www.promorules.info

Hand & Stone Opens in Chantilly

Spa offers facials, massage, waxings.

BY STEVE HIBBARD
CENTRE VIEW

A new Chantilly Hand & Stone Spa opened in the Greenbriar Town Center behind the Starbucks along Route 50 on Oct. 12. Owned by Darielle Danver, 25, and her father Eric Danver, 52, of Medford, N.J., the franchise spa decorated in warm earth tones and ambient lighting specializes in facials, hot stone massages, skin peels, waxing, eyebrows, hand therapy, and hot towel foot treatments with scrubs and lotions.

"It's a five-star spa experience at a one-star price," said Darielle Danver, who recently moved to Fairfax to start her new business. "It's a spa environment as opposed to a clinical environment."

She added: "Everybody wants to feel good, and we're bringing that to them at a very affordable price ... You can come in and feel pampered and not break your bank while doing that."

The Signature Service is a 50-minute hot stone massage using river stones where the stones are heated to 120 degrees. The therapist uses the stones as an extension of their hands; they help break down lactic acid in muscles. "The heat from the stones draws out stress and tension," said Darielle Danver. "It's a whole body massage; everywhere their hand goes, the stone will go as well."

The spa offers Clarity and Dermalogica Facials. After an aesthetician does a full analysis of the skin, they determine if there are any problem areas, and can recommend customized upgrades. They do cleansing, exfoliation, steaming, extractions as well as a

The staff of the Chantilly Hand & Stone Spa (from left): **Jecica Choe, Meredith Williams, Gayatri Sharma, Kristina Lovelace, Darielle Danver, Louis Diaz, and Briana Marcey.**

decolleage massage of the neck and upper shoulders. In addition, they offer anti-aging facials, sensitive skin facials, and detox facials for acne-prone skin. "They are always customized for whatever skin condition the client has going on," said Danver.

For sun-damaged and dry skin, there's a hydrating facial. For autumn, there's a pumpkin facial with pumpkin enzymes to help peel away the years. For acne-prone skin, there's the MediBac line that targets bacteria.

The spa provides upgrades based on the aesthetician's recommendations for the client's skin: the ultra-calming line is used for skin with problems like rosacea; the MediBac line for acne and oily skin; the Age-Smart line for pre-maturing skin and the Grey Line for normal skin.

In addition, the spa does hair removal and waxing, using NuFree Hard Wax, which sticks to the hair

follicle and lifts the hair from the root.

Hand & Stone was founded by physical therapist John Marco in Tom's River, N.J., in 2004. It has 160 locations nationwide. With a staff of 12, the Chantilly location has 2,300 square feet with eight different rooms — two aesthetician rooms, five massage rooms, and one couple's room. The Danvers plan to expand to the South Lakes Shopping Center in Reston in mid-January, plus five other Hand & Stone spas in the communities of Vienna, Falls Church, Burke and Ashburn.

Eric Danver, who owns 22 Papa John's Pizzas in New Jersey and Delaware, has the franchise background, and daughter Darielle is in charge of the day-to-day running of the spa. "I was a customer in New Jersey for a couple of years; I was fascinated with the business and wanted to do multiple spas in the area," he said.

Hand & Stone Spa owners **Darielle Danver, 25, and her father Eric Danver, 52.**

Manager and operations director Kristina Lovelace, 29, who moved to Fairfax from New Jersey, has 10 years of experience in the spa business. "Hand & Stone spa is meant to be its own private oasis — a place for clients to escape and relax and come to clear their minds from the day-to-day chaos," said Lovelace.

"I fell in love with Hand & Stone because of the extensive services it offers; they are more customized and therapeutic," said Kay Hechler, 52, who owns a Hand & Stone franchise with her husband John Phillips in Gaithersburg, and who was at the soft-opening of Danvers' store. "It's based on wellness principles; the services are very solid and I don't think there's anything like this in Chantilly."

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

ECS Mid-Atlantic, LLC (ECS) has expanded the Chantilly Environmental Group.

Pamela L. Oelerich, LEED GA, has joined ECS as an environmental senior project manager. She brings the Chantilly office more than 13 years of experience as an environmental professional. A LEED Green Associate (GA), Oelerich holds a B.S. in Civil Engineering from the University of New Hampshire. She is a member of the NYC Chapter of the United States Green Building Council.

Jennifer A. Dietzen, a new senior project manager in the Environmental Group, will also be based in the Chantilly office. She has B. S. in biology, ecology option from The Pennsylvania State University. Dietzen has more than eight years of experience in wetland and stream delineations and federal and state permitting throughout Pennsylvania, West Virginia, and Ohio. She performs biological assessments, and has prepared Clean Water Act Section 401/404 Permit applications, PASPGP-4 General Permit applications, and USACE Nationwide Permit applications for industrial and commercial projects. Additional experience includes preparation of detailed environmental impact assessments, alternative analyses, and mitigation plans. Dietzen will continue her work coordinating with federal and state agencies from pre-application meetings to resolution of alternatives, mitigation measures, and public hearings to ensure clients are in compliance with the Clean Water Act, Endangered Species Act, and the National Historic Preservation Act.

Diana D. Krass has joined ECS Chantilly as an environmental project manager. She has more than six years of experience as an industrial hygienist and environmental consultant. Krass performs mold and water intrusion assessments, indoor air quality testing, asbestos surveys and HAZMAT surveys. She holds an M.S. in environmental studies from C.W. Post Long Island University and a B.S. in marine vertebrate biology from Stony Brook University. She has experience conducting microbial sampling, mold inspections, indoor air quality testing, asbestos surveys; project monitoring and air sampling for asbestos abatement projects. She has developed site-specific remedial strategies and provided oversight of remedial activities to ensure both cost effectiveness and compliance with applicable regulations and industry standard practices.

Richard Bennett has joined **Bowman Consulting's** Richmond office as Director of Right of Way and Utility Coordination Services. Bennett brings more than 46 years of experience in the transportation and utility sectors, 37 of which he served in various capacities at the Virginia Department of Transportation. He will be actively involved in Bowman's right of way acquisition efforts, relocation consulting, utility coordination and railroad coordination. Bowman Consulting is headquartered in Chantilly.

