

Candidates Meet
On Fairfax
Public Access

NEWS, PAGE 3

Volunteers
Helping
Volunteers

NEWS, PAGE 10

Bruin Marching Band Shines at Oakton Classic

FALL FUN, PAGE 8

Elizabeth Lee, one of the drum majors, led the Lake Braddock's Bruin Marching Band at the 30th Oakton Classic competition. The band won first place in the class 5A category and also received the Cougar Gold Award.

FOLLOW ON TWITTER: @BURKECONNECTION

ENTERTAINMENT, PAGE 8 ♦ SPORTS, PAGE 12 ♦ CLASSIFIED, PAGE 14

PHOTO BY ARISA ISHITA/THE CONNECTION

BURKE NURSERY

Presents Our 21st Annual

FALL FESTIVAL & Pumpkin Playground

**October 1
thru October 31**

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

For More Information Call:

(703) 323-1188

www.pumpkinplayground.com

BURKE NURSERY & GARDEN CENTRE

9401 Burke Road
Burke, VA 22015

Garden Centre
is open daily 8-7

Featuring
MARY APONTE
Cherokee Story
Teller, 9-12
Weekdays

ADMISSION \$10.00 M-F; \$14.00 SAT/SUN & Oct. 12 • WEEKDAY GROUP TOURS • SEASON PASSES AVAILABLE

LOTS OF FAMILY FUN

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

SPECIAL EVENTS SAT - SUN 10-5

FACE PAINTING

Additional Fees for these Events:

BALLOON ANIMALS \$2

WOBBLE WAGON \$2

MOON BOUNCE \$2

PONY RIDES \$5

GIGANTIC SELECTION OF

PUMPKINS • CORN STALKS CIDER • JAMS & JELLIES APPLES • HALLOWEEN DECORATIONS CABBAGE & KALE • WINTER PANSIES CHRYSANTHEMUMS

Mon-Thu 9-8

Fri-Sun 9-9

(Weather Permitting)

Where Your Dental Needs Come First!

Se habla Español

Family Dentistry

NEW PATIENT SPECIAL

\$99

(Regularly \$288)

Includes Exam, Cleaning (in absence of gum disease) and X-rays

- Crowns, Bridges, Partials, Full Dentures and Implants
- Denture Relining, Dentures and Partials Repaired While You Wait
- Saturday and Evening Appointments Available
- Most Insurances Accepted
- Free Invisalign Consultation

703-323-9394

yourdentalfirst.com

Raja Gupta, DDS

Dental First Associates, LLC

9570 A Burke Road, Burke, VA
in Burke Village II

Inova Proudly Presents
Our Upcoming Ask The Expert
Community Lecture!

Osteoarthritis and the Latest Advances
in Joint Replacement

Are you living with chronic joint pain?

Learn about state-of-the-art treatments for your condition from one of the area's leading orthopedic surgeons who practice at Inova hospitals.

Dr. Goyal will discuss causes, risk factors, symptoms and some of the latest treatment options for osteoarthritis and joint pain.

This FREE lecture is designed to provide our community members with important information about the latest medical advances in specific orthopedic specialties and help you find solutions to health issues that may increase your quality of life.

Nitin Goyal, MD

Thursday, Oct. 8 • 6:30 p.m.

Inova HealthPlex – Lorton
9321 Sanger St.
Lorton VA 22079

Register today for this FREE lecture! To better serve you, we ask that you register online at Inova.org/AskTheExpert or by calling 1.855.My.Inova (1.855.694.6682)

Candidates Meet on Fairfax Public Access

Clerk, Sheriff and Soil & Water incumbents and challengers answer questions.

BY TIM PETERSON
THE CONNECTION

Fairfax County Sheriff Stacey Kincaid wasted no time in bringing up the in-custody death of Natasha McKenna during her opening remarks. Kincaid said the loss of life, which occurred in February following an incident where a team of Sheriff's deputies was attempting to transport McKenna to Alexandria police and deployed a taser on her four times, continues to weigh heavily on her.

The Sheriff and Bryan Wolfe, who is challenging her for her job, answered questions Monday night Sept. 28 as part of a "meet the candidates" event organized by the Fairfax League of Women Voters. The event took place at the studios of Fairfax Public Access and was broadcast live.

Kincaid went on to highlight that she has since banned the use of tasers in the jail, increased the use of "telepsychiatry" in the jail for inmates to receive mental health services remotely, spearheaded a "diversion first" program and made mental health training mandatory for officers in her department.

Wolfe, who has previously run against Kincaid, immediately went on the offensive, calling the state of mental health services under the Sheriff a "critical area in need of repair." He said the death of McKenna, who had mental illness, could have been pre-

PHOTO BY TIM PETERSON/THE CONNECTION

Fairfax County Sheriff Stacey Kincaid (left) answers questions opposite opponent Bryan Wolfe (right) in a quasi-debate moderated by the Fairfax League of Women Voters co-president Helen Kelly (center).

vented if there was more Crisis Intervention Team training in the office of the Sheriff. "I gave the Sheriff warning in 2013," Wolfe said. "She basically dismissed it."

MODERATOR and Fairfax League of Women Voters co-president Helen Kelly asked the candidates how they would improve inmate access to services. Kincaid highlighted the first inmate resource fair held in 2014, which gave inmates the opportunity to meet with vendors offering help for becoming re-established members of society following release from the jail.

Wolfe criticized not being able to check success or failure rates of existing services at the jail because the Sheriff's Office's last completed and published audit was in 2013. Kincaid never directly responded to Wolfe's asking about a 2014 annual report.

When asked if, as Sheriff, they would be

part of an ad hoc review commission similar to the one currently meeting to examine policies and practices of the Fairfax County Police Department, Kincaid commented that her office is represented on the existing commission, as well as that group's subcommittees to discuss use of force and mental illness services. "We're always willing to be part of something," she said.

Wolfe responded that he would "welcome witnesses to watch what we do, welcome community involvement."

"There's nothing in the Sheriff's Office you'll have to FOIA [Freedom of Information Act] from me," Wolfe added.

The other candidates who participated in the event are vying for Clerk of the Court and Soil and Water District director. Commonwealth's Attorney Raymond F. Morrogh was invited but did not attend the program.

Bettina Lawton and incumbent John Frey went first for Clerk, answering a variety of questions including what their top priorities would be if elected.

For Lawton, an attorney, reserve deputy sheriff and part of the Juvenile and Domestic Relations Court, she focused on reviewing existing practices and procedures in the Fairfax Court. "We have to look at, is there a better way to do things?" she said.

As part of his answer, Frey emphasized the importance of continuing to engage with many different users throughout the court to make decisions about multi-million dollar projects.

Scott Cameron, incumbent George Lamb IV and incumbent Jerry Peters, Jr discussed the role of Soil & Water Conservation District director.

Cameron said his top three priorities would be focusing on the watersheds that are in the worst condition, targeting invasive species and advocating at the General Assembly for policy and laws that work for Fairfax County as a suburban area.

Lamb listed continued good governance, working on the Chesapeake Bay by applying data with aggregate maps and finding ways to branch out and address climate change at a County level.

Peters highlighted continuing trusted partnerships, increasing the sense of personal environmental stewardship around the County and providing more useful information to the public.

AFTERWARDS, Kelly said she thought the program went "very well."

"I think it was beneficial and educational to the community," Kelly said. "That's what we're all about."

A recording of the session will soon be available to stream through the Fairfax Public Access website at www.fcac.org.

Blue Stars Are Better than Gold

BY TIM PETERSON
THE CONNECTION

In the last year and a half, Fairfax County Public Schools have been able to reduce the energy consumption in their buildings by 15 percent. That cut down resulted in savings of \$4.5 million, according to a release Sept. 25 by the school system.

February 2014 marked the beginning of a partnership between Fairfax County Public Schools and Cenergistic, an energy conservation program firm. Cenergistic analysts set out to evaluate county campuses and reduce operating costs by increasing efficiency.

According to Dr. Randy Hoff, chief executive officer of Cenergistic, the school system spends approximately \$34 million

annually on utilities while operating its more than 200 campuses.

"It's a significant expense," Hoff said at the board's regular meeting on Sept. 24. He said the job is to "ensure we're eliminating waste and maintaining comfort in the buildings as well."

Hoff came before the board to announce not only the energy and money-saving accomplishments of the cooperative analysis, but that with 146 Energy Star-certified schools, Fairfax County had taken the lead as the most efficient district in the United States.

Los Angeles Unified School District was the previous leader with 142 schools Energy Star-certified.

"This is important to be first on," Superintendent Dr. Karen Garza said, "because it demonstrates to our community how seri-

Fairfax County's 146 Energy Star-certified schools make it the most energy-efficient district in the country.

ous we are about taking care of the precious taxpayer dollars that we're stewards of.

"Every dollar we save," Garza added, "can be directed back to classrooms, teacher salaries, is important to our school system."

Michael Katz, with the Energy Star program and the Environmental Protection Agency, said that on average, schools with the Star certification generate about 30 percent less greenhouse gas emissions than non-certified schools. He, as well as several board members, commented on the way this energy-conserving program can both impact climate change and provide educational opportunities for students on being better stewards of the environment.

"The buildings in which we work, play and learn have a tremendous role to play in addressing this challenge," said Katz.

Katz and Hoff explained that 30 percent of energy used in school buildings is wasted, and the main power draw for utilities is heating and cooling.

Hoff used the examples of snow days, summer vacation and after-school as opportunities for uses of the school to be consolidated in a way that requires less heating or cooling energy. Hoff's next goal is reaching a 25 percent reduction in consumption, while continuing to ensure students and teachers are comfortable and in a hospitable learning environment. "We have a lot of runway ahead of us to improve even more," Hoff said.

McKenna Family Attorney Said Death Premeditated

Supporters outraged over lack of charges.

ABIGAIL CONSTANTINO
THE CONNECTION

The Fairfax County NAACP held a rally for Natasha McKenna in front of the Fairfax County Courthouse on Sunday, Sept. 27.

McKenna family attorney Harvey Volzer said that McKenna's death was premeditated. "The day before, all members of the SERT team discussed how they were going to take her [from the detention center to the hospital]," he said.

"Anybody with half a brain could have handled this situation better, let alone, eight supposedly trained individuals in the adult detention center. What they did was outrageous and to think that they had spent the day before planning how to do this, is sorry," said Volzer.

He said that there is no excuse for not using accepted protocol in every hospital and federal prison in the United States to chemically sedate agitated prisoners.

Instead, McKenna was tasered four times. Though no charges were brought to the officers involved, Volzer said he is still hoping.

McKenna's death manifests the issues of race and the treatment of the mentally ill.

Shirley Ginwright of NAACP Fairfax County asked why McKenna's case was not brought to the grand jury like John Geer's. In her statement she called for justice, indictment and a change in law.

Natasha McKenna's great aunt Eudora Paul carries a sign with McKenna's words the day she was tasered by officers from the Fairfax County Sheriff's Department.

"Six white men attack a naked woman and we're supposed to pretend that's not in some way tinged by a racist history in this country," said Cayce Utley of Show Up for Racial Justice of Northern Virginia.

"John Geer had a lot of public support. Where's the public support for Natasha McKenna? Where's the white folks outraged about that? We have policies and policing that treat people of color differently. This would not have happened to a white woman," said Utley. Only a handful of people attended the rally.

Commonwealth's Attorney Raymond Morrogh garnered criticism for the decision not to pursue charges in McKenna's death. Morrogh is running unopposed in November.

"There's a write-in section in the the bal-

lot. Write Natasha McKenna in," said Ginwright. "Vote him out."

