

Great Falls CONNECTION

Barred Owls, such as this, are regularly seen and heard in Great Falls Park, along the C&O Canal in Maryland, and in other local woodlands.

Winter Owls in our Midst

NEWS, PAGE 5

Town Hall Told of 'Chaos-Causing Trump Effect'

NEWS, PAGE 3

In Packed House, Langley Beats McLean

SPORTS, PAGE 6

OPINION, PAGE 4 ♦ ENTERTAINMENT, PAGE 9 ♦ CLASSIFIEDS, PAGE 10

PHOTO BY DONALD M. SWEIG

JANUARY 17-23, 2018

ONLINE AT WWW.CONNECTIONNEWSPAPERS.COM

THE GREAT FALLS TEAM

KW KELLERWILLIAMS®

Licensed in
VA/MD/DC

Bob Nelson

Bob Nelson, Jr.

Bridget Schmitz
Commercial Agent

Tim Heil

James Dodson

www.GreatFallsTeam.com • (c) 703 999-5812 • (o) 703 636-7300

774A Walker Road Great Falls, VA 22066

Sold

FX10080790 - \$790,000 - Great Falls

1092 Loran Ct: 4 BR, 2.5 BA

Nicest Home in Great Falls at this Price! Spacious & Light Filled Gourmet Ktchn w/ Skylight. Large MB w/ Large Walk-In Closet adjoins a MBA.

Sold

FX9853078 - \$4,000,000 - Great Falls

Utterback Store Rd: Approximately 68 Acres of Vacant Land w/ 2 Acre Zoning Located in Great Falls. Breathtaking Views of Tysons Corner, Bethesda, & the Washington Monument.

Sold

LO9932796 - \$2,125,000 - Round Hill

35336 Appalachian Trail Rd: 3 BR, 1.5 BA
Nearly 280 Acres in 3 Parcels Farm House & Barns
Situated at the Base of Short Hill Mountains. Property is Approx 85% Open w/ Fenced Pastures & Crop Lands.

Sold

FX9962498 - \$1,269,000 - Vienna

1284 Cobble Pond Way: 5 BR, 6 1/2 BA, 2 HB

Captivating Details Abound in this Updated / Renovated Home. Master Suite Offers a Sitting Room w/ Fireplace, Spa Bathroom, & Walk-in Closet. Minutes to Tyson's, Reston, & the Metro.

Under Contract

FX9997116 - \$289,900 - Reston

1505 North Point Dr #1: 2 BR, 2 BA

Meticulously Maintained Condo near Reston Town Center. Brand New HVAC Installed Prior to Listing. Kitchen includes Granite Counters & SS Appliances. Walk-out Patio w/ View of Private Wooded Area.

For Sale

FX10001560 - \$899,000 - Great Falls

748 Kentland Dr: 5 Acre Parcel of Land with Eas Access to Route 7. Soil Eval Test in 1992 Showed Percolation for a 3 BR Home. Must See Opportunity for Anyone Looking to Build a Home in Great Falls.

For Sale

FX10127483 - \$495,000 - Falls Church

3229 Holly Hill Dr: 4 BR, 2 BA

Beautiful Screened In Porch Overlooking the Large Side Yard. Gas Fireplace in Living Room. LL Includes Large Family Room w/ Kitchenette, Office, & Utility Room.

We'd like to welcome Bob Nelson, Jr to the Great Falls Team!

For Sale

OR10051883 - \$265,000 - Lake of the Woods

408 Liberty Blvd: 3 BR, 2.5 BA

You'll be Wowed by the Custom Quality & Unique Features of this Home. Inside & Outside Space Perfect for Family Gatherings.

For Sale

OR10088639 - \$799,900 - Lake of the Woods

111 Boxwood Trail: 3 BR, 3 BA

Your Private, Tranquil Lake Retreat Boasting 245ft of Waterfrontage on Approx 1 Acre w/ Spectacular Sunsets & Incredible Lake Views

For Sale

OR10119426 - \$2,000,000 - Lake of the Woods

422 Wilderness Dr: 5 BR, 3 FB, 2 HB

700ft of Waterfrontage w/ Spectacular Sunsets & Panoramic Views. Closest You'll Come to Owning Your Own Island in Lake of the Woods.