Jonathan Bondi, PLA, ISA CA, has joined **Pennoni Associates**, an award-winning multidiscipline engineering, design, and consulting firm, as a senior landscape architect in the land development division of the firm's Chantilly office. He previously worked as a senior project manager at Bowman Consulting.

Senior security technician **James K. Powell Jr.** and his company, Corbett Technology Solutions of Chantilly, were recognized as the Electronic Security Association of Virginia's Member of the Year during the group's annual conference.

NOVEC To Collect Toys for Tots at Co-op Offices

The Northern Virginia Electric Cooperative's non-profit organization, NOVEC HELPS, is collecting new, unwrapped toys through Thursday, Dec. 16 for the U.S. Marine Corps Reserve Toys for Tots program. HELPS is also participating with the Toys for Tots Cruise-in Drive, organized by several local car clubs.

Toys may be dropped off at these NOVEC offices:

- ❖ 10323 Lomond Drive, Manassas
 - ❖ 5399 Wellington Branch Drive, Gainesville
 - ❖ 14500 Minnieville Road, Woodbridge
- Hours are 8:15 a.m. – 4 p.m., Monday-Friday.

The Marine Corps in Quantico will distribute the toys to underprivileged children in Northern Virginia.

According to the Marine Toys for Tots Foundation website, www.toysfortots.org, the primary goal of the program is to deliver, through a new toy at Christmas, a message of hope to less fortunate youngsters that will assist them in becoming responsible, productive, patriotic citizens.

NOVEC HELPS is a 501(c) (3) organization that assists charitable and community organizations financially or with the volunteer resources of NOVEC employees and customers.

The organizations that NOVEC HELPS supports focus on health, education, youth programs, the community, and the arts, and it is tax-exempt under IRS section 501(c) (3). For more information, call 703-335-0500 or toll free 1-888-335-0500.

NOVEC, headquartered in Manassas, is a not-for-profit corporation that supplies and distributes electricity and provides energy-related services to approximately 157,000 customers in Fairfax, Fauquier, Loudoun, Prince William, Stafford and Clarke counties, the City of Manassas Park, and the Town of Clifton.

BULLETIN BOARD

FROM PAGE 7

Jerry Hulick. Tickets are \$218. Visit www.jcncv.org for more.

TUESDAY/DEC. 9

Temple Beth Torah Ladies' Book Club. 7:30 p.m. at 4212-C Technology Court · Chantilly. This is a "pot-luck" style book club that meets every other second Tuesday of the month. Open to all women. Bring a drink or appetizer to share. Discussing "The History of Love" by Nicole Krauss. Call Jennifer Harding 703-217-8938 or visit www.BethTorah.net.

Telephone Support Group. 7-8 p.m.

on the second Tuesday of the month. For family caregivers of older adults. Discuss "The Good, the Bad and the Ugly-Caregiving with Family and Friends." Share experiences, gain support and get information without having to travel. Free. www.fairfaxcounty.gov/dfs/olderadultservices/

WEDNESDAY/DEC. 10

Fairfax County Park Authority Board Meeting. 7:30 p.m. in the Herrity Building, 12055 Government Center Parkway, Fairfax. Free. Visit www.fairfaxcounty.gov/parks/boardagn2.htm for meeting materials, archives and more. Call

703-324-8662.

MONDAY-TUESDAY/DEC. 15-16

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/MARCH 3

Listening Tour. 6:30 p.m. at Chantilly High School, 4201 Stringfellow Road. Fairfax County Public Schools Superintendent Karen K. Garza will hold a series of listening tours during the 2014-15 school year, and invites students, parents, employees and community members to participate in these upcoming sessions. Visit www.fcps.edu/news/listening-2014-15.shtml for more.

WHITE HOUSE ORNAMENT SALE

The Western Fairfax County Woman's Club is selling **2014 White House Christmas ornaments** in honor of

the 29th President Warren G. Harding. This two piece train ornament is a reminder of Harding's use of trains during his campaign and White House years. Ornaments cost \$20 and proceeds benefit charity. Order by calling 703-378-6841.

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. Monday-Saturday and 9 a.m.-4 p.m. on Sundays. Visit www.fairfaxcounty.gov/dpwes/recycling/electric-sunday.htm.

BLACK FRIDAY SPECIAL!

FREE Windows

if it snows on Christmas Eve!*

If you need replacement windows, and you could get them for **FREE**,* isn't it worth giving us a call?

Window appointment must be scheduled between Nov. 24th and Dec. 1st only*

If it snows 1" or more on Christmas Eve:

ALL YOUR WINDOWS WILL BE FREE! THERE IS NO LIMIT!*

EVEN IF IT DOESN'T SNOW 1" ON CHRISTMAS EVE:

SAVE \$220 ON EVERY WINDOW!

NO MONEY DOWN **NO PAYMENTS** **NO INTEREST** **FOR 1 YEAR**

Offer only available as part of our Instant Product Rewards Plan.

WINDOW APPOINTMENT MUST BE SCHEDULED BETWEEN NOV. 24TH AND DEC. 1ST ONLY*

Renewal by Andersen
WINDOW REPLACEMENT an Andersen Company

Call for your FREE Window Diagnosis
703-775-2256

THANKSGIVING

Thanksgiving Tablescape Ideas for giving thanks in style.

BY MARILYN CAMPBELL
CENTRE VIEW

Whether one's taste in table settings is subtle or over-the-top, it is possible to give thanks in style. From centerpieces to table runners, local designers say the right combination of accessories can create a Thanksgiving table that guests will remember long after the holiday.

"Start with candles," said Susan Taylor of Design for You in Centreville. "They are simple, clean and classic and affordable. You can use traditional candelabras on your table and place small floral arrangements evenly spaced between each one. For a rustic or romantic look, place candles down the table on a bed of greenery, especially fragrant greenery like holly."

When using greenery, warns Taylor, make sure the flames cannot touch the greenery or anything that can start a fire.

Candles always set the mood on the table, said Sallie Kjos of Grey Hunt Interiors in Chantilly.