Mental health advocate Pete Earley said that McKenna was dehumanized even in death. "Mental illness is not a crime. It is not a death sentence," he said.

"Condolences are not enough. Justice for Natasha is what we should give to her family," said Ginwright.

"Just seeking for justice. They have a family, and it's unfair," said McKenna's great aunt Eudora Paul.

McKenna's mother, Marlene Williams was supposed to attend the rally but did not make it. Volzer read a statement from the McKenna family asking the community to "demand that elected officials and those paid to protect and serve do so with humanity, integrity and fairness."

PHOTOS BY ABIGAIL CONSTANTINO/THE CONNECTION
Shirley Ginwright of the Fairfax County NAACP speaks at the Justice for Natasha rally in front of the Fairfax County Courthouse on Sunday, Sept. 27.

"We encourage you to write your local lawmakers and demand increased law enforcement training on recognizing the mentally challenged and on implementing procedures to protect these individuals while in custody."

Natasha McKenna was a 37-year-old African American woman who died while being transported from the Fairfax County Adult Detention Center to INOVA Alexandria. During the transport, she was tasered four times and restrained by the Sheriff's Emergency Response Team. McKenna was diagnosed with schizophrenia at age 12.

Prior to her last encounter with law enforcement on Feb. 3, she had had incidents with the police on Jan. 7, 8, 14, 15 and 26, according to the Commonwealth Attorney's report. She died four days later on Feb. 7.

Local Senior Wii Bowlers Compete at Greenspring

The Springfield community hosted the annual Northern Virginia Senior Olympics event.

For the seventh consecutive year, Greenspring retirement community in Springfield was host to the Northern Virginia Senior Olympics (NVSO) Wii Bowling events. On Sept. 21 and 22, 71 local senior Wii bowlers vied for Gold, Silver and Bronze medals at the community's specially designed, six-lane virtual bowling alley. This year, nine Greenspring residents came away with medals in the event and three residents bowled a perfect game during the competition.

The following Greenspring residents received medals in the 2015 NVSO Wii bowling competition:

Gold, women: Sara Mason (70-79 age group), Helen Moot (80-89 age group), Vivian Mitchell (90-99 age group);

Gold, men: Gene Earl (80-89 age group);

Silver, women: Gloria Tomita (70-79 age group), Martha Siemering (80-89 age group);

Silver, men: Jay Parsons (80-89 age group), Ray Kaminski (90-99 age group);

Bronze, men: Ray Wright (90-99 age group).

Residents Gene Earl, Jay Parsons, and Helen Moot also bowled perfect 300 games during the event. In 2011, Greenspring resident Joan Matteson bowled the first perfect game in NVSO Wii bowling history.

According to their website, "the Northern Virginia Senior Olympics (NVSO) was organized in 1982 for the purpose of providing senior adults an opportunity for competition and fellowship through various athletic, and recreational events." In addition to being 50 years of age or older, eligible participants must live in one of the following jurisdictions: Cities of Alexandria, Falls Church, or Fairfax and the Counties of Arlington, Fairfax, Fauquier, Loudoun, or Prince William.

Greenspring is also a Gold Sponsor of the NVSO.

Nine Greenspring residents came away with medals in the event and three residents bowled a perfect game during the competition.

PHOTO CONTRIBUTED

NEWS

Fairfax County Hosts Volunteer Fair

Older adults, seniors, and retirees looking for flexible, meaningful volunteer opportunities are invited to "Venture into Volunteering," a free volunteer fair, on Oct. 8, from 10 a.m. to 12, at the Lorton Workhouse Arts, 9518 Workhouse Way, Lorton.

The Fairfax County Department of Family Services' Area Agency on Aging, AARP, Fairfax County Park Authority, RSVP Northern Virginia (Volunteer Fairfax, Volunteer Alexandria, and Volunteer Arlington) and The Positive Aging Coalition are partnering to host this event.

More than 30 organizations and Fairfax County agencies will be on hand to talk about their volunteer programs and benefits including: Fairfax Opportunities and Resources, Fairfax Pets on Wheels, Girl Scout Council of the Nation's Capital, Lorton Community Action Center and the Shepherd's Center

SEE VOLUNTEER FAIR, PAGE 11

BURKE'S FIRST FAMILY OF REAL ESTATE

Providing total real estate services to this community for over 35 years!

Sales and Property Management
Residential Property Management
Association Management

703-239-1234 • Pat.richter@richter1.com

The Richter Group
Total Real Estate Services

Residential Preferred Properties

5631-I Burke Centre Parkway, Suite I • Burke, VA 22015

Under no circumstances shall this announcement constitute an offer to sell or a solicitation of an offer to buy, nor shall there be any sale of the Bonds in any jurisdiction in which such offer, solicitation or sale would be unlawful prior to registration or qualification under the securities laws of any such jurisdiction. The Bonds will be sold by means of an Official Statement.

PROPOSED NEW ISSUE
DC Water
Public Utility Subordinate Lien Revenue Bonds

\$350,000,000*

*\$100,000,000 Series 2015A Green Bonds
*\$250,000,000 Series 2015B Bonds

• Ratings: S&P: AA/Moody's: Aa3/Fitch: AA-
• Interest on the Series 2015A and B Bonds is federally and DC tax-exempt**
• Maturities range from 2016 to 2045*
• Retail Order Period on October 5*
• Institutional pricing on October 6*
• Bonds will be available in book-entry form in \$5,000 denominations
Contact BofA Merrill Lynch or any syndicate members for copies of the Preliminary Official Statement for these Bonds.

SENIOR MANAGING UNDERWRITER
BofA Merrill Lynch
1-800-825-1521

CO-SENIOR MANAGING UNDERWRITERS
Barclays Goldman, Sachs & Co.
212-528-1066 917-343-7900

Loop Capital Ramirez & Co., Inc.
888-294-8898 855-289-2663

CO-MANAGING UNDERWRITERS
Citigroup JP Morgan
855-644-7252 855-231-8873
Morgan Stanley US Bancorp
800-522-3546 855-240-7726

* Preliminary, subject to change.
In the opinion of Co-Bond Counsel, under existing law (i) assuming continuing compliance with certain covenants and the accuracy of certain representations, interest on the Series 2015A/B Bonds is excluded from gross income for federal income tax purposes and is not an item of tax preference for purposes of the federal alternative minimum tax imposed on individuals and corporations, and (ii) the Series 2015A/B Bonds and the interest thereon are exempt from District taxation, except estate, inheritance and gift taxes. Interest on the Series 2015A/B Bonds may be subject to certain federal taxes imposed only on certain corporations, including the corporate alternative minimum tax on a portion of that interest. The value of the bonds tax-exemption is dependent on an individual's tax bracket. For a more complete discussion of the tax aspects, see "TAX MATTERS" herein.

Build Your Community

Support Your Local Businesses.

THE CONNECTION
to your community

www.connectionnewspapers.com

Merrifield GARDEN CENTER

It's Bulb Time!
Quick and Easy Planting for Gorgeous Spring Color

Members of the Washington Daffodil Society will be here Saturday and Sunday 11 am - 3 pm to answer your bulb questions!

Make the Most of the Fall Season
Pansies • Mums • Ornamental Grasses • Trees • Shrubs
Perennials • Pumpkins • Cornstalks • Fall Décor
Custom Grass Seed and Fertilizers

Free Seminars
Saturday, October 3 at 10 am
Merrifield - Creating Real Curb Appeal
Fair Oaks - Gardening with Native Plants
Gainesville - Bulbs 101
Full schedules available in our stores and on our website

Select Group **TREES**
Look for the pink tags on assorted Shade, Flowering and Evergreen trees
25% OFF AND MORE!
While they last
Reg. \$125.00 - \$395.00
Good 9/30 - 10/7/15

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

New Fall Hours: Monday - Saturday 8 am - 7 pm, Sunday 9 am - 6 pm
merrifieldgardencenter.com

#1 Weichert Agent in Burke & Fairfax Station

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

Fairfax/GMU \$793,950
Private One Acre Lot
One-of-a-kind custom home with Japanese tiled roof, premium 1 acre lot w/ spectacular Japanese gardens, traditional Tatami room w/ shoji screens, 4,200+ sq ft, 4BR, 3.5 baths, fin bsmt, eat-in kit, fresh paint, high ceilings, sec sys w/ 8 hi-def security cameras, 2-car GAR & walk to GMU.

Kathleen Quintarelli
703-862-8808

See Interior Photos at:

www.kathleenhomes.com • kathquintarelli@erols.com

Burke \$575,000
Open Sunday 10/4 1-4

This spacious colonial is over 3300 Sq Ft w/ 5 BR & 3 full remodeled baths, private fenced yard w/ patio, remodeled eat-in kit w/ granite cntrs, cherry cabs & SS appl, fin walkup bsmt, new hrdwd flrs main lvl, fresh paint, newer HVAC, walk to White Oaks Elem & shopping center.

Woodbridge \$2,800
4,000+ Finished Sq Ft

Large colonial with Sunroom, library, 2-story foyer, 5 bedrooms, 3.5 baths, full finished walkout basement, deck, spacious master suite w/ vaulted ceilings & walk-in closet, MBA w/ jetted tub & sep shower, fresh paint, new windows, swimming pool, available for immediate move-in. Owner will consider pets.

McLean/Chain Brg Wds \$1,150,000
4-Car Garage

Custom quality blt home w/ 4 sides stone, located on quiet cul-de-sac, 4 levels, elevator, elegant moldings & wainscoting, banquet-sized dining rm, 3 huge BR each w/ walk-in closet & bath, greenhouse w/ heater, new dual zone HVAC, loads of storage, back-up generator & much more.

Burke/Longwood Knolls \$569,950
Multiple Offers Received

Amazing home on beautifully landscaped & fenced lot w/ pond, deck & screened porch. 4BR, 3BA, stunning remodeled kit w/ granite, SS appl & glass backsplash, new windows, walnut hrdwd flrs, gas frplc, remodeled baths, replaced HVAC, roof & siding, walk to school & more.

#1 Weichert Realtor
Burke/Fairfax Station
Licensed Realtor 26 Years
NVAR Lifetime Top Producer

Changing Perspective on Death Penalty

Evolving standards will eclipse death penalty entirely at some point in the future.

It's sad to see senseless death as a response to senseless death. Alfred R. Prieto is not a sympathetic figure, a serial killer who was on death row in California when DNA connected him to murders and rapes in Reston and Arlington that took place in 1988. He is scheduled for execution this week, at 9 p.m. on Thursday, Oct. 1.

Evolving standards of decency have led to the understanding that it's wrong and unconstitutional to subject people whose crimes were committed when they were juveniles or people with intellectual disabilities to the death penalty.

The Arc of Northern Virginia, an advocacy group for people with intellectual disabilities, asked Gov. Terry McAuliffe to send Prieto back to California so that his intellectual disabilities, raised in the sentencing phase of his trial, could be analysed. McAuliffe has declined to

intervene in Prieto's case. It was a Virginia case, *Atkins v. Virginia*, that led the U.S. Supreme Court to rule that execution of people with mental retardation is unconstitutional.

Prieto was sent to Virginia to face trial even though he was already on death row in California because of the belief, clearly correct, that he would be more likely to be executed in Virginia.

Over time, it seems clear that evolving standards of decency will end the death penalty in the United States. The number of death sentences has dropped dramatically since 2000, and executions have declined as well, from a high of 98 in 1999 to just 35 in 2014, the lowest in 20 years, according to Amnesty International.