Join us on Monday, February 8th at our:

Military Appreciation Monday (MAM)

Event at The Old Brogue in Great Falls.

We will be raising funds for the group:

USO Metropolitan Washington-Baltimore

and

Join us on Wednesday, January 31st at our:

Law Appreciation Wednesday (LAW)

Event at Brx American Bistro in Great Falls.

We will be raising funds for the group:

HEROES, Inc.

Bob Nelson
Realtor, Keller Williams Realty
A Lifetime of Service to Community & Country
Office: (703) 636-7300
Cell: (703) 999-5812
Bob@BobNelsonTeam.com
www.GreatFallsTeam.com

Kofi Annan, president of the Fairfax County NAACP, moderates the Town Hall-style conversation with U.S. Sen. Tim Kaine (D), in a community room above Giardino Italian Restaurant in West Springfield.

U.S. Sen. Tim Kaine (D) speaks with Dr. Michelle Woody with the Fairfax County NAACP, the organization that hosted the Town Hall with the senator.

PHOTOS BY ANDREA WORKER/THE CONNECTION

Town Hall Told of 'Chaos-Causing Trump Effect'

Fairfax County NAACP hosts Town Hall gathering with Kaine.

BY ANDREA WORKER
THE CONNECTION

U.S. Sen. Tim Kaine (D) spent almost two hours with area residents at a Town Hall-style gathering in West Springfield on the evening of Jan. 11, hosted by the Fairfax County NAACP and moderated by the organization's president, Kofi Annan.

Annan began: "From the outside, from our perspective, it looks like no one knows what's going on, it's chaos [on Capitol Hill]. How are things going in your view?"

The junior senator from Virginia since 2013, Kaine answered that in terms of the daily workings of the Senate, his response would be mostly unchanged from the last few years to this moment. "In our general work, more happens cooperatively than you think. A lot less happens than should. For example, Obama Care. We spent a year fighting to protect health care for 32 million Americans. Instead of repeal, we should have been working on improve, and we weren't."

But the real change today in Kaine's view is "the Trump Effect, not knowing, quite frankly what new surprise will come along."

Kaine spoke of the alleged vulgar remarks made by President Trump earlier in the day about immigrants and some of the countries from which they came. "I mean, you hear that and you just don't know what to say."

THIS LATEST CONTROVERSY, according to Kaine, makes the work being done to address the Deferred Action for Childhood Arrivals Act (DACA) and immigrants in the country under Temporary Protection Status (TPS) that much more difficult.

"And then we didn't know that last week

was going to be 'open season for off-shore drilling week' around the country," Kaine added, saying that this decision was followed this week by an exception for the state of Florida. "Why Florida? Because we listen to Floridians and the Governor there opposed it. Well, so do we in Virginia."

Kaine admitted that the "Trump Effect" was chaos-causing and frustrating when there "is so much critical work on the table, like hurricane emergency relief and avoiding a government shut-down," but instead, he says, that work gets side-tracked. "Every week it's left hooks, curve balls and surprises."

Annan also asked the senator his opinion of racism in America, including "Why isn't the Ku Klux Klan categorized as a terrorist organization?"

"I don't know," replied Kaine. "To me, it is. I am not sure of the process, but you know, I now plan to find out."

Racism has long been a societal scourge, Kaine said, but that it was the election of Donald Trump and the actions and comments made by the Trump administration that "gave permission to express those racist views" basically with impunity. But he still sees good that may come from this new attitude of "taking off the mask."

"You know who and what you are up against. To really deal with a problem you have to know its dimensions." It is Kaine's belief that the exposure of the depth and breadth to which racism continues to exist will help bring focus to the issue and aid in the fight against it.

The attendees questioned Kaine and the topics were wide-ranging.

Nayely Lopez is a field employment specialist with CASA, an organization that works with low-income immigrant commu-

Yasmeen Durrani and Naila Alan, both of Herndon, came to the meeting to ask what U.S. Sen. Tim Kaine (D) would do about the Trump travel bans. "Keep up the fight, work with those who oppose them," replied the senator.

nities. She attended the session with Sookyung Oh, area director for the National Korean American Service and Education Consortium (NAKASEC), and Jung Bin Cho, also with NAKASEC. "Will you vote to approve the continuing resolution [to fund the government] if there is not a clean DACA bill before then?" she asked.