"Have a collection of different heights, possibly different colors for added interest," she said. "If you want to go with an elegant look, go for the burlap, white pumpkin, and use all of your metallics such as bronze, champagnes and golds."

Ideas for table décor can found almost anywhere, even in a supermarket, says Sharon Kleinman of Transitions by Sharon Kleinman in Potomac, Md. "While there, I get inspiration from their beautiful produce and flowers," she said. "The persimmons were such a lovely shade of orange I knew I wanted to use them in my table decor. I decided to cut the bottoms off, scoop out part of the inside and fill them with fall flowers for individual arrangements at each place setting. I also purchased some bright orange pyracantha branches figuring I could use them in my table arrangement."

PHOTO COURTESY OF SALLIE KJOS

Sallie Kjos of Grey Hunt Interiors in Chantilly says metallic accessories in colors such as bronze, champagne and gold create an elegant setting.

Options for runners and tablecloths run the gamut from rustic to elegant. "Use your tablecloth and a runner, doing a burlap table cloth is a very inexpensive way to get a fall color, but it doesn't mean you have to go rustic," said Kjos. "Any runner on top of the tablecloth adds texture. Consider getting two runners and running them the width of the table verses the length."

Accessories you already own can be updated easily. "In my stash of holiday decor I have three ceramic pumpkins that are really quite elegant and anchor my centerpiece. This year I purchased some beautiful napkins in the same rust and plum tones" said Kleinman. "To create an eye catching centerpiece, I used the largest pumpkin in

the center and placed the two smaller pumpkins approximately 24 inches to the right and left of the center. In the space between the pumpkins and on each end I layered the dried berries, magnolia leaves, pyracantha and dried flowers. I tucked fresh flowers among the dried flowers and branches. I keep them fresh by using the plastic tubes the florist sends with long stem roses that I always save."

Kjos has a centerpiece idea that focuses on the meaning of the holiday. "For each center piece, wrap up a little box," she said. "Inside the box use fall colored craft paper and write down five things about that guest that you are thankful for. The box can be wrapped in bronze paper, gold, whatever you like that is fall looking and goes with your decor, then tie up with a ribbon or twine and add a leaf to the top with their name is metallic sharpie for a place setting."

Kleinman visited a local nursery to gather foliage. "I picked up some burlap ribbon to tie up my napkins, dried berries, fake magnolia leaves that looked real and some dried exotic flowers," she said. "My last purchase was four apple cinnamon scented candles encased in a plum glass."

The combination of scented candlelight, fresh flowers, dried flowers and berries, fresh produce and fine linens feels color-

PHOTO COURTESY OF SHARON KLEINMAN

Sharon Kleinman of Potomac uses both fresh and faux foliage in her Thanksgiving table décor.

ful, bountiful and elegant but understated, said Kleinman.

"The best part of creating a lovely table setting is that it shows family and friends that you care," she said. "For me preparing a beautiful table is just as important as preparing a delicious meal. It is my way of showing family and friends that I'm thankful for them."

Gifts for the Hostess Stylish ideas for saying thank you.

BY MARILYN CAMPBELL
CENTRE VIEW

If you're planning to be a guest rather than a host for Thanksgiving dinner this year, you don't want to arrive empty handed. For those who are still searching for the perfect hostess gift, local tastemakers come to the rescue with presents that are stylish and thoughtful.

Candles in seasonal fragrances are among the popular hostess gifts. "Our Rosy Rings Spicy Apple Botanical candle has the fragrance of an apple pie cooling on a windowsill," said Ann O'Shields of The Nest Egg in Fairfax.

"A 200 hour burn time and made with apple slices, bay leaves, cinnamon sticks, rosehips, essential and high quality fragrance oils," said O'Shields. "Customers

await our first shipment every fall."

"Fragrances like pumpkin or cinnamon are popular this time of year and can carry through the holiday season," said Courtney Thomas of the Picket Fence in Burke.

Cocktail napkins are something that every host can use, said Thomas.

"A couple packs in a decorative holder make a great and useful gift," she said. "Many people choose one fall and one holiday design so they can be used throughout the holidays."

Terri Downs, owner of JT

PHOTO COURTESY OF ANN O'SHIELDS

Luxurious white marble and natural wood make these cheese boards an elegant gift.

Interiors in Potomac, Md., says she has an array of items for the hostess including, "candles and potpourri."

Food items always make a nice gift. "Put together a little goodie bag of snack items — peanuts, cheese biscuits or candies for the hostess to enjoy after all the festivities are over," said Thomas.

A marble-and-wood, monogrammed cheese board and spreader is a thoughtful and personal idea, said O'Shields.

"These fabulous boards come in handy for everyone who entertains," she said. "They are great for serving cheese, fruit and more. The monogram makes it a personal gift and the natural wood and marble easily fit into all décor styles."

For a larger gift you could include a package of cocktail napkins, wine, cheese and crackers for an instant appetizer.

WWW.CONNECTIONNEWSPAPERS.COM

ROUNDUPS

FROM PAGE 3

Kumon Learning Center, in Chantilly's Sully Place Shopping Center. A volunteer stocker/bagger is needed Wednesdays, 4-6 p.m. Contact Annette Bosley at 703-988-9656, ext. 110, or abosley@wfcmv.org.

How to Hire CLRC Workers

The Centreville Labor Resource Center (CLRC) serves businesses and homeowners needing help with just about any home remodeling or maintenance project. And local residents who'd like to hire a worker from the CLRC may do so easily. Either call 703-543-6272 or go to www.centrevilleLRC.org and click on the "How to Hire" link. Tell what kind of work is required, how many workers are needed and when.

The CLRC will match the needs to its registered workers' skills and set up the job. The price for work will be negotiated. After the job is completed, employers are encouraged to provide the CLRC with feedback to ensure that the work was done well and to their satisfaction and to make sure the workers are fairly paid.

Meals on Wheels Volunteers

Fairfax County needs Meals on Wheels drivers in Chantilly and group Meals on Wheels coordinators in both Chantilly and Fairfax. Contact Volunteer Solutions at 703-324-5406, TTY 711, VolunteerSolutions@fairfaxcounty.gov or visit www.fairfaxcounty.gov/dfs/olderadultservices/volunteer-solutions.htm.