Prieto committed heinous crimes, and releasing him from prison should never be an option.

Warren Fulton and Rachel Raver were last seen around midnight in Washington, D.C. on Dec. 2, 1988. The two George Washington University students, both 22, were found dead Dec. 6, 1988 in a field off Hunter Mill Road in Reston. Both were shot in the head. Raver had been raped. Investigators believed they had been abducted and forced to drive to the remote location. DNA evidence linked Prieto to Raver's death and to that of Veronica Jefferson,

Vigil to Oppose Death Penalty

Virginians for Alternatives to the Death Penalty will hold vigils around the state on the evening that Alfredo Prieto is scheduled for execution, Thursday, Oct. 1.

Arlington Vigil in opposition to the death penalty

Oct. 1, 8:30-9:10 p.m.

Clarendon Metro Station. The vigil will be held in the public park between Clarendon and Wilson Boulevards, right behind the Metro exit. Attendees are welcome to bring signs with appropriate, peaceful, anti-death penalty messages.

For more information, contact Elise Cleva at elise.cleva@gmail.com or see <http://www.vadp.org/>

a 24-year-old CIA finance officer who was raped and shot to death in Arlington County in May 1988, although he was never tried in that case. A Fairfax County jury sentenced Prieto to death in 2006.

The murders and rapes were unsolved for 17 years until 2005 when California's DNA database joined a national database.

— MARY KIMM

Move Forward Against Gerrymandering

BY DIANNE BLAIS
AND LOIS PAGE

LEAGUE OF WOMEN VOTERS OF VIRGINIA

Sept. 1 brought yet another reminder of the partisan rancor that too often paralyzes the Virginia General Assembly these days. Despite convening briefly for a special session in mid-August, that body failed to meet the deadline imposed by a federal court for redrawing the boundaries of the state's 3rd Congressional District.

To briefly recap, a three-judge panel of the 4th U.S. Circuit Court of Appeals ordered the General Assembly to go back to the drawing board after it found that its 2011 Congressional redistricting plan sought to pack as many African-Americans as possible into the district represented by Democratic Rep. Bobby Scott of Richmond. Because African-Americans now make up nearly 20 percent of the state's population, this approach served only to dilute their potential political power in a state that has 10 other Congressional districts.

While the legal and political wrangling continues, the failure of the General Assembly to address its responsibilities will likely leave the map-drawing in the hands of the federal judiciary — a job that the League of Women Voters of Virginia (LWV-VA) suspect the judges are not eager to take on. The LWV-VA believes that these maps are a good place to begin, because they were developed by persons seeking to adhere to the redistricting requirements embedded in the Virginia Constitution, rather than by persons seeking only to amass enough voters of the right political stripe in their districts to assure their easy re-election.

The judges do have the opportunity to set a very positive example for all future redistricting efforts by using as their starting point the independent, bipartisan redistricting plans that were developed during the last redistricting cycle. A good redistricting plan would respect natural geographic boundaries, the boundaries of local jurisdictions and communities of interest. If redistricting is done in a way that is fair and non-partisan, it will ultimately produce a result that permits democratic processes to flourish in our state and reflects the true political power of minorities and other ethnic groups within our increasingly diverse Commonwealth.

The court also has the opportunity to follow a key recommendation of Governor McAuliffe's bipartisan Integrity Commission. The commission recommended amending the Virginia Constitution so that future redistricting plans would always be drawn by an independent commission, rather than partisan politicians.

It was commendable that then-Governor Bob McDonnell appointed an independent, bipartisan advisory commission, which held hearings around the state before proposing

three different congressional redistricting maps. The commission also encouraged the consideration of the winning maps that emerged from a competition among Virginia college teams that year.

Now that the U.S. Supreme Court has upheld the constitutionality of using such commissions to draw the boundaries of legislative districts, we believe the current impasse provides the appeals court with a rare opportunity to demonstrate that this approach can actually work in the Commonwealth of Virginia. In doing so, the court can strike a blow for fairness, transparency and good government — and take an important step toward promoting a healthier democracy in our very politically polarized state.

The League of Women Voters of Virginia (LWV-VA), along with Leagues across the country continue to press for redistricting reform at the state level. To learn more about redistricting and LWV-VA decades-long efforts to decrease gerrymandering go to <http://www.lwv-va.org/redistrict.html>. A major effort of LWV-VA is to have redistricting reform by 2021 when the next redistricting occurs.

Write

The Connection 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
The Connection
1606 King St.
Alexandria VA 22314
Call: 703-917-6444.

By e-mail: south@connectionnewspapers.com

NEWS

The Art of Driving 5K Enters Second Year

Robin Thompson's daughter Ashley Renee was a sophomore at Lake Braddock Secondary School when she died in a car crash on June 10, 2003. She had borrowed a friend's car to drive home from school and slammed into a tree after losing control of the vehicle. She was within a mile of her house. Investigators concluded alcohol, speed, cell phone and other passengers weren't factors in the accident, but that she likely lacked experience and training.

Robin started the Ashley Renee Thompson Memorial Foundation and outreach organization The Art of Driving to raise awareness about preventing youth crashes like Ashley's. Last year was the first 5K road race she organized to help elevate the conversation.

"It's not a topic a lot of people want to talk about," Thompson said at the 2014 event. Her goal is "getting people to understand just how serious a problem is, that it is truly an epidemic. This is not a transportation issue, it's a public health issue."

The race's "Survive the 5" title comes from the top five reasons for teen crashes and injuries: Driver inexperience, drive distractions, excessive speed, not wearing a seatbelt and alcohol and illegal drugs.

The 2nd annual Art of Driving "Survive the 5 5K" is scheduled to take place at 9 a.m. on Saturday, Oct. 3. The venue is Great Waves Waterpark at Cameron Run Park in Alexandria. For more information, visit www.theartofdriving.org.

— TIM PETERSON

Young, eager runners pushed to the front of the first annual Art of Driving "Survive the 5 5K" on Oct. 4, 2014.

PUMPKIN CHOCOLATE CHIP

IT'S SOOOO SCRUMPTIOUS!

Stop by for your seasonal favorite. We're baking pumpkin EVERYTHING this month! Cookies, scones, muffins, dessert breads, OH's and yes BREAD!

GREAT HARVEST BURKE & LORTON
6030-G BURKE COMMONS RD, BURKE
9000-S LORTON STATION BLVD, LORTON
B-703-249-0044 L-703-372-2339
GREATHARVESTBURKE.COM
FACEBOOK.COM / BURKEGREATHARVEST

Grooming Nails to Tails (Dogs & Cats)

Our Service Comes to You,
Home or Office,
Saves you time.

HopPooH.com

703-982-0208

HOPFROG

GRILLE

Great American Food

Celebrate With Us

Throughout October

Oktoberfest

Kickoff Celebration

Saturday, Oct. 3

2 PM – 6 PM

Music, Food & Fun!

Proceeds to benefit:

LEUKEMIA & LYMPHOMA SOCIETY

fighting blood cancers

Serving Breakfast

Saturdays 8-11 AM & Sunday 8 AM-3 PM

50% OFF Lunch

Buy one and get 50% Off
2nd item of equal or lesser value.

Offer expires 10/15/15.
Not valid with any other offers.

10% OFF Entire Check

Offer expires 10/15/15.
Not valid with any other offers.

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

FALL FUN

PHOTOS BY ARISA ISHITA/THE CONNECTION

Brass lined up neatly in a straight line

Drum majors – Elizabeth Lee is left, wearing a salsa dress – standing in the center before the performance begins. The audience cheered and gave a round of applause when the two drum majors showed salsa steps

Bruin Marching Band Shines at Oakton Classic

Featuring Latin repertoire, the band members gave an energetic performance at the 30th Oakton Classic competition.

BY ARISA ISHITA
THE CONNECTION

The football field was filled with different kind of vividness: colorful costumes, beautiful sound of instruments, lively performance and cheers and a round of applause from the audience.

Oakton Classic is the annual invitational marching band competition run by the band boosters of Oakton High School.

The competition took place on Sept. 26 and this year 12 high schools – excluding the host – from Fairfax County, Prince William County, Loudoun County and Frederick County participated to compete.

In the competition, Lake Braddock Secondary School's Bruin Marching Band won the first place in the class 5A category and also received the Cougar Gold Award among overall first place in classes of 3A and above.

THE CLASS depends on the number of musicians in the band: school with up to 50 musicians is in the class A category and school with 131 or more musicians is in the class 5A category.

Ava Ingegneri and Laura Sizemore – sophomore and junior, respectively – are both color guard captains for the Bruin Marching Band at Lake Braddock. They said they did well overall and were passionate about their role.

"I like the energy," Ingegneri

From left — Laura Sizemore and Ava Ingegner, color guard captains of the Bruin Marching Band, were pleased with their performance at the competition.

said.

The Bruin Marching Band was the biggest group among the participating schools – 230 members total in the band. Their repertoire was "La Suerte De Los Tontos," or "Fortune of Fools," and they played Bolero, Salsa and Malaguena.

When the band performers marched and spread across the football field, green grass was beautifully getting covered by the school colors: purple and gold. Several color guards, wearing red tops with yellow stripes in them, also stood out nicely.

Standing in the middle of the entire band was one of the two drum majors, Elizabeth Lee, senior. Dressed up in a bright red salsa dress, Lee, with her partner, showed a quick salsa step involv-

ing swift turn and body movements. It seemed to be a surprise for the audience that the band started their performance with such vivid salsa steps by the two drum majors. Cheers and a round of applause from the bleachers did not stop for a while.

Then the marching band performance began.

Strong sound of brass and winds boomed across the field. As the musicians in uniforms – white cowboy-looking hat, purple jacket and black pants – marched and played their instruments, they would sometimes line up in a straight line, and the other time they would make a circle.

Each color guard demonstrating techniques using a few colorful

flags was another fascinating part of the performance. They twirled their arms turning the flags and threw them in the air, then neatly caught them back. Their body movements were flowing well with the rest of the performance and the music.

After their performance, they were ready to watch the final program of the day by Oakton High School, the host.

"[What I like about the competition is] we can hear other schools," said Gabe Fuentes, freshman and one of the cymbalists in the Bruin Marching Band.

Lee was also pleased with how the group did. She said her group experienced a major difficulty in some spots during the rehearsal but they pulled it together and did well overall in the performance.

"I just love being able to help every single section and everyone," she said.

LATER IN OCTOBER, Lake Braddock Secondary School will have a few more important band competitions to attend, including the Shenandoah Valley Marching Invitational on Oct. 10 at Harrisonburg High School.

Michael Luley, the director of the Bruin Marching Band, said Saturday's competition was a great chance for his students to prepare for the upcoming competitions. Within the next few weeks, he would like to particularly focus on Bolero and Salsa, and perfecting musical effects as well as marching.

For the results of the 30th Annual Oakton Classic and further information for upcoming band competitions, visit <http://www.oaktonbands.com/oakton-classic> and <http://www.vboda.org>.

CALENDAR

Send notes to the Connection at south@connectionnewspapers.com or call 703-778-9416. The deadline is the Friday prior to the next paper's publication. Dated announcements should be submitted at least two weeks prior to the event.

THURSDAY/OCT 1 - SATURDAY/OCT 3

Annual Fall for the Book Festival. George Mason University, 4400 University Drive, Fairfax. A week-long, multiple-venue, regional festival that brings together people of all ages and interests. Featured authors are National Book Award winner Tim O'Brien and "Outlander" author Diana Gabaldon. Visit www.fallforthebook.org.