Kaine was unwilling to commit to her request. Despite being a "passionate advocate" for immigrants, he also said "I am an anti-shutdown person" and cited the damage done to the Virginia economy and many of its citizens because of the government shutdown in 2013. "I need to see the details of the bills being put forth before I can make a decision. I think we are really close."

THE QUESTIONS AND CONCERNS kept coming — environmental protections

and the effects of climate change, LGBT rights and the status of transgender persons in the military, protection against voter suppression, advancing opportunities for minorities at Governors Schools in Virginia (a program started in 1973 by then-Governor Linwood Holton who would later become Kaine's father-in-law), even the possibility of promoting programs like Fairfax County's Diversion First (aimed at diverting individuals with mental health issues to medical care versus the criminal justice system) on the national level.

Jorel Sabado of Springfield wanted to know how the senator's Catholic faith affected his political actions. "Of course, your values inform your decisions," replied Kaine, but added that it was not his job to make everyone follow the rules of his church. "That is not why we are elected."

Naila Alam from Herndon, and a member of the All Dulles Area Muslim Society (ADAMS) worries about the travel bans that have been in and out of effect and in the courts since President Trump first introduced them as an Executive Order January last year. Kaine vowed to continue to fight against them.

Asked to comment on the election of more Democrats to the Virginia Legislature, Kaine responded that it gave him a level of energy and confidence for his own chances in Virginia, it bode well for the expansion of Medicaid in the state, and that as a member of the Senate Health and Education Committee there was a synergy that could result.

Kaine is seeking re-election in November, and has already made campaign stops "in some areas of our state that are really suffering," but said that the Town Hall meeting wasn't about campaigning, but about keeping up a dialogue with all Virginians. "Hearing what the concerns are, and keeping people informed — that's practicing democracy."

OPINION

First Week in Richmond

BY BARBARA FAVOLA
STATE SENATOR (D-31)

It is always exhilarating and humbling to sit in the Chamber as the President of the Senate gavels an unruly body of 40 senators into order. On Jan. 10, Lieutenant Governor Ralph Northam did just that. The next day, Lt. Gov. Northam presided over the Senate for the last time. We wished him well and sent him off to be inaugurated as the 72nd Governor of Virginia.

HIGHLIGHTS OF MY WEEK

Transparency: Committee votes will now be recorded and live-streamed, so Virginians can hear the substantive debates on bills as they work their way through the process. Most bills, especially controversial ones, face their defeat

COMMENTARY

in committee meetings. This long overdue bit of sunshine will enable Virginians to see for themselves how seriously lawmakers are tackling issues important to them. The link to view meetings can be found under the "Members and Session" tab of the viriniagenralassembly.gov website.

Education: Option for Four-Year Teaching Degree: I am proud to say that my bill SB 76 to enable prospective teachers to potentially gain a teaching degree in four years, rather than five, passed out of the Senate Health & Education Committee unanimously. This will reduce the opportunity cost of becoming a teacher, a factor that weighs heavily on prospective teachers who have incurred a large school debt, yet they have the desire to enter

an important but low-paying profession.

Children & Families: Kinship Care Bill — My bill (SB 44) provides support payments to relatives who are willing to offer kin in foster care a permanent home. It passed out of the Rehab and Social Services Committee but was referred to Finance. More than 75 percent of the cost of this kingship program, called "Fostering Futures" is born by the Federal Government. I really hope the money committees can find the \$45,000 to start this program.

On a lighter note, my bill to help small business that bake alcohol infused confectionery products obtain an ABC license, so they may continue to grow their businesses, passed out of committee, as well.

Your emails and support are crucial to the legislative process. It is an honor to represent you and to fight for our values.

The state senator represents parts of Arlington, Fairfax, and Loudoun.

Mr. speaker — Not Mr. Speaker

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

One of the first tasks in a new session of the Virginia General Assembly is to decide who is going to run the show. In the Senate of Virginia, the decision is made by the voters of the Commonwealth when they elect the Lieutenant Governor whose principal duty is to preside over the Senate.

In the House, the Speaker of the House is the presiding officer who is elected by the members of the House. The political party with the most members has control of the House and elects the Speaker. Republicans control of the House is 51 to 49 this session, a sharp drop in the 66-34 control of recent years. The closeness of the balance of power led to some meaningful discussions that should result in more transparency in the operation of the House.