Long-Term Care Advocates

The Northern Virginia Long-Term Care Ombudsman Program needs volunteer advocates for residents in assisted living and nursing facilities. Training is provided in March. Call 703-324-5861, TTY 711 or email Lisa.Callahan@fairfaxcounty.gov.

Find us on Facebook and become a fan!

www.Facebook.com/connectionnewspapers

THE CONNECTION

Newspapers & Online
The Connection to Your Community

www.ConnectionNewspapers.com

WWW.CONNECTIONNEWSPAPERS.COM

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

SPORTS

Pace Headed to Charlotte for Foot Locker South

Westfield senior competes in annual Turkey Trot with family.

As a junior, Johnny Pace was the first Westfield harrier in 10 years to qualify for the state meet. This year, Pace has been one of the top runners in Virginia.

Pace finished runner-up at the Conference 5 meet on Oct. 30 at Burke Lake Park, placed fifth at the 6A North region meet on Nov. 5 and earned all-state with a fifth-place finish in the 6A race during the VHSL state meet on Nov. 15 at Great Meadow. Pace finished with a time of 15:28.

Q&A Pace recently participated in a Q&A via email, sharing some insight about his Thanksgiving plans.

Q: What are your plans for Thanksgiving?

Pace: This year, most of my Thanksgiving will be spent driving down to Charlotte, N.C., for the Foot Locker South Regional Meet on Saturday. I'm hoping we'll arrive early enough that we won't have to resort to eating drive-thru Thanksgiving dinner while on the road to Charlotte.

Q: Do you or your family have any annual Thanksgiving traditions?

Pace: My family and I have run the Virginia Run Turkey Trot every year since I was 6. That's an 11-year streak! I will be running it nice and slow just to keep the streak going but don't be surprised if you see me running the same time I ran when I was 6! As much as I'd like to run hard, I have to keep my fresh legs for the Footlocker meet.

Q: Does your family incorporate sports into Thanksgiving? If so, how?

Pace: Like I said, year in and year out, my family has made the early morning trek to the Turkey Trot starting line and doing so has provided us with reason enough to enjoy eating up during dinnertime.

Q: What is your favorite thing to eat on Thanksgiving?

Pace: It is impossible to pick one single item. Like a good work of art, Thanksgiving dinner is all in how one chooses to meld and interpret the various components to

Westfield senior Johnny Pace crosses the finish line at the 6A North region championship meet on Nov. 5 at Burke Lake Park.

CENTRE VIEW
FILE PHOTO

craft a single magnificent menagerie of deliciousness. Trying to select a single food would be like trying to paint with one color; it simply can't compare to the blending of the full food spectrum.

Q: You finished fifth at the state meet. How do you feel you performed?

Pace: I'm happy with my race execution. I dropped my time by 30 seconds from last year's state meet, although I have some things to work out in the last mile, which I know could lead to even faster times. I'm looking forward to seeing everything come together this week at Foot Locker and I am hoping I can really leave everything out there and do something special.

Q: Do you compete in any other sports at Westfield?

Pace: I am a four-year member of the marching band and have enjoyed the journey of being selected to play in the 2014 Rose Parade. It was an experience I will remember for the rest of my life. Moreover, I am a three-season runner, participating in cross country, indoor track, and outdoor track, where I have been a varsity member of the two-time indoor/outdoor regional champion teams.

Q: What is your favorite sports moment during your Westfield career?

Pace: My junior year, I became the first male Westfield runner to qualify for states in 10 years. The year before, I had been a JV runner and the emotion of having come so far in one year was enough to solidify that meet as one I would never forget.

Q: You were named Westfield homecoming king. What was that experience like?

Pace: It was a very flattering experience, to say the least. I never would have imagined I would have the privilege of being selected by my peers for king and it certainly made me proud to be a Bulldog. Fortunately, the other class officers and I had been working on a castle float for the Candyland homecoming parade, so the whole king thing fit very nicely with the float.

Q: What are your college plans? Will you run for the school you're attending?

Pace: I am still looking at colleges near and far but I know that collegiate running is something I definitely want to pursue. I am being careful to assess schools based on academic strength first and then hopefully, they have a strong athletic program to follow. People will tell you the college search process is stressful, but I have enjoyed every step of it! I just hope I will choose a place I feel comfortable being and can grow as both a student and an athlete.

Q: Who is your favorite music artist? Why?

Pace: Kids these days seem to be aligned with the hip hop scene so I tend to culture myself with the likes of wordsmiths such as Kanye West, although I can certainly appreciate Queen, Stevie Wonder, and most other artists.

Q: What is your favorite movie? Why?

Pace: Few movies have had such enduring legacies of enjoyment in my own mind as "Napoleon Dynamite." The film's simplicity coupled with its sophisticated level of humor has provided for endless quotability in my lifetime and for the purchase of a genuine pair of American flag workout pants as a result of one of its most iconic scenes.

Q: What location is the farthest you have traveled from the Washington, D.C. area?

Pace: I traveled with the Westfield marching band to Pasadena, Calif., for the 125th Tournament of Roses Rose Parade last year. It was truly a once-in-a-lifetime experience and if anything can justify the work that goes into a marching band, it would certainly be the feeling of rounding the television corner to look down Colorado Boulevard at hundreds of thousands of cheering observers. Truly indescribable.

Q: Who are your favorite pro sports teams?

Pace: While I can't call myself an avid sports fan, I have always been a supporter of the Washington Redskins.

Q: Who are your favorite pro athletes?

Pace: I am an admirer of RG3 for his activism in the community. To see the good he has done in the local area alone is enough to make me proud of his accomplishments, regardless of his recent mistakes on the field. It is character that defines who I look up to, not solely his or her athletic accomplishments.

— JON ROETMAN

SPORTS BRIEF

Centreville, Westfield Football To Host Region Semifinals

The Centreville and Westfield football teams will host 6A North region semifinal matchups at 1:30 p.m. on Saturday, Nov. 29.

Centreville, the region's top seed, will host No. 4 Battlefield. No. 2 Westfield will host No. 3 Lake Braddock.