THURSDAY/OCT. 1

Jammin' Book Party. Lorton Library, 9520 Richmond Highway, Lorton. Explore fun stories and games. Snacks provided. Age 9-12.

FRIDAY/OCT. 2

Movie Night in the Campground. 7-9 p.m. Burke Lake Park, 7315 Ox Road, Fairfax Station. Join in the fun of Movie Night by watching Ghostbusters at the Campground at Burke Lake Park this fall.

An Afternoon with Tim Federle. 4:30 p.m. Burke Centre Library, 5935 Freds Oak Road, Burke. Tim Federle, author of books for middle graders including Better Nate Than Ever and its sequel, Five, Six, Seven, Nate! Books available for sale and signing.

FRIDAY-SUNDAY/OCT. 2-4

Cabaret Series: Notorious! 8-9:30 p.m. 9518 Workhouse Way, Lorton. Cabaret of the day this week welcomes audience with a story containing wicked villain and best songs, and fills the audience with laughter. Tickets: \$25-\$30. www.workhousearts.org.

SATURDAY/OCT. 3

Art in the Courtyard. 11 a.m. - 3 p.m. Lorton Station Town Center, 8998 Lorton Station Blvd., Lorton. Artists from the Workhouse Arts Center, the Torpedo Art Factory and artists from Historic Occoquan will be featuring their works including paintings, jewelry, sculpture, photography, blown glass, pottery, wood work, and even digital artwork.

Country-Western Dance. 7:30-10 p.m. The Salvation Army, Fairfax Corps, 4915 Ox Road, Fairfax. Couples and singles welcome. \$5-\$12. www.nvcwda.org.

Concerts from Kirkwood Season Opener. 3 p.m. Kirkwood Presbyterian Church, 8336 Carrleigh Parkway, Springfield. New York-based pianist Martin Soderberg presenting an exciting program of music by Spanish and Latin composers.

Music, Fun and Faith Fest. 11 a.m. - 5 p.m. Accotink Unitarian Universalist Church, 10125 Lakehaven Court, Burke. This will be a family fun day of musical performances by musicians and ministers from the 10 Northern Virginia UU congregations, a "preach-off," food, fun, a bounce house, face painting, games, prizes, and lots of stuff for the whole family in a carnival atmosphere. \$5.

Teen Writers Club. 2 p.m. Burke Centre Library, 5935 Freds Oak Road, Burke. Do you enjoy writing fiction, poetry, non-fiction and/or memoirs? Join us for sharing, discussion and feedback of works in progress. Teen volunteer facilitates.

Cool Cow Comedy Presents: Lucas Bohn. 7-8:30 p.m. & 9-10:30 p.m. Workhouse Arts Center, 9518 Workhouse Way, Lorton. Host and comedian Rahmeim Mostafavi leads the evening show. www.workhousearts.org.

SATURDAY-SUNDAY/OCT. 3-4

Fall for Fairfax KidsFest. Saturday: 10 a.m. - 7 p.m. Sunday: 10 a.m. - 5 p.m. Fairfax County Government

The Bunnyman returns at Clifton's Haunted Trail on Oct. 24, a terrifying annual event that winds through Clifton's 8 Acre Park.

Center, 12000 Government Center Parkway, Fairfax. Northern Virginia's largest family fall festival includes more than 100 interactive activities, a full kids' carnival, exhibits and programs focusing on education, sport and fitness, the environment, public safety and personal health.

SUNDAY/OCT. 4

Railroad Technology Exhibit. 1-4 p.m. Fairfax Station Railroad Museum, 11200 Fairfax Station Road. Contributions by local inventors since the early days of railroading and "futuristic" concepts, still being used today, will be highlighted. Artifacts from the Museum's collection will also be on display. \$2-\$4.

TUESDAY/OCT. 6

Tai Chi. 10 a.m. Burke Centre Library, 5935 Freds Oak Road, Burke. Come experience the benefits of tai chi. Wear comfortable clothes that allow movement. Adult.

WEDNESDAY/OCT. 7

Read! Build! Play! 10:30 a.m. Burke Centre Library, 5935 Freds Oak Road, Burke. Read a story, build with DUPLOs, and play with friends! Age 3-5 with adult.

THURSDAY/OCT. 8

Storytime Yoga. 4:30 p.m. Burke Centre Library, 5935 Freds Oak Road, Burke. Join us for stories, stretching and simple yoga poses. Bring a mat or towel and wear comfortable clothing.

FRIDAY/OCT. 9

Romance Lovers. 7 p.m. Burke Centre Library, 5935 Freds Oak Road, Burke. Join this new book group to discuss Start Me Up by Victoria Dahl. Rad every romance subgenre, from historical to paranormal to contemporary.

SATURDAY/OCT. 10

Fall Festival in Old Town Historic Fairfax. 10 a.m.-5 p.m. 10209 Main Street, Fairfax. What started out as a small market for artisans has grown to a festival with over 400 arts, crafts and food vendors, children's activities and entertainment for all ages.

Burke History Day. 10 a.m. - 4 p.m. Burke Fire and Rescue Department, 9501 Old Burke Road, Burke. Burke's "Famous, Infamous, and Persons of Interest" will be featured at the annual Burke History Day. Join for exhibits, talks and children's events to learn about the rich history of this vibrant community.

Fairfax Ferns Garden Club Flower

Center, 12000 Government Center Parkway, Fairfax. Northern Virginia's largest family fall festival includes more than 100 interactive activities, a full kids' carnival, exhibits and programs focusing on education, sport and fitness, the environment, public safety and personal health.

Shop. 12:30-4 p.m. Fairfax City Regional Library, 10360 North Street, Fairfax. The Fairfax Ferns Garden Club will have a Small standard Flower Show that will have flower design and horticultural exhibits.

SUNDAY/OCT. 11

Clifton Day. 9 a.m. - 6 p.m. Town of Clifton, corner of Main Street and Chapel Road. The town's annual arts and crafts fair. Informative luncheon, along with door prizes and delicious food.

T-TRAK Model Train Show. 1-4 p.m. The Fairfax Station Railroad Museum, 11200 Fairfax Station Road. Table Top N gauge model trains will be on display and running.

WEDNESDAY/OCT. 14

Springfield Christian Women's Connection Luncheon. 11:30 a.m. Springfield Golf & Country Club, 8301 Old Keene Mill Road, Springfield.

Harvest Time. 11 a.m. Lorton Library, 9520 Richmond Highway, Lorton. Songs, stories and fingerplay about harvest. Age 2-3 with adult.

Don Hakenson to Present a Civil War Forum. 7:30 p.m. The Fairfax Station Railroad Museum, 11200 Fairfax Station Road. Noted Civil War Historian, Donald Hakenson will present a Forum titled, "Col. John Singleton Mosby's Most Successful Combat Operations and His Worst Defeat."

THURSDAY/OCT. 15

Navy Band Concert. 7:30-8:45 p.m. Lake Braddock Secondary School Little Theatre, 9200 Burke Lake Road, Burke. The Navy's Premiere Concert Band will be performing a wide variety of musical selections, including wind ensemble standards, soloists, marches and patriotic favorites.

Filmmaker Series: Back on Board: Greg Louganis. 4:30 p.m. GMU Johnson Center Cinema, 4400 University Drive, Fairfax. Back on Board: Greg Louganis tells the life story of this four-time Olympic Champion as he returns to diving after a long period of absence. A discussion with filmmaker Cheryl Furjanic follows the screening.

THURSDAY/OCT. 15 - 18.

Vincent. Time varies. 9518 Workhouse Way, Lorton. In this 75-minute performance written by Leonard Nimoy and directed by Paul Stein, the story looks into the mind of a misunderstood genius Vincent Van Gogh and rumors flying in Paris after

Ongoing

Paintings of the Potomac Valley Watercolorists. Through Nov. 7 at McQuire Woods Gallery, Bldg 16, The Workhouse Arts Center, 9518 Workhouse Way, Lorton. Gallery hours: Wed.-Sat.: 11 a.m.-6 p.m.; Sunday: 12-5 p.m. The exhibition brings together some of the area's top painters in watercolor, acrylic and mixed media, presenting 100 original works including landscapes, florals, still life and abstracts.

his death. Tickets: \$25. www.workhousearts.org.

SATURDAY/OCT. 17

K-9 Krawl 5K. 9 a.m. Fairfax County Government Center, 12000 Government Center Parkway, Fairfax. A free walk to help increase awareness between domestic violence and the link to animal cruelty. Register at <http://www.surveymonkey.com/r/2015K9Krawl>

Trivia Night. 6:30-8:30 p.m. St. Stephen's United Methodist Church, 9203 Braddock Road, Burke. Have fun while providing funds for projects for children in our community. Bring friends and form a team.

Ballroom Social Dance. 7:30-10:30 p.m. 9518 Workhouse Way, Lorton. Come join the evening to learn some new dance moves. Mini-lesson takes place from 7:30-8 p.m. followed by open dance from 8-10:30 p.m. Tickets: \$10-15. www.workhousearts.org.

SUNDAY/OCT. 18

DMV Run for the Warriors. 8:15-10 a.m. Burke Lake Park, Shelter A, 7315 Ox Road, Fairfax Station. Local 5K and 1-Mile Walk/Run to raise support and awareness of military non-profit, Hope For The Warriors, which aims to restore hope for service members, their families, and families of the fallen. runforthewarriors.org.

FRIDAY/OCT. 23

TGIFairfax - Rock the Block. 6-9 p.m. Old Town Square, 3999 University Drive, Fairfax. This family friendly free concert series features fantastic live bands, great food and a beer and wine garden - all held in the heart of Old Town Fairfax.

SATURDAY/OCT. 24

Clifton Haunted Trail. 7-10 p.m. Chapel Road, Clifton. A terrifying annual event that winds through Clifton's 8 Acre Park. Visit cliftonhauntedtrail.com.

VolunteerFest. 9 a.m. - 9 p.m. Various locations. VolunteerFest is the local celebration of National Make A Difference Day. All volunteer activities are free to the participants. Register as a volunteer at www.volunteerfairfax.org/individuals/volunteerfest.php.

WEDNESDAY-SUNDAY/OCT. 21-25

Disney on Ice. 7 p.m. Eagle Bank Arena, 4400 University Drive, Fairfax. Celebrate the legacy of Disney in this ice skating spectacular as Mickey Mouse leads a parade of characters singing along to your favorite Disney songs for the whole family to enjoy. www.ticketmaster.com

SUNDAY/NOV. 8

Railroad Collectibles Special Sale. 1-4 p.m. Fairfax Station Railroad Museum, 11200 Fairfax Station Road. Railroad collectibles, antiques, railroad memorabilia, toys and art.

Looking for a New Place of Worship?
Visit Antioch Baptist Church!

All Are Welcome!

Sunday Worship 8:00, 9:30 & 11:30 a.m.
Sunday School for Children & Adults 9:30 a.m.
Married Couples Sunday School 11:30 a.m.

Rev. Dr. Marshal L. Ausberry, Sr., Senior Pastor

Antioch Baptist Church

6531 Little Ox Road

Fairfax Station, VA 22039

703-425-0710 • www.antioch-church.org

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

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

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

Questions? E-mail:
goinggreen@connectionnewspapers.com

THE CONNECTION
NEWSPAPERS

NEWS

From left: Sara Kreitzer, manager of Development and Corporate Services, Volunteer Fairfax; Maria Bernadzikowski, Emergency Response manager, Volunteer Fairfax; Lynne Garvey Hodge, vice president, Volunteer Fairfax Board of Directors; Evan Engelbert, lumber supervisor, Home Depot; Tyler Corey, president, Board of Directors, Volunteer Fairfax; Teresa Nacario, office manager, Volunteer Fairfax; Emily Swenson, acting executive director, Volunteer Fairfax.