My interest in becoming the presiding officer of the House by being elected Speaker was well known. Once the two disputed delegate elections were decided in favor of the

COMMENTARY

Republicans there was no way I could reasonably expect to win. Only the Republican who had worked in his party and in the legislature for decades was nominated, and he was elected unanimously. That helped the session get underway in a cooperative spirit. There will be ample opportunity for debate when the many bills that reflect the issues before the General Assembly are considered.

What does a Speaker wannabe do when his party does not gain control of the legislative body? I have decided for myself that if I cannot be the formal Mr. Speaker of the House of Delegates then I can return to my role as Mr. speaker (small "s") speaking out on tough issues that some may want to duck, and I can speak out on institutional practices that are not transparent or fair. In this way, I can best serve my constituents and the long-term interest of the Commonwealth. I can also serve as a mentor to the many new exciting members that are joining the House of Delegates, and I can

help to reduce any feelings of intimidation they might be experiencing. Certainly the legislature provides experiences that are not replicated in any other role in life.

The techniques of mass communication through phone calls, postcards, rallies, opinion writings, and other practices that were so successful in helping to get candidates elected can be utilized in the legislative process to help influence the outcome of legislation. I have already been seeing groups shifting from advocacy for individual candidates to advocacy for issues. On issues like expansion of health care and independent redistricting, a strong public voice and advocacy are necessary for success.

There will be more opportunities for the public to follow the legislature in real-time this year than ever before. Video streams of meetings of House Full Committees can be accessed online. Download an instruction sheet at https://publications.viriniagenralassembly.gov/display_publication/209.

You can contact me in Richmond by using regular email, kenplum@aol.com or by calling my local telephone number 703-758-9733, which will ring in my Richmond office.

LETTERS TO THE EDITOR

Preserving Character of McLean

To the Editor:

Downtown McLean is being invaded by prospective developers looking for tiny pockets of land to build high density buildings. The current proposed six-story condo with a parking garage, to be built on the existing parking lot behind Chipotle is the most imminent.

The notion that a small parking area can be torn down and redeveloped into a huge condo complex sets a precedent for others to follow.

We have already been negatively impacted

by the Tysons development, which is causing relentless traffic, and is slowly changing the character of our town.

McLean residents, before we lose our downtown McLean to Urban Sprawl and become another Clarendon or Reston Town Center, write your Supervisor and say No to the proposed condo behind Chipotle in McLean.

Lynn O'Looney
McLean

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.

By email: north@connectionnewspapers.com

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

Great Falls CONNECTION

www.ConnectionNewspapers.com

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

Published by
Local Media Connection LLC

1606 King Street
Alexandria, Virginia 22314

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

NEWS DEPARTMENT:
greatfalls@connectionnewspapers.com

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

Fallon Forbush
Reporter
fforbush@connectionnewspapers.com

Andrea Worker
Reporter
aworker@connectionnewspapers.com

Mike Salmon
Editorial Assistant
greatfalls@connectionnewspapers.com

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

Salome Howard-Gaibler
Display Advertising
703-415-5394
salome@connectionnewspapers.com

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

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

Editor & Publisher
Mary Kimm
[@MaryKimm](mailto:mkimm@connectionnewspapers.com)

Executive Vice President
Jerry Vernon
703-549-0004
jvernon@connectionnewspapers.com

Editor in Chief
Steven Mauren
Managing Editor
Kemal Kurspahic
Art/Design:
Laurence Foong, John Heinly,
Ali Khaligh
Production Manager:
Geovani Flores

Special Assistant to the Publisher
Jeanne Theismann
jtheismann@connectionnewspapers.com
[@TheismannMedia](https://twitter.com/TheismannMedia)

CIRCULATION
circulation@connectionnewspapers.com

NEWS

This rufous-morph, Eastern Screech-owl was found and photographed in Great Falls National Park in January 2018.

PHOTO BY DONALD M. SWEIG

Winter Owls in our Midst

BY DONALD M. SWEIG

It was a frigid 4 or 5 degrees in Great Falls National Park on the morning of Sunday, Jan. 7. Even so, a hearty and determined group of birders carried on with their usual Sunday morning bird walk. Part way into the walk, the leader, Kris Lansing, noticed something unusual about a knot hole in a large tree 40 or 50 feet away. She and another birder, looking carefully with their binoculars, realized it was an owl.