Centreville defeated Stonewall Jackson in last season's semifinal round before defeating Westfield in the region final and Oscar Smith in the state championship game.

Westfield came from behind to beat Lake Braddock in the 2013 region semifinals.

SCHOOL NOTES

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

John F. Horoho has enrolled in the Army Reserve Officers' Training Corps (ROTC) program at College of Charleston, S.C. Upon graduation and completion of ROTC Military Science courses at the host university, the cadet receives a bachelor's degree and a commission of second lieutenant in the U.S. Army. Horoho is the son of Patty Horoho of Fort McNair, Washington, D.C. He is a 2014 graduate of Centerville High School, Clifton.

To celebrate Colonial Day at

Centreville Elementary, students dressed in costumes from the period; played Colonial games; made candles out of beeswax and necklaces out of buffalo sinew, bone, and glass bead; and learned rope tying. Authentic learning was the order of the day.

Teachers will be able to reference the material and experiences from Colonial Day as they move forward with the Virginia Studies units from Eastern Woodland Indians to Jamestown, through Colonial Virginia and even into the American Revolution.

Michael T. McCaffrey is an Army ROTC cadet involved in Cadet Language and Cultural Immersion Training —

their first training deployment as a cadet. After a week-long training session at Fort Knox, Ky., the selected cadets are deployed to partner nations where they are immersed in the local cultures and languages and spend three weeks assisting with current Army missions that range from community outreach projects to teaching English to local children or host country military personnel.

McCaffrey deployed to Macedonia on his cultural and language immersion tour. He is the son of Lisa McCaffrey of Honolulu, Hawaii. The cadet is a 2012 graduate of Centerville High School and currently a student at Virginia Polytechnic Institute and State University, Blacksburg.

Takeda To Perform with Army's All-American Marching Band

FROM PAGE 1

"SANDSCAPES," with Chantilly's marching band, a few years ago, she "instantly knew" she wanted to be part of it.

"Worthwhile things only come from hard work," said Maloney. "[And] Mari's industrious nature certainly served as a cornerstone for each of her musical successes. She's the epitome of someone who eats, sleeps and breathes music — [whether] she's practicing the marimba outside, rehearsing with our Symphonic Winds or working on percussion rudiments to improve her musical precision and expression."

When Takeda's not busy rehearsing with the marching band, said Maloney, she's giving private instruction to elementary-school percussionists, preparing for auditions or performing with ensembles such as the American Youth Philharmonic Orchestra.

"Mari, we're so blessed to have you as a member of the Chantilly Band," he said. "We're incredibly proud of your well-deserved recognition. We can't wait to see you perform in January and we're even more excited to see where your passion, talent and dedication carry you in your future musical endeavors."

A resident of the Chantilly Highlands community, Takeda played violin three

Surrounded by (from left) Staff Sgts. Marcos Batista, Joseph Clinkenbeard, Joshua Smith and Jeffery Wallace, Mari Takeda wears the Army All-American Marching Band jacket and cap.

PHOTO BY BONNIE HOBBS/CENTRE VIEW

years before switching to percussion to try something different. "When I heard a marimba for the first time, I knew I wanted to play it — I loved the sound," she said.

Besides performing all four years with Chantilly's marching band, she's also part of the American Youth Symphonic Orchestra in Alexandria and the Peabody Youth Orchestra in Baltimore. She's applied to several prestigious colleges and wants to become a professional chamber or orches-

tral musician.

Percussion's much more than just drums, said Takeda. "There's now a huge emphasis on marching percussion and drumline, and that's opened up more opportunities for people to play percussion," she said. "This school really supports its marching arts, so I'm proud to be part of it."

At Chantilly, she said, "I realized the importance of time and how long you have with each person — whether it's a teacher or a best friend in marching band — and to

treasure that time before moving on to college. Marching band had a really successful year and a successful Bands of America competition, and everyone in the band is proud of what we achieved."

Takeda applied for the U.S. Army All-American Marching Band in May, sent three audition tapes and was nominated by Maloney. About 2,000 students applied and the National Assn. for Music Education selected the All-Americans. "I had no idea if I'd make it, but I knew it was an awesome program."

She found out in July. "I was really excited and immediately called Gabe Luebke, who's my best friend and who got it last year," she said. "But I couldn't tell anyone else officially — no social media — until the presentation." At that time, she received an "Army Strong" cap, All-American Marching Band jacket, a plaque and an official invitation.

Takeda's already begun practicing the music — an entire, 10-minute show. "It's pretty surreal to know I'm going to San Antonio to meet other All-Americans, and we'll all be there with the same attitude and skill level," she said. "And being brought together for one week will be an amazing experience. It'll definitely be a trip I'll remember for the rest of my life."

Briney

FROM PAGE 1

handles complex events with little to no direction needed from her supervisors."

He also noted that her reports detailing what happened, her investigation and the outcome are written "in a manner well above the average patrol officer." And, he added, besides her supervisors observing her attention to detail, investigative aptitude and ability to draft an excellent report, a supervisor from the Major Crimes Division has also acknowledged her superior work.

"PFC Briney maintains the demanding certifications associated with being an EMT-paramedic without impacting her

primary responsibility to patrol," continued Avery. "She then utilizes these specialized skills by supplementing the Helicopter Division's critical mission."

He said she's demonstrated her knowledge and skills on several, joint Police and Fire Department events. And as a result, "Her abilities are widely recognized by the Fire Department's EMT-paramedics who work within the Sully District."

Briney also assists with squad administrative tasks. "She willingly steps up to coordinate squad staffing, ensuring minimum numbers are met," said Avery. "She works with new officers assigned to the squad to ease their transition to the station. These tasks are all self-initiated and evidence of her devotion to duty. PFC Briney is a reliable employee and most deserving of this

From left are Capt. Ed O'Carroll, CAC's Leslie Jenuleson, PFC Shannon Briney, Sal Speziale and Crime Prevention Officer Tara Gerhard. Speziale owns Ciao Osteria in Centreville and gave Briney a gift certificate.

PHOTO COURTESY OF TODD KINKAD

recognition."