From left — Sara Kreitzer, manager of Development and Corporate Services, Volunteer Fairfax; Maria Bernadzikowski, Emergency Response manager, Volunteer Fairfax; Evan Engelbert, lumber supervisor, Home Depot; Travis Corker, lumber assistant, Home Depot; Tyler Corey, president, Board of Directors, Volunteer Fairfax; Emily Swenson, acting executive director, Volunteer Fairfax and Teresa Nacario, office manager, Volunteer Fairfax.

PHOTOS CONTRIBUTED

“Benchnic” table (benches that close and fold into a picnic table) at the Volunteer Fairfax site.

Volunteers Helping Volunteers

This is a story of volunteers truly helping volunteers! For 40 years, “Volunteer Fairfax” has been the heart of volunteerism in Fairfax County. This nonprofit, grant, corporate and Fairfax County sponsored organization has a staff of 15 employees who match the skills and interests of volunteers and donors to the needs of local nonprofit organizations. Occupying the space of a small bungalow in the heart of Fairfax, the staff works in cramped quarters – with little privacy, stark overhead fluorescent lights, window ac units and an antiquated IT system. It is a virtual treat to be able to take a lunchtime walk in the neighborhood.

When Sean Curtis, assistant manager, Evan Engelbert, lumber supervisor and carpenter extraordinaire and Travis Corker, former lumber supervisor and full-time George Mason student – all from the Fairfax Home Depot Store #4601 — became aware of Volunteer Fairfax’s workspace predicament they realized that a simple picnic table could provide a welcome outdoor team lunch hour. Enter Engelbert’s vision, master craftsmanship and “can-do” attitude. Within two weeks, he had designed and assembled with the help of Corker, two one-of-a-kind “Benchnic” tables (benches that close & fold into a picnic table) for the “Volunteer Fairfax” organization. Members of the “Volunteer Fairfax” staff and the Board of Directors were on hand for the aus-

precious delivery on Friday, Sept. 11. Acting Executive Director Emily Swenson said, “Our staff is extremely excited to be able to join one another outside, under the trees and enjoy a break from work.” Tyler Corey, president, Board of Directors (and a member of the Fairfax County Sheriff’s Department for 30 years) made sure to have the location for the Benchnic tables graded and readied for their arrival. Lynne Garvey Hodge, vice president, Board of Directors and president of her own Leadership Development and Customer Service consulting practice said, “This is a story I will most definitely be sharing with my clients! A story of people seeing a simple need and doing what they can to help one another out. Home Depot is lucky to have such outstanding employees – willing to improve the lives of local Fairfax County citizens. And in this case they are helping people who are already helping people! It doesn’t get any better than that!”

Engelbert, 29 years old, is the single father of one child and a former firefighter and EMT, having served in Dekalb County Georgia. He spends much of his time working on community projects and volunteering in the community.

Corker has worked with Home Depot for over four years and has been at the Fairfax location for two years. He has served in the U.S. Army for six years and has also worked on many volunteer projects with Home Depot.

AREA ROUNDUPS

Robinson Students to Communicate with International Space Station

Middle and high school students at Robinson Secondary School will participate in a teleconference with astronauts on the International Space Station, including Robinson alumn Kjell Lindgren, on 10:20 a.m. on Monday, Oct. 5.

Lindgren, a 1991 graduate of Robinson who was valedictorian of his class, is a flight engineer on the International Space Station and launched on July 22. He was selected in 2009 as one of 14 members of the 20th NASA astronaut class. He is a graduate of the U.S. Air Force Academy, earned his master’s in cardiovascular physiology from Colorado State University, and earned a doctorate in medicine from the University of Colorado.

Students plan to ask the astronauts about life in space, experiments done while on the space station, equipment used, tasks performed and why they became astronauts. They also have questions about what earth and the other planets look like from the space station and what power sources are on board the ISS.

Bathroom Remodel Special \$6,850

Celebrating 15 Years in Business!

TWO POOR TEACHERS

Kitchen and Bathroom Remodeling

**Free Estimates
703-999-2928**

Visit our website: www.twopoorteachers.com

Select your products from our Mobile Showroom and Design Center

Fully Insured & Class A Licensed
Est. 1999

You Can Make a Difference

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

Consider Fostering

visit our website, click on Participate

Adopt/Donate/Volunteer at www.lostdogrescue.org

Library to Host Anti-bullying Fair

The Burke Centre Library is hosting an Anti-Bullying Fair at Robinson Secondary School on Oct. 17 with October's anti-bullying month theme. The library is also putting on T-shirt and poetry contests with the theme of anti-bullying. At this fair, there will be local colleges and anti-bullying organizations with booths to talk about what they do and how they help stop bullying. There will also be free lunch, guest speakers and musical entertainment along with an award ceremony for the T-shirt and poetry competitions.

In an effort to combat bullying, the Burke Centre Teen Advisory Board (BCTAB) will be sponsoring a T-Shirt Design competition. The theme of the competition is "Stop it Before it Starts!" This theme is trying to raise awareness about the earliest stages of bullying in teens. Using this motto, design the front of a T-shirt that will spark conversa-

tion about early signs of bullying. The back of the T-shirt will be pre-designed by the BCTAB with the theme "Stop Before it Starts!" The BCTAB will look for innovative/creative design, aesthetic, color, layout, a design consistent with theme: "Stop it Before it Starts!" and a three to five sentence statement explaining the design at time of submission. The back of the T-shirt will be pre-designed by the BCTAB with the theme "Stop Before it Starts!" The judging will also be taken care of the BCTAB. T-shirt designs must be submitted at (<http://www.burkecentretab.com/>). Prize money will be awarded to 1st, 2nd, and 3rd place winners. (1st: \$150, 2nd: \$125, 3rd: \$100).

For the poetry competition, the Burke Centre TAB is looking for poetry relating to the general theme of bullying, whether that be personal experience or combating bullying.

Volunteer Fair

FROM PAGE 5
of Annandale/Springfield.

Refreshments will be provided and participants will have an opportunity to enter a prize drawing.

Nationwide, nearly one-third of adults 45 years and older volunteer. According to the U.S. Bureau of Labor Statistics among those having a bachelor's degree or higher, nearly 40 percent volunteer. The oldest of the generation of 77 million born between 1946

and 1964 is facing retirement or are working part-time in retirement and are looking for additional meaningful ways to stay engaged in civic life. "Venture into Volunteering" will introduce you to many local organizations where your talents and skills are useful and needed.

For more information contact Jeannine Deem Purdy, Fairfax Area Agency on Aging, at 703-704-6075, TTY 711, or visit www.fairfaxcounty.gov/olderadults.

ANNUAL FALL SALE

15% off all QUOIZEL

Take 15% off all Quoizel products only at **Dulles Electric Supply** until September 30th. This month, be sure to visit us to see the unique Ribbons collection, featuring a swirling pattern that both captivates and inspires.

Ribbons
Chandelier
#RBN1512CRC

MID-ATLANTIC'S LARGEST LIGHTING SHOWROOM

22570 Shaw Road Sterling, VA | 703.450.5700
Mon-Fri 9-6p | Sat 9-5p | DullesElectric.com

COMMUNITIES OF WORSHIP

Messiah United Methodist Church

www.messiahumc.org

Check out our:

- Weekly youth mission projects
- Children's summer camp programs
- Community outreach opportunities

Sunday Services at 8:15, 9:30, and 11 am
Sunday School 9:30 and 11 am
Childcare available during worship

6215 Rolling Road, Springfield
(near West Springfield High School)
703-569-9862

9800 Old Keene Mill Rd.
703-455-7041
Sunday School
9:15 AM
Worship Service
10:30 AM

**CALVARY
CHRISTIAN
CHURCH**

www.calvaryfamily.com
"Continuing the ministry of
Christ on earth"

Looking for a New Place of Worship? Visit Antioch Baptist Church! All Are Welcome!

Sunday Worship 8, 9:30 & 11:30 a.m.
Sunday School for Children & Adults 9:30 a.m.
Married Couples Sunday School 11:30 a.m.

703-425-0710 • www.antioch-church.org
6531 Little Ox Road, Fairfax Station, VA 22039

Jubilee Christian Center

"Loving People to Life"
Worship Gathering - Sunday 8:45 & 11 AM
Sunday School 10:10 AM
Sunday Evening - Realtime Worship
& Youth 6 PM
Family Night - Wednesday 7:15 PM
Home Life Groups & College/Young Adult Ministries
Visit our Website: www.jccag.org
4650 Shirley Gate Road, Fairfax
Bill Frasnelli, PASTOR 703-383-1170

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

SPECIAL CONNECTIONS CALENDAR

Advertising Deadlines are the previous Thursday unless noted.

OCTOBER

10/14/2015.....HomeLifeStyle
10/21/2015.....A+ Camps & Schools
Halloween is October 31
10/28/2015.....Election Preview

NOVEMBER

11/4/2015.....Wellbeing
11/11/2015.....HomeLifeStyle
11/18/2015.....A+ Camps & Schools
11/19/2015.....Holiday Entertainment & Gift Guide I
Thanksgiving is November 26
11/25/2015.....Celebrating Gratitude, Thanksgiving

DECEMBER

12/2/2015.....Wellbeing
12/9/2015.....Holiday Entertainment & Gift Guide II
12/9/2015.....HomeLifeStyle; Home for the Holidays
12/16/2015.....A+ Camps & Schools; Holiday Entertainment
& Gifts Pages
12/23/2015.....Special Issue - Safe for the Holidays
12/30/2015.....Children's Connection

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
- Fairfax Connection
- Oak Hill/Herndon Connection
- Arlington Connection
- Fairfax Station/Clifton/Lorton Connection
- Potomac Almanac
- Burke Connection
- Great Falls Connection
- Reston Connection
- Centre View
- McLean Connection
- Springfield Connection
- Chantilly Connection
- Mount Vernon Gazette
- Vienna/Oakton Connection

SPORTS

Lake Braddock Defense Holds Off West Potomac

Bruins QB Edwards scores game-winning TD on fourth-down run.

BY JON ROETMAN
THE CONNECTION

Facing fourth-and-6 from the West Potomac 18-yard line on the final play of the third quarter, Lake Braddock quarterback Kyle Edwards rolled to his right and looked down field before encountering a West Potomac defender. Edwards came to a stop, avoided the defender and headed back across the field to his left before scoring the go-ahead touchdown.

With less than 7 minutes remaining in the fourth quarter, West Potomac faced fourth-and-goal at the 5-yard line. Rather than attempt a field goal, head coach Jeremiah Ross went for the lead, but quarterback Mark Ellis' pass, intended for standout receiver CJ Burch, fell incomplete.

The West Potomac football team played well enough to have a chance to upset the Lake Braddock Bruins during Friday's battle of undefeated Conference 7 opponents. But when plays had to be made in crunch time, it was Lake Braddock, winner of at least a share of six consecutive Conference 7/Patriot District titles, which found a way to get it done.

The Lake Braddock defense made two fourth-down stops in the final quarter and the Bruins held on for a 24-21 victory at West Potomac High School.

After stopping West Potomac on fourth-and-goal, Lake Braddock punted the ball back to the Wolverines, who took over at their own 25 with 3:05 remaining. After a 6-yard pass play on first down, three straight incomplete passes gave the ball back to the Bruins, who were able to run out the clock.