She was formally honored at a recent CAC meeting. Capt. Ed O'Carroll, commander of the Sully District Station, said Briney's on permanent night shift there. "She has an outstanding work ethic, puts detail in her crime reports and maintains a positive attitude," he said. "She has the ability to get

the job done, and her leadership on her squad is a shining example to others."

"I've relied on her here at Sully," said O'Carroll. "And the community has definitely benefitted — she's saved lives."

Accepting her certificate from him, Briney said, "I truly appreciate it; I did not expect it."

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
Just Arrived! Holiday Greens and Poinsettias

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**

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

Fragrant, blooming Citrus Plants 10% Off

Bathroom Remodel Special \$6,850
Celebrating 15 Years in Business!
TWO POOR TEACHERS
 Kitchen and Bathroom Remodeling

Select your products from our Mobile Showroom and Design Center
 Fully Insured & Class A Licensed
 Est. 1999

Free Estimates
703-999-2928
 Visit our website: www.twopoorteachers.com

 703-969-1179

"Shrinkage"

By KENNETH B. LOURIE

Not exactly "like a frightened turtle" as "similed" on a long-ago Seinfeld episode by Jerry himself; this shrinkage is the good kind, the kind you hope a radiological oncologist characterizes when viewing your CT Scan (computed tomography). Specifically, the exact kind of scan I get every three months to assess and evaluate the tumors, and fluid, in my stage IV, non-small cell cancer-affected lungs. The actual scanning itself takes about 30 seconds of "breathe in," "hold it," and "breathe out" to determine if my life is on hold – in a good way – or in jeopardy (not a belated reference back to last week's column). The week-long wait until we have our face-to-face appointment with my oncologist to learn the results is not as interminable as you might think. Over time, we have gotten used to the experience. After all, living with cancer means living, not dying, and adapting and compartmentalizing cancer's effects – mentally, physically and spiritually; all keys to surviving and enduring the good, bad and ugly that daily can traumatize those of us "characterized as terminal" who frequent the Infusion Centers hoping for a miracle cure.

Since March, 2009, I've been treated with nearly non-stop chemotherapy, infused mostly, except for 12 months or so when I was able to take a targeted therapy pill at home and only had to show up at the Center for scans and doctor's appointments. Six years ago almost, this process began; I can't say it seems like yesterday, because there are yesterdays – due to the effect of chemotherapy – that I simply don't remember ("chemo brain" is the accepted condition/characterization), but time flies when you're having fun or rather, you're still alive against all odds. And so it seems as if I still have a few tomorrows. Tomorrows that were hardly promised to me back at the original Team Lourie meeting in late February, 2009. Somehow, through a variety of fits and starts, I have survived: my DNA, my family history, my attitude, my pills, my supplements, my alkaline water, my diet and lifestyle changes, my above-average luck, whatever, however, I am still present and accounted for. And though "stable" is a radiologist's/ oncologist's description I have come to hope and pray for and embrace over these past six years, "shrinkage" is a description "most welcome" as Hercule Poirot might say and one I rarely anticipated hearing – considering my stage IV circumstances.

But I can take it. Though I'm not cancer-free and certainly not in remission, I am doing reasonably well. I am, as a good friend says: "in pretty good shape for the shape I'm in." The scan results are results with which I can live (Duh!) and so I intend to – until three months hence when we do this scan dance all over again. Granted, this cycle of gloom and doom and results-not-soon-enough is hardly ideal, but it is a living and a living I was not "prognosed" to have ("13 months to two years" was the original prognosis) when first diagnosed. I'm nowhere near home free; I'm still in for the fight of my life – for my life, but for the moment, at least, for this quarter, due to the shrinkage, I can take a bit of a break, which if you want to know the truth, I can certainly use.

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

ZONE 4:
• CENTREVILLE

HOME & GARDEN

CONNECTIONNEWSPAPERS.COM

CONTRACTORS.com

703-778-9411

ZONE 4 AD DEADLINE:
MONDAY NOON

ELECTRICAL	ELECTRICAL	IMPROVEMENTS	IMPROVEMENTS	HAULING	LANDSCAPING
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	The HANDYMAN A DIVISION OF NURSE CONSTRUCTION BATHROOM REMODELING, DRYWALL, PAINTING, CERAMIC TILE, CARPENTRY, POWER WASHING & MUCH MORE <i>You have tried the rest - NOW CALL THE BEST!!</i> Proudly serving Northern VA - 46 yrs. exp. We Accept VISA/MC Licensed Insured 703-441-8811	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, Commerical, Yard/Construction Debris, Lot Clear out, 24 hrs day, General Hom Work. 703-520-3205 N-VA		
GUTTER	GUTTER	R.N. CONTRACTORS, INC.	LANDSCAPING	PAVING	
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!	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 CONSTRUCTION Bathrooms, Kitchens, Flooring, complete remodeling. 703-863-7465	Joseph Sealcoating Specialist PAVING 35 Years Experience! Free Estimates! 703-494-5443		
IMPROVEMENTS	IMPROVEMENTS	LANDSCAPING	LANDSCAPING		
 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	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	PINNACLE SERVICES, INC. LAWN SERVICE MOWING, TRIMMING, EDGING, MULCHING & TRIM HEDGES Friendly Service for a Friendly Price 703-802-0483	ANGEL'S TREE REMOVAL Brush & Yard Debris Trimming & Topping Gutters & Hauling Angelstreeslandscaping-hauling.com 703-863-1086 703-582-3709 240-603-6182		
A&S Landscaping • All Concrete work • Retaining Walls • Patios • Decks • Porches (incl. screened) • Erosion & Grading Solutions • French Drains • Sump Pumps • Driveway Asphalt Sealing 703-863-7465 LICENSED Serving All of N. Virginia	GOLDY BRICK CONSTRUCTION Walkways, Patios, Driveways, Flagstone, Concrete FREE ESTIMATES Licensed, Insured, Bonded 703-250-6231	PAVING	PAVING		
Give me where to stand, and I will move the earth. -Archimedes					
IMPROVEMENTS	IMPROVEMENTS	TREE SERVICE	TREE SERVICE		
 Picture Perfect Home Improvements (703) 590-3137 Remodeling Bathrooms, Kitchens & Basements Exterior & Interior Repair, Painting, Carpentry, Wood Rot, Drywall, All Flooring, Decks •FREE Estimates •EASY To schedule •FAST & Reliable Service •NO \$\$\$ DOWN! Handyman Services Available www.pphionfine.com "If it can be done, we can do it" BBB Licensed - Bonded - Insured	Quality Tree Service & Landscaping Reasonable prices. Licensed & insured. Fall 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				

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

ZONE 4:
• CENTREVILLE

CLASSIFIED

703-778-9411
ZONE 4 Ad DEADLINE:
MONDAY NOON

THE 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!