Friday's victory extended Lake Braddock's win streak against West Potomac to eight games. The Bruins improved to 4-0, including 2-0 in the conference. The Wolverines fell to 3-1, 0-1 in the conference.

"I think [the defense] showed some maturity," Lake Braddock head coach Jim Poythress said. "We grew up a little bit today. Not only did we stop them [on fourth-and-goal], we had to hold them again and stop them. The kids didn't fold under pressure. That was my worry — [we would] give up another bomb to [Burch]. We played tough. The goal-line stand, there was great coverage there."

Lake Braddock took the lead for good when Edwards scrambled for an 18-yard touchdown on the final play of the third quarter, giving the Bruins a 24-21 advantage.

"We originally wanted to throw toward the West Potomac (right) sideline," Edwards said. "We had a nice pass play set up. As soon as the ball was snapped, they adjusted well to it. I rolled out that way figuring I was going to take off and then I kind of peeked out of the left side of my eye, and then my entire line was set up sort of in a wall. I got maybe nine or eight real good blocks running down the sideline."

Edwards completed 18 of 34 passes for 179 yards. He was intercepted once. He also carried 10 times for 48 yards and a score.

"He is a gamer," Poythress said about his quarterback, "and you've just got to keep giving him opportunities."

PHOTO BY RICHARD MAPLE

Lake Braddock quarterback Kyle Edwards carries the ball during the Bruins' 24-21 win over West Potomac on Sept. 25.

West Potomac's best chance to tie or take the lead came when the Wolverines had first-and-goal at the 8-yard line with less than 8 minutes remaining. But after a run play on first down gained three yards, the Wolverines came up empty after three straight incomplete passes.

Rather than attempt a tying 22-yard field goal, Ross opted to go for it on fourth-and-goal at the 5. After the game, Ross brought up that Lake Braddock had pressured West Potomac's extra-point attempts.

"My thought process is: I liked our guys versus their guys as far as athletically," Ross said. "I like our matchups. When you're playing a team like that, I really wasn't playing for the tie."

On fourth down, Ellis looked for Burch, who was covered by Lake Braddock cornerback Peyton Scott, but the ball bounced off Burch's hand.

"I knew he was their best receiver and I knew they were going to try to go to him," Scott said. "We're coached well and I knew what I had to do to stop him. I was alert. I was ready for the ball to come his way."

West Potomac led 14-10 at halftime after blocking a field goal attempt on the final play of the half. Lake Braddock responded with a 12-play, 69-yard drive to open the second half, and took a 17-14 lead on Lamont Atkins' 1-yard touchdown run with 8:15 remaining in the third quarter.

Atkins finished with 20 carries for 111 yards and a touchdown. Ibrahim Mansaray carried seven times for 62 yards and a score.

Burch had a big night for West Potomac, catching six passes for 146 yards and a touchdown. His 48-yard touchdown catch with 4:03 left in the first quarter gave West Potomac a 14-3 lead.

Ellis completed 16 of 33 passes for 280 yards and two touchdowns. Ellis connected with Brandan Lisenby for a 37-yard touchdown with 4:45 remaining in the third quarter, giving the Wolverines a 21-17 advantage.

Lisenby had four receptions for 80 yards.

West Potomac running back Justine Annan had 13 carries for 49 yards and a score.

"We had a chance to win it and we didn't," Ross said. "The kids played their tails off. That was a great high school football game."

Lake Braddock will host Centreville at 7 p.m. on Friday. West Potomac will travel to face Woodson.

"The kids are hurting right now and they should because they care," Ross said. "I told them that. I said, 'Hey, let it hurt tonight ... but tomorrow we watch the film and then we get in the weight room ... and get ready for Woodson.' I think this team's got a lot of football [left] in it."

SPORTS BRIEFS

South County quarterback DeAndre Clayton passed for 301 yards and six touchdowns during the Stallions' 42-40 win over West Springfield on Sept. 25.

PHOTOS BY WILL PALENSCAR/THE CONNECTION

West Springfield quarterback Peter Muskett threw five touchdown passes against South County on Sept. 25.

Stallions Win Shootout Against Spartans

South County quarterback DeAndre Clayton and West Springfield quarterback Peter Muskett combined to throw 11 touchdown passes on Sept. 25 and the Stallions and Spartans combined to score 82 points.

At the end of the night, the South County football team defeated West Springfield 42-40 at West Springfield High School.

Both teams entered the Conference 7 matchup with 3-0 records. South County remained unbeaten thanks in large part to Clayton, who completed 22 of 29 passes for 301 yards, with six touchdowns and one interception. He also carried 13 times for 126 yards.

Dillon Spalding caught six passes for 144 yards and three touchdowns. Solomon Simay, Michael Salisbury and Nate Avery each caught one touchdown pass.

Clayton threw all six of his touchdown passes in the first half as South County led 42-26 at the half.

West Springfield outscored South County 14-0 in the second half, but fell short of a victory.

Muskett completed 13 of 26 passes for 335 yards and five touchdowns, with no interceptions. Darean Robertson had four catches for 163 yards and two touchdowns. Jacob Estes and Najee Green and Daniel Adu each caught one touchdown pass.

South County will travel to face T.C. Williams at 3 p.m. on Saturday, Oct. 3. West Springfield will host Stone Bridge at 7 p.m. on Friday, Oct. 2.

South County's Spalding Selected to National Team

South County receiver Dillon Spalding was selected to play on USA Football's 2016 U.S. Under-17 National Team. In February, the team will face Canadian National teams in the Dallas Cowboys' AT&T Stadium.

Robinson Football Improves to 2-2

The Robinson football team defeated Oakton 42-17 on Friday in the Rams' Conference 5 opener.

Robinson (2-2, 1-0) will travel to face Chantilly at 7 p.m. on Friday, Oct. 2.

Jack Taylor's
ALEXANDRIA TOYOTA

3750 Jefferson Davis Hwy.
Alexandria, VA 22305
703-684-0710
www.alexandriatoyota.com

NEW! Extended Service Department Hours:
Monday - Friday, 7 am to 9 pm
Saturday, 8 am to 5 pm
Sunday, 10 am to 4 pm
Sunday by appointment only.

Make your next service appointment at:
alexandriatoyota.com

ServiceCenters
Keep Your Toyota
a Toyota

ToyotaOwnersOnline.com

TOYOTA
LIFETIME GUARANTEE

Mufflers • Exhaust Pipes • Shocks • Struts
Toyota mufflers, exhaust pipes, shocks, struts and strut cartridges are guaranteed to the original purchaser for the life of the vehicle when installed by an authorized Toyota dealer. See us for full details.

TOYOTA
Let's Go Places

You Have Saturdays Off
That's Exactly Why We Don't!

BUY 3 TIRES AND GET 4TH FOR \$1.00

GOT TIRES? NO CHARGE ROAD HAZARD PROTECTION TIRE WARRANTY, AND FREE COURTESY MULTI-POINT INSPECTION. PRICE MATCH GUARANTEE. SEE SERVICE ADVISOR FOR DETAILS.

BONUS: ADD A 4 WHEEL ALIGNMENT FOR \$39.95

FALL MAINTENANCE SPECIAL \$59.95

Includes: Genuine Toyota oil filter, up to 5 qts of conventional oil*, inspect windshield wipers, tire rotation, check tire condition, check battery (with print-out), inspect and adjust all fluid levels, inspect air & cabin air filters

SYNTHETIC OIL \$14.00 MORE. NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER EXPIRES 10/31/15. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND SHIP SUPPLIES ADDITIONAL.

4 WHEEL ALIGNMENT \$79.95

PREVENT UNEVEN WEAR

Your car's alignment suffers, and can cause uneven tire wear, steering problems and decreased fuel economy.

INCLUDES: Inspect suspension, ball joints, struts & shocks, tire condition and set tire pressure.

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER EXPIRES 10/31/15. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND SHIP SUPPLIES ADDITIONAL.

ROTATE & BALANCE SPECIAL \$59.95

Includes: Rotate and balance all 4 wheels and inspect brakes and tires.

15% OFF SITE LINE WIPER BLADES WITH FREE INSTALLATION

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER EXPIRES 10/31/15. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND SHIP SUPPLIES ADDITIONAL.

15% OFF ANY ACCESSORIES

• Apparel • Window visors
• I-pad adaptors • All weather floor mats
• Toyota bedliners

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER EXPIRES 10/31/15. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND SHIP SUPPLIES ADDITIONAL.

LUBE, OIL & FILTER SERVICE SPECIAL

\$34.95 (Non-Synthetic) **\$44.95** (Synthetic)

Includes: Change oil (up to 5 qts.), install Genuine Toyota oil filter, inspect & adjust all fluid levels and complimentary multi-point inspection with print out.

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER EXPIRES 10/31/15. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.

TRUE START BATTERY SPECIAL \$99.95

FROM \$99.95
INCLUDES BATTERY INSTALLATION

Includes: 84 month warranty, 24 month FREE replacement, 24 month FREE roadside assistance, 60 month prorated, PLUS we'll check all battery cables & connections.

EXPIRES 10/31/15. NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER EXPIRES 10/31/15. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND SHIP SUPPLIES ADDITIONAL.

BRAKE SPECIAL \$99.95 PADS

Includes: Install Genuine Toyota front brake pads, inspect front & rear rotors & drums, check tire condition and inspect all hardware. TCMC pads only.

MACHINE ROTORS AN ADDITIONAL \$199.95.

DOES NOT APPLY TO ALL VEHICLES PLEASE SEE SERVICE ADVISOR FOR DETAILS. NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER EXPIRES 10/31/15. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND SHIP SUPPLIES ADDITIONAL.

EXTEND THE LIFE OF YOUR VEHICLE! BG FLUID EXCHANGE SPECIAL

- TRANSMISSION FLUSH \$189.95
- POWER STEERING FLUSH \$139.95
- BRAKE FLUSH \$139.95
- FUEL INDUCTION FLUSH \$139.95

FOR TRANSMISSION FLUSH TYPE 1 OR V5 FLUID ADD \$90.00. NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER EXPIRES 10/31/15. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.

30000 MILES FACTORY RECOMMENDED SERVICE \$159.99

Synthetic \$10 More

Includes: Change engine oil & filter (up to 5 qts), rotate tires, inspect wear and adjust pressure, measure brake pad thickness & rotor runout, replace cabin air filter (if equipped), replace engine air filter, reset maintenance reminder light (if applicable) and multi-point vehicle inspection.

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER EXPIRES 10/31/15. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND SHIP SUPPLIES ADDITIONAL.

WE WILL MEET OR BEAT ANY LOCAL TOYOTA DEALERSHIP'S CURRENT ADVERTISED SERVICE SPECIALS

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER EXPIRES 10/31/15. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.

VARIABLE DISCOUNT

- \$5.00 OFF with purchase of \$35.00 - \$49.99
- \$10.00 OFF with purchase of \$50.00 - \$99.99
- \$15.00 OFF with purchase of \$100.00 - \$199.99
- \$20.00 OFF with purchase of \$200.00 - \$499.99
- \$50.00 OFF with purchase of \$500.00 Or more

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER EXPIRES 10/31/15. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA.

COMPLIMENTARY MULTI-POINT INSPECTION

Includes: Inspect tires, brakes, wipers, lights, belts & hoses & fluid levels.

NOT VALID WITH ANY OTHER OFFER OR COUPON. TOYOTA VEHICLES ONLY. OFFER EXPIRES 10/31/15. COUPON MUST BE PRESENTED AT TIME OF WRITE-UP. VALID ONLY AT ALEXANDRIA TOYOTA. TAX AND SHIP SUPPLIES ADDITIONAL.

FALL SAVINGS

New RAV4s, Priuses Scion IMs and IAs

ALL ON SALE LIKE NEVER BEFORE

Fall is here and so are the SAVINGS!

Ask one of our sales managers.
George, Mike, Yared or Rocky
703-684-0700

WE ARE HERE TO MAKE DEALS!

Jack Taylor's
ALEXANDRIA TOYOTA / SCION

ALEXANDRIA TOYOTA/SCION
3750 JEFFERSON DAVIS HWY. | ALEXANDRIA, VA 22305
703-684-0700 | ALEXANDRIATOYOTA.COM
JUST MINUTES FROM REAGAN NATIONAL AIRPORT!

Let's Go Places

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD
• FAIRFAX STATION/CLIFTON/LORTON

HOME & GARDEN

CONNECTIONNEWSPAPERS.COM CONTRACTORS.com

703-778-9411

ZONE 2 AD DEADLINE:
TUESDAY NOON

EMPLOYMENT

GUTTER

GUTTER

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

IMPROVEMENTS

R.N. CONTRACTORS, INC.
Remodeling Homes, Flooring,
Kitchen & Bath, Windows,
Siding, Roofing, Additions &
Patios, Custom Deck, Painting
We Accept All Major Credit Cards
Licensed, Insured, Bonded • Free Estimates • Class A Lic
Phone: 703-887-3827 Fax: 703-830-3849
E-mail: rncontractorsinc@gmail.com
www.rncontractors.com

LANDSCAPING

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

PAVING

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

Admin Asst:
FFX financial planning firm opening,
attention to detail, able to multi-task,
proficient in MS Office.
resumes to mlbaxter@firstcommand.com

**Pediatric Nurse PT
LPN/RN**
in busy Pediatric office, Burke, VA.
703-503-9100

Accounting Assistant
Enter the details of checks received into
the database. This involves creating
batches for each day and entering the
details of what the payment is for. Work
with Chapters on their payments for their
members and enter the detail. Prepare
and send invoices as needed via the data-
base. Follow up on collection of invoices
as needed. Enter Accounts Payable into
QuickBooks. Code and gain approvals on
invoices. Prepare weekly checks
for payments to vendors. Chain Bridge
Rd., Fairfax, VA. Free onsite parking. All
work do be done onsite Hours: 20 per
week, flexible. Please submit Hourly
Requirements and Resume to
kevin@nuca.com

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD
• FAIRFAX STATION/CLIFTON/LORTON
CONNECTIONNEWSPAPERS.COM CONTRACTORS.com

TREE SERVICE

**Quality Tree Service
& Landscaping**
Reasonable prices. Licensed & insured.
Summer 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**

Pit bull Tree Choppers
We take a
bite out of
your bark.
Call: Lee Lohan 703-400-5005
Licensed and insured. We accept all
major credit cards.
➤ Complete tree removal, stumps and limbs.
➤ Clearing of deadwood,
➤ Landscaping and design,
➤ Ponds and waterfalls,
➤ Trimming and pruning.
Division of Lohan Construction, LLC.

HANDYMAN

HANDYMAN

SPRINGFIELD HANDYMAN
Small Home Repairs
Good Rates
Experienced
703-971-2164

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

LAWN SERVICE

LAWN SERVICE

J.E.S. Services
Your neighborhood company since 1987
703-912-6886
Landscaping & Construction
Free Estimates - Fully Licensed & Insured
• Planting & Landscaping Design
• Drainage & Water Problems
• Concrete Driveways, Replacement or New
• Patios and Walks • Masonry Work or Dry Laid
• Paver, Flagstone, Brick, any style you choose
• Retaining walls of all types
All work Guaranteed

MASONRY

MASONRY

ALBA CONSTRUCTION INC.
CONCRETE WORK
Licensed • Insured
Driveways • Patios • Exposed Aggregate
Sidewalks • Carports • Pool Decks • Garages
Flagstone • Brick • Stonework
703-204-0733

Potomac Masonry
703-498-8526
New Installations & Repairs
Stone - Flagstone - Brick - Concrete
FREE ESTIMATES!!
Lic. & Ins
potomac-masonry.com
BBB Angie's list.

Alfredo's Construction Company, Inc.
Concrete Driveways
Patios • Sidewalks
Stone • Brick
Phone:
VA: (703) 698-0060 • MD: (301) 316-1603
www.alfredosconstructioncompany.com

PAVING

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

RCL HOME REPAIRS

Handyman Services
Springfld • Burke • Kingstowne
Light Electrical • Plumbing •
Bathroom Renovation • Ceramic Tile •
Drywall Repair
703-922-4190
LIC. www.rclhomerepairs.com INS.

**Hand and Hand
Handyman**

General Remodeling
Residential & Commercial
Specializing in:
Kitchen/Bathroom/Basement Remodeling
Plumbing • Electrical • Custom Carpentry
Doors Windows • Hardwood Floors
Crown Molding • House Cleaning
Interior/Exterior Painting • Brick/Stone Work
Ceramic Tile • Decks, Fences, Patios
HOA Maintenance, Granite Counter Tops
Realtors Work and Much More
Licensed and Insured Serving Northern Virginia
703-296-6409

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

**Picture Perfect
Home Improvements**
(703) 590-3187
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
http://www.pphionline.com/
"If it can be done, we can do it"
Licensed - Bonded - Insured

CRESCENT HOME SERVICES
Handyman & Home Improvement
Free Estimates Licensed & Insured
703-953-7309
www.crescenthomeservices.net
100% A-Rated on Angle's List &
Washington Consumer Checkbook.
Local references available too!
CHS DOES:
+ Home Repair & Maintenance
+ Pressure Washing
+ Gutter Cleaning / Repair
+ Carpentry
+ Water Damage Repair
+ Rotten Wood Repair
+ Drywall / Painting
+ Light Plumbing & Electrical
+ Kitchen & Bath Remodeling
+ and so much more!
No Job Too Small
Professional Affordable Reliable
www.crescenthomeservices.net
Email: info@crescenthomeservices.net

ZONE 2: • BURKE
• FAIRFAX • SPRINGFIELD
• FAIRFAX STATION/CLIFTON/LORTON

CLASSIFIED

703-778-9411
ZONE 2 AD DEADLINE:
TUESDAY NOON

Send notes to the Connection at south@connectionnewspapers.com or call 703-778-9416. The deadline for submissions is the Friday prior to publication. Dated announcements should be submitted at least two weeks prior to the event.

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

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

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

16 RE Services

16 RE Services

FREE BOOK:

Selling Goods due to downsizing/estate settlement. Only 80 available. Contact MaxSold Downsizing/Estate Services: 202-350-9388, easy@maxsold.com or MaxSold.com/book by Nov.15

101 Computers

101 Computers

HDI COMPUTER SOLUTIONS

JENNIFER SMITH ♦ Serving the Area Since 1995

- ▶ Speed Up Slow Computers
- ▶ Virus Removal
- ▶ Computer Setup
- ▶ Help with Windows 8

571-265-2038

Jennifer@HDIComputerSolutions.com

21 Announcements

21 Announcements

21 Announcements

FREE Lifeline Service Available for Income-Eligible Residents

If you participate in public assistance programs or meet monthly income level guidelines, you may qualify for a free phone* + 250 Minutes & Unlimited Texts.

To apply visit www.enroll.accesswireless.com

*Free phone is provided by Access Wireless. Access Wireless is a service provider for the government-funded Lifeline Assistance program. Lifeline assistance is provided by 1 wireless LLC, d/b/a Access Wireless, an eligible telecommunications carrier. Lifeline service is non-transferable. Lifeline benefits are limited to one per household. A household is defined, for the purposes of the Lifeline program, as any individual or group of individuals, who live together at the same address and share income and expenses. Violation of the one-per-household rule constitutes violation of FCC rules and will result in the customer's de-enrollment from Lifeline. Only eligible customers may enroll in the program. Consumers who willfully make false statements in order to obtain a Lifeline benefit can be punished by fine, imprisonment, or cancellation from the program. Customers must present proper documentation proving eligibility for the Lifeline program. Your information will be validated against public records and any discrepancies could result in delays or denial of service.

A government-funded Lifeline Assistance Program.

21 Announcements

21 Announcements

21 Announcements

LIFETIME METAL ROOFING

by VA CAROLINA BUILDINGS VACarolinaBuildings.com
40 Year Warranty - Financing Available W.A.C - Local Contractor

WE ALSO BUILD SHOPS, GARAGES & BARNES!
MetalRoofover.com
Call For Your Free Roof Inspection! **1-800-893-1242**

26 Antiques

26 Antiques

We pay top \$ for STERLING, MEN'S WATCHES, JEWELRY, COSTUME JEWELRY, FURNITURE, PAINTINGS AND CLOCKS. Schefer Antiques 703-241-0790 theschefers@cox.net

21 Announcements

21 Announcements

TRUSTEE'S SALE OF VALUABLE IMPROVED REAL ESTATE

Improved by the premises known as 2665 Prosperity Avenue, #402, Fairfax, Virginia

In execution of a Deed of Trust from Don Michael Stoops, dated September 29, 2006, and recorded October 2, 2006, in Deed Book 18803 at page 60 among the Land Records of Fairfax County, Virginia, the undersigned substitute trustee will offer for sale at public auction at the front entrance of the Court House for Fairfax County, at 4110 Chain Bridge Road, Fairfax, Virginia, on

Wednesday, October 14, 2015 at 10:00 a.m.

the following property being the property contained in said Deed of Trust, described as follows:

Unit 402, HALSTEAD AT THE METRO II, A CONDOMINIUM, and the limited common elements appurtenant thereto, including limited common element garage space/parking space G4-050, established by condominium instruments recorded in Deed Book 18395 at page 1876 and any supplemental declarations and/or amendments recorded subsequent thereto among the Land Records of Fairfax County, Virginia.

Commonly known as 2665 Prosperity Avenue, #402 Fairfax, Virginia 22031.

TERMS OF SALE: A deposit of \$15,000.00 or ten percent (10%) of the sale price, whichever amount is less, in the form of cash or its equivalent will be required of the purchaser at the time and place of sale; the balance of the purchase money being due and payable within fifteen (15) days after sale, time expressly being of the essence, with interest at the rate of 2.625 percent per annum from date of sale to date of settlement. Provided, however, that if the holder of the secured promissory note is the successful bidder at the sale, no cash deposit shall be required, and part of or the entire indebtedness, including interest and costs, secured by the Deed of Trust, may be set off against the purchase price.

Any defaulting purchaser shall forfeit the deposit and stand the risk and cost of resale.

Sale shall be made subject to all existing easements and restrictive covenants as the same may lawfully affect the real estate. Sale is further subject to mechanic's and/or materialman's liens of record and of record. The property will be sold subject to all conditions, covenants, restrictions, rights of redemption of federal lienholders or encumbrances, and agreements of record affecting the same, if any.

In the event the undersigned trustee is unable to convey to the purchaser good title, then purchaser's sole and exclusive remedy shall be in the refund of the deposit paid at the time of sale.

The subject property and all improvements thereon will be sold in "as is" condition without warranty of any kind. Purchaser shall be responsible for any and all building and/or zoning code violations whether of record or not of record, as well as for all unpaid and enforceable homeowners' or condominium owners' association dues and assessments, if any. Purchaser also shall be responsible for obtaining possession of the property at his/her expense. Purchaser shall assume the risk of loss and shall be responsible for any damage, vandalism, theft, destruction, or the like, of or to the property occurring after the time of sale. Conveyance will be by special warranty deed. Conveyancing, recording, transfer taxes, notary fees, examination of title, state stamps, and all other costs of conveyance are to be at the expense of purchaser. State and local taxes, public charges, and special or regular assessments, if any, shall be adjusted to the date of sale and thereafter shall be assumed by the purchaser.