THE CONNECTION
to your community

26 Antiques

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

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

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

OBITUARY

Pamela Wallace, passed away at St. Barnabas Medical Center, Livingston, NJ surrounded by her loving family. They invite everyone to attend the memorial service celebrating her life at the Christ Episcopal Church, 74 Park Ave., Glen Ridge, NJ 07028 on Saturday, November 29, 2014 at 11 AM where she wed her husband, Bob, forty-five years ago. Please omit flowers but memorial contributions to ASPCA, PO Box 96929, Washington, DC 20090-6929 (www.ASPCA.ORG) or the American Stroke Foundation (AMERICANSTROKE.ORG) would be greatly appreciated.

Born in Michigan City, Indiana, Pam lived in Clifton, VA for twenty-five years raising her family then moving to Lewes, DE several years ago. She received her teaching degree from Windham College, Putney, VT and her Masters in teaching from the University of VA. Pamela retired three years ago after sixteen years as a high school English/Special Education teacher within the Fairfax County (VA) Public Schools.

In addition to her husband Bob, she is survived by her sons Chris and wife Jessica, Scott and wife Melissa and Andrew and wife Ashley; she is also survived by her five wonderful grandchildren and her loving sister Molly Emiliani, husband Vincent and their five children

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

ZONE 4:
• CENTREVILLE

EMPLOYMENT

703-778-9411
ZONE 4 Ad DEADLINE:
WEDNESDAY 1 P.M.

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

GEORGE WASHINGTON'S MOUNT ★ VERNON

Mansion Tour Guides Part-Time

Welcome guests to the most visited historic home in the US!

Apply to History Interpreter position:
www.mountvernon.org/employment

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

Turbo Tutoring Helps Ellie's Hats

Dan Harris and Gregg Greentree, co-owners of Turbo Tutoring LLC, are conducting a hat drive for Ellie's Hats in conjunction with their SAT prep seminar on Wednesday, Dec. 3 from 6:30 to 9 p.m. at Stone Bridge High School, Room 303, at 43100 Hay Road, Ashburn, VA 20147.

Students who take the two-and-a-half-hour SAT prep class for \$175 are encouraged to bring in hats, which will then be donated to area hospitals and clinics for kids who are undergoing chemo treatments for pediatric cancer. "Students are encouraged to take our class and bring in a hat to donate to area clinics for kids who are undergoing chemo treatments," said Harris.

The Westfield High School English teacher and school counselor have been in the tutoring business for two years. To encourage kids to bring in those hats, they are having raffle items with Clyde's gift cards,

and other gift cards. "We're going to raffle off some prizes to give kids and families incentive to give back," said Harris.

He added: "We've developed a really fun prep class for kids," said Harris. "We've had a lot of success with kids' scores going up after our class. Kids feel like they learn a lot from our class that they can apply to other classes.

Ellie's Hats was started by retired Fairfax County PE. teacher Jay Coakley with whom Harris once worked. The program donates hats to kids with cancer at local hospitals, Ronald McDonald Houses, NIH and a cancer clinic in Falls Church.

"I think we all reflect at this time of year. Giving something as small as a hat, to a child battling pediatric cancer, hopefully will help brighten their day, and put a smile on their face in such a difficult time for them," said Harris.

— STEVE HIBBARD

PHOTO CONTRIBUTED

Supporting U.S. Troops

Preschool and elementary school students from eight Chesterbrook Academy schools in Northern Virginia worked together on Nov. 7 to gather and sort more than 1,000 pieces of candy for U.S. troops. Students from Chesterbrook Academy locations in Centreville, Chantilly, Clifton, Fairfax and Herndon gathered at Chesterbrook Academy Kids Campus in Chantilly to sort the candy and package it for delivery. Each

year in honor of Veterans Day, Chesterbrook Academy schools participate in the project, called Operation Gratitude, as a token of their appreciation for servicemen and women. The candy will be distributed to USO locations in the Baltimore-Washington metro area and to children who have parents deployed in war zones.

Dan Harris and Gregg Greentree, co-owners and co-teachers of the local SAT Prep program, Turbo Tutoring. Their website is www.turbo-tutoring.com

ENTERTAINMENT

Email announcements to centreview@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

The Airbus IMAX Theater at National Air and Space Museum Udvar-Hazy Center, 14390 Air & Space Museum Parkway, is showing movies including "Interstellar", "D-Day: Normandy 1944", "Hubble," "Fighter Pilot," "Hidden Universe" and "The Dream is Alive." Visit 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.

Exhibit of Colorful Nutcrackers at Historic Sully. Through Jan. 31. Sully Historic Site, 3650 Historic Sully Way, Chantilly. See an array of nutcrackers, both old and new, in a colorful case exhibit. This holiday exhibit is included in a guided tour of the 1794 house. Sully, the home of Richard Bland Lee, northern Virginia's first congressman, will be decorated for the holiday season from Dec. 3-22. 703-437-1794 or visit www.fairfaxcounty.gov/parks/sully

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.

PET ADOPTIONS

Pet Adoptions. Friday, Nov. 28, 10 a.m.-4 p.m. at The Fairfax County Animal Shelter, 4500 West Ox Road. Fees for pet adoptions for animals with black fur only will be waived. Call 703-830-1100 for more.

Adopt a Dog. Fridays, 6:30-8:30 p.m. and Saturdays, 1-4 p.m. at PetSmart, 12971 Fair Lakes Center, Fairfax. Adopt a puppy or dog. Visit www.lostdogrescue.org for more.

Adopt a Dog. Saturdays, 12-3 p.m. at Petco, 13053 Lee Jackson Highway. Visit hart90.org for more.