Sale is subject to post-sale confirmation that the borrower did not file for protection under the U.S. Bankruptcy Code prior to the sale, as well as to post-sale confirmation and audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, the sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of his deposit without interest. Additional terms may be announced at the time of sale. This is a communication from a debt collector and any information obtained will be used for that purpose.

DAVID N. PRENSKY
Substitute Trustee

FOR INFORMATION CONTACT:
David N. Prenskey
5225 Wisconsin Avenue, N.W. #500
Washington, D.C. 20015
(202) 244-4000

SATURDAY/OCT. 3

Bikes for the World Collection. 9 a.m. - 12 p.m. Saint Mary of Sorrows Church, 5222 Sideburn Road, Fairfax. October 3rd from 9 a.m. to noon. Bring your usable/ repairable bikes and spare parts to the Farrell Hall parking lot for shipment to poverty stricken areas of the world. No bikes? Donations to offset shipping costs gratefully accepted. Make checks payable to Saint Mary of Sorrows Church with Bikes for the World in the memo line. For more information contact: Cathy at 703-3075512, cat.gaiser@gmail.com, or Brian at 703-764-3845, Lbbakeith@gmail.com.

THURSDAY/OCT. 8

Boomers and Older Adults Venture into Volunteering. 10 a.m. - 12 p.m. Lorton Workhouse, 9518 Workhouse Way, Lorton. Community and county agency representatives will be on hand to discuss a wide range of opportunities including helping kids with homework, delivering meals on wheels and becoming a court appointed advocate.

Hospitalization Happens Workshop. 3 p.m. Insight Memory Care Center, 3953 Pender Drive, Suite 100, Fairfax. Hospital visits are stressful, especially with dementia. Learn how to prepare for both expected and unexpected hospital visits. Call 703-204-4664 to RSVP or visit InsightMCC.org for more information.

SATURDAY/OCT. 10

Affordable Screenings. Accotink Unitarian Universalist Church, 10125 Lakehaven Court, Burke. Residents can learn their risk for osteoporosis, diabetes and other chronic, serious conditions. Pre-register at 1-877-237-1287 or visit www.lifelinescreenings.com.

SATURDAY/OCT. 17

Anti-Bullying Fair. Robinson Secondary School, 5035 Sideburn Road, Fairfax. At this fair, there will be local colleges and anti-bullying organizations with booths to talk about what they do and how they help stop bullying. There will also be free lunch, guest speakers, and musical entertainment along with an award ceremony for the T-shirt and poetry competitions.

FAITH NOTES

Send notes to the Connection at south@connectionnewspapers.com or call 703-778-9416. Deadline is Friday. Dated announcements should be submitted at least two weeks prior to the event.

There will be a "Blessing of the Animals" at **Grace Presbyterian Church**, 7434 Bath Street, Springfield, on Sunday, Oct. 4, at 5 p.m. The blessing will be held outside the church on the lawn.

The blessing will be performed by the Rev. Dr. Lisa Kenkeremath, interim pastor at Grace, and Associate Pastor Rev. Susan Wiseman. The practice of blessing animals was introduced by the Catholic saint St. Francis of Assisi roughly 800 years ago.

The event is open to the public but the pets must be current on all vaccinations. Pet owners may bring pets of all kinds with appropriate leashes or carriers, and waste bags will be provided. Treats will be provided for pets and their people. Pets will also receive a signed certificate.

The congregation of **the Greater Little Zion Baptist Church in Fairfax** will be celebrating its 124th Anniversary on Oct. 18. The theme for this 124th Anniversary is Faith, Family and Friends: Building Faith, Uniting Family, and Fellowship with Friends, Galatians 6:10. In advance of that service, they have scheduled a night of Revival and a Pre-Anniversary Praise and Worship Concert.

♦ **Revival** - Thursday, Oct. 15 at 7:30 p.m.
Rev. Dr. Vernon C. Walton-Guest preacher (First Baptist Church of Vienna)

♦ **Pre-Anniversary Praise and Worship Concert** - Friday, Oct. 16 at 7:30 p.m.

LONG & FOSTER® # 1 in Virginia

703-425-8000

Fairfax Station **\$699,900**
 Stunning Colonial in Beautiful Crosspointe. 5 BRs, 3 1/2 Baths, New Hardwood floors on main level, + New Stainless Steel Appliances, Granite, Back Splash, + New Master Bath + New Carpet Upper Level, Freshly Painted thru-out, Lovely Deck w/Pergola, over-looking 14,535 Sq Ft Lot. Nothing to do but move right in.
Sheila Adams 703-503-1895

Fairfax Station **\$920,000**
 Move-in Ready! Solidly built on 5 heavily wooded acres. Private yet not isolated. Quick to Fairfax County Parkway, Burke Centre, Robinson HS pyramid. Upper level has 5 big BRs, 3 full new BAs. Stunning top-of-line total new kitchen. Hardwood floors on main level + upper level. Library or BR w/ full BA. Totally painted in/out. Lots of "new" thru-out. Original owner downsizing.
Carol Nibbelin 703-591-6533

Fairfax Station **\$965,000**
 New England charm and Southern hospitality seamlessly blend together in Glenverdent. A home made for enjoying and entertaining complete with updated kitchen and spacious breakfast area nicely located by a wood burning fireplace. Room through over 5500 square feet including a sunroom and finished basement that offers a full kitchen. The upper level has four large bedrooms and three full baths plus a family den and attic playroom. The exterior features five acres, an inground pool, as well as a four stall barn for horse lovers.
Ellie Wester 703-503-1880

Alexandria
\$525,000
 Must see this large three level TH, bright & sunny kitchen with hearth and gas FP, upper and lower decks, vaulted ceilings, walk-in closets, soaking tub & separate shower, large basement with ceramic tile floor. Island Creek Elementary School.
Judy McGuire 703-581-7679

Dumfries/Four Seasons **55+ Community** **\$427,500**
 Ramble on in and enjoy the rest of your life in this one-of-a-kind Bonaire Rambler! 3 Beds/3 Full Baths, sun-room add'n, screen porch add'n, patio, trex deck, cultured granite countertops & Italian marble, hdwd floors, stainless appliances, web bar, irrigations system, full security system and over 3,325 SqFt of luxurious living space! Call to see today!
Catie & Steve Morales 703-278-9313

Lake Anna **\$450,000**
 Rarely Available! 2 bedroom, 2 bath Garage Villa with covered boat slip on the water! Soaring ceilings, huge windows, too much to list. A must see.
Toni McQuair 703-795-2697

Gainesville **\$279,900**
 Heritage Hunt 55+. Updated 1 level patio home - backs to trees! 1 large BR with WIC, 1.5 BA, Kitchen with oak cabs, recess lights, HVAC 2013, solar tube, ceramic tile, Laundry, Living, Dining, Family, Sunroom, new paint, 1 car gar with new door, patio. Close to Clubhouse & entry gate.
Amanda Scott 703-772-9190

Lorton
\$534,900
 Large end unit 4 level townhouse with 4 bedrooms, 2.55 baths. 3 level back extension. Open main level floor plan with hardwoods. Large kitchen/family room combo. Large deck. Lower level rec/family room w/gas frpl. 2 car garage. Close to shopping, VRE train station.
Buzz Jordan 703-850-4501

Fairfax **\$440,000**
 Beautifully updated 3BR/2.55 BA Colonial Townhome in sought after Kings Park West close to GMU. New kitchen features granite, abundance of kitchen cabinetry, slate flooring, and walkout to gorgeous deck. Gleaming hardwoods and new carpet. Move right in and make this lovely home your own!
Mary Hovland 703-946-1775
Cathy DeLoach 571-276-9421

Fairfax **\$799,900**
 Fabulous Contemporary. Open, bright floor plan. Huge 4 bedrooms, 3 1/2 Baths. Hdwd flrs main level. Elevator from garage to main level. Deck. 2 fireplaces. Gourmet kitchen with all the bells & whistles. Lower level apartment w/own entrance.
Sheila Adams 703-503-1895

Fairfax **\$614,900**
 Shows Like a Model Home! Gorgeous home! 5 bd, 3.5 ba, 3 finished lvls with walkout to an Amazing Yard! Huge covered deck and lower paver patio w/hot tub! New kit and appliances, hardwood flrs, new windows...too much to mention! **Open Sunday 1-4**
Diana Khoury 703-401-7549

Fairfax Station **\$950,000**
 This spectacular 5BR, 3-car garage home on 5.26 acres has been beautifully updated & meticulously cared for. Features a stunning new gourmet kitchen, a huge MBR w/sitting rm, all new bathrooms, enormous office, and a finished basement w/bar, frpl, den & expansive deck.
Ngoc Do 703-798-2899

Burke **\$609,900**
 Stunning Home! Amazing home with Fantastic curb appeal! 5 BR, 3.5 BA. 3 finished lvls with walk out basement. New roof, siding, HVAC, hardwood flrs, windows. Quiet cul-de sac. Home is priced to sell! Call with questions.
Diana Khoury 703-401-7549

Lake Anna **\$299,000**
 Fantastic water access lot in Morgan 1 with assigned boat slip #34. Huge yard to accommodate large gatherings. 3 bedroom, 2.5 baths, large rec room, 2 car garage, partially fenced yard.
Dana Isaac 540-661-2166

Alexandria **\$379,900**
 Updated single family home at a townhouse price! Large custom sunroom. New hardwood floors. Fresh paint and custom moldings. Move-in ready. A Must See Home!
John & Jennifer Boyce 703-425-5646

Fairfax **\$615,000**
 Vacation at home! Beautifully renovated 4-level split in Kings Park West is close to Royal Lake, tennis courts, trails & pool. Top-of-the-line kitchen, 3 fully updated baths, hardwoods, replaced windows, and more. Lovely screen porch overlooking lush, fully-fenced backyard. Convenient to Metrobus/VRE & top rated schools!
Mary Hovland 703-946-1775
Cathy DeLoach 571-276-9421

Dumfries **\$349,900**
 Beautifully upgraded 4BR home in Montclair. Luxury master and guest baths. New hardwoods on main level and new carpet on upper level. Fresh paint and lighting throughout. Roof, siding, and HVAC have been upgraded.
John & Jennifer Boyce 703-425-5646

Gainesville **\$485,000**
 Heritage Hunt 55+. Gorgeous 2 level "Lakemont" on cul de sac. 3BR (2 on main level), 3BA, gourmet Kitchen with SS Appls, Breakfast room, Family room off Kitchen with gas fireplace, Den, Living, Dining, hardwoods, fans, molding, Sunroom, Loft, screened porch, landscaped yard with irrigation system, 2 car garage.
Amanda Scott 703-772-9190

Fairfax
\$198,000
 Excellent Condition/ Top Floor. Move into a beautifully updated 2 BR, 1 BA condo close to Metro transportation. Owned by a contractor. Renovated kitchen and bath. Brazilian HW floor in LR/DR.
Barbara Nowak 703-473-1803
Gerry Staudte 703-309-8948

Lake Ridge **\$239,999**
 Gorgeous 2 bedroom plus loft! Over \$30,000 in renovations. Hardwood floors throughout. Updated bathrooms. Granite countertops in kitchen. Open floor plan. Many community amenities.
Diane Sundt 703-615-4626

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