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.

WEDNESDAY/NOV 19-SUNDAY/JAN. 4

Lights Festival. 7700 Bull Run Drive, Centreville. Almost two and a half miles of light displays and a Holiday Village to celebrate the season. Visit www.bullrunfestivaloflights.com.

THURSDAY/NOV. 27

Turkey Trot. 8 a.m. at Virginia Run Community Center, 15355 Wetherburn Court, Centreville. Spend Thanksgiving morning at this race. Visit www.varunturkeytrot.wix.com for more.

FRIDAY/NOV. 28

Swing Dance. 8:30-9 p.m. drop-in beginner swing lesson, 9-12 p.m. dance. Hilton Washington Dulles

Airport, 13869 Park Center Road, Herndon. \$20 in advance, \$30 at the door. A night of swing dance fun with music by London's Jive Aces. www.gottaswing.com or 703-359-9882.

SATURDAY/NOV. 29

Fairfax Ballet's "The Nutcracker." 2 and 7 p.m. at W.T. Woodson High School, 9525 Main St., Fairfax. Members of the Fairfax Ballet's Company, along with students from the Russell School of Ballet and guest artists from around the world will perform. Tickets are available for purchase at fairfaxnutcracker2014.brownpapertickets.com. Tickets will also be available at the door beginning one hour before each show. Email events@fairfaxballet.com or call 703-439-9788 for more.

SUNDAY/NOV. 30

Fairfax Ballet's "The Nutcracker." 2 p.m. at W.T. Woodson High School, 9525 Main St., Fairfax. Members of the Fairfax Ballet's Company, along with students from the Russell School of Ballet and guest artists from around the world will perform. Tickets are available for purchase at fairfaxnutcracker2014.brownpapertickets.com. Tickets will also be available at the door beginning one hour before each show. Email events@fairfaxballet.com or call 703-439-9788 for more.

TUESDAY/DEC. 2

Public Concert-Holiday Kick-Off Event. 11:30 a.m. Smithsonian National Air & Space Museum, Steven F. Udvar-Hazy Center, 14390

PHOTO BY LISA JUNG-MOSS

Larry Keeling and Noah Fraize rehearse for The Alliance Theater's production of "Twas the Night Before Christmas."

"Twas the Night Before Christmas"

A fun filled family holiday event, presented by The Alliance Theater, begins with a performance of Ken Ludwig's "Twas the Night Before Christmas" by special arrangement with Samuel French, followed by Christmas caroling, and bring a camera for an opportunity to sit with and take pictures with Santa

"Twas the Night Before Christmas" is the tale of Amos the mouse whose house gets missed by Santa. He and his two friends, an elf named Calliope and a spunky little girl, Emily, go to great lengths to ensure that Santa doesn't miss him again. They set off on wild adventures that involve a heist, a crazy airplane flight, and an elf's stint as a secret agent in this playful tribute to the holiday season.

All performances will be held at Mountain View High School, 5775 Spindle Court, Centreville. Show dates are Friday, Dec. 5, 7:30 p.m.; Saturday, Dec. 6, 3 and 7:30 p.m.; Sunday, Dec. 7, 3 p.m.; Friday, Dec. 12 at 7:30 p.m.; Saturday, Dec. 13, 3 and 7:30 p.m.; and Sunday, Dec. 14, 3 p.m. Visit TheAllianceTheatre.org.

Air & Space Museum Parkway, Chantilly. The United States Air Force Band concert. Free, tickets not required. Free bus parking, \$15 parking for private vehicles. www.usafband.af.mil or 202-767-5658.

FRIDAY-SUNDAY/DEC. 5-7

Christmas Musical Drama. 7:30 p.m. at Jubilee Christian Center, 4650 Shirley Gate Road, Fairfax. Enjoy the musical drama, "The Gift" depicting the story of a soldier and family at the end of WW II. Call 703-383-1170 for more.

Holiday Performance. Friday, 7:30 p.m. and Saturday and Sunday, 3 p.m. at Mountain View High School, 5775 Spindle Court, Centreville. Enjoy "Twas the Night Before Christmas" by special arrangement with Samuel French, followed by Christmas caroling, and an opportunity to sit with and take your own pictures with Santa. Visit TheAllianceTheatre.org for more.

SATURDAY/DEC. 6

Champagne Holiday Breakfast. 8 a.m.-2 p.m. at Judy Ryan of Fairfax, 9565 Braddock Road, Fairfax. Kick off the season with Judy Ryan of Fairfax. Enjoy a continental breakfast, complete with champagne and mimosas and storewide savings. Judy's elves will wrap gifts. Call 703-425-1855.

Decorating with Fresh Greens and Flowers. 10 a.m. at Merrifield Garden Center, Fair Oaks Meeting Room, 12101 Lee Highway, Fairfax. See how to use fresh cut pine, holly, cedar, boxwood, magnolia and other plants to fill a home with the fragrance and beauty of the season. Call 703-968-9600 or visit merrifieldgardencenter.com for more.

Holiday Craft and Vendor Fair. 11 a.m. - 3 p.m. at Brookfield Elementary, 4200 Lees Corner Road, Chantilly. Enjoy pictures with Santa and local craft vendors offering potential gift ideas. Contact 703-814-8700 for more.

St. Nicholas Workshop. 1-4 p.m. at Saint Raphael Orthodox Church, 4429 Brookfield Corporate Drive, Suite 500, Chantilly. Children can make crafts and gifts. Free, registration is required. Call 703-426-8719 for more.

Holiday Art Show. 2-6 p.m. at Clifton Town Meeting Hall, 12641 Chapel Road. Enjoy shopping for quality, original art, made entirely by Clifton artists. Visit www.artguildofclifton.org for more.

www.connectionnewspapers.com

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

CENTREVILLE BAPTIST CHURCH

many peoples, one body

We invite YOU to come connect
with God this Sunday.

WORSHIP SERVICES
Sundays at 9:15 am & 11:00 am

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

Sunday Worship
8:45 and 11am

15450 Lee Highway
Centreville, VA 20120
703.830.0098

www.CentrevillePres.com