When spotted by the birders, the little (about 8.5 inches high), rufous-morph, Eastern Screech-owl (*Megascops asio*) was perched in the sun on the edge of the hollowed-out knothole that was its roosting retreat. Doubtless the owl was hoping that even the weak January sun would provide some warmth against the frigid morning cold. For the birders, it was a pleasant and delightful surprise, eagerly viewed with binoculars and spotting scopes, and recorded with cameras. Screech-owls are not unknown or unseen on the bird walk or in Great Falls Park, but they are a rare occurrence. At another point on that morning's walk, the birders found and observed a larger (about 21 inches tall), gray-brown, Barred Owl (*Strix varia*), a more frequent sighting in the park than the Screech-owl.

TO MOST BIRDERS, many ornithologists, not to mention the general public, owls are often a matter of great interest and often fascination.

Four years ago, in January 2014, the appearance of at least two migrant Snowy Owls (*Bubo scandiacus*), about 23 inches high, at National Airport, and two more in downtown Washington, generated great interest and discussion. Snowy owls migrate during the winter months as far south as

the Washington area irregularly. But, Screech-Owls, Barred Owls, and the even larger Great Horned Owls, live and breed in local woodlands. They are permanent residents, even in the frigid winter.

Finding local owls can be, and usually is, both challenging and unpredictable. But when one is spotted it often becomes a subject of intense interest. For that reason, most birders and other responsible observers, refrain from posting on the internet or otherwise revealing the location of a roosting owl, for the owl's protection. The Screech-owl found on the Sunday bird walk was reported on E-bird and the Virginia birding listserv, with a notation that the location would remain undisclosed. Even so, birders and ordinary folks do find and see local owls, particularly in the winter when there are no leaves on the trees.

GREAT FALLS NATIONAL PARK, and environs, as well as along the C&O Canal in Maryland, are excellent places to look and listen for, and occasionally find owls. Similarly, they are sometimes located in wooded areas such as south of Alexandria, as well as in local parks and even residential yards. Local owls are often as ubiquitous as they seem elusive. They frequently roost or nest in hollows in large trees, often completely out of sight. It helps to have an experienced owl-finding companion or two when looking for the secretive birds.

The Sunday morning Great Falls bird walk is as good an opportunity as any to chance upon a local owl. The walk meets at 8 a.m. every Sunday in the first large parking lot at Great Falls National Park, Va. Everyone is always welcome on the walk, although there is no guarantee of seeing an owl.

Donald Sweig, a local birder and nature photographer, is an occasional contributor to the Connection.

Visit These Houses of Worship

FIRST BAPTIST CHURCH OF VIENNA

450 ORCHARD STREET, NW
VIENNA, VA 22180
703-938-8525
email: fbcvoffice@fbcv.org
www.fbcv.org

SUNDAY WORSHIP, 7:45 AM & 10:00 AM
CHRISTIAN LEARNING ACADEMY (SUN.) 9:00AM-9:45AM
MIDWEEK SERVICES, WED. 7:00 PM

To Highlight Your Faith Community, call Don at 703-778-9420

Past issues of

THE CONNECTION
NEWSPAPERS

back to 2008
are available at

<http://connectionarchives.com/PDF>

G. STEPHEN DULANEY

State Farm Insurance

IN GREAT FALLS

AUTO • HOME
LIFE • HEALTH
FINANCIAL SERVICES

Like A Good Neighbor,
State Farm Is There.®

www.gstephendulaney.com

703-759-4155

731-C WALKER RD. • GREAT FALLS, VA

State Farm Insurance Companies
Home Office Bloomington, Illinois

Home of the \$6,850 Bathroom Remodel

From Now to WOW in 5 Days Guarantee

10% down
nothing until the job
is complete for the
past 17 years

Free Estimates
703-214-8384

TWO POOR TEACHERS

Kitchen and Bathroom Remodeling

Select your
products from
our Mobile
Showroom
and Design
Center

Fully Insured &
Class A Licensed
Since 1999

Visit our website: www.twopoorteachers.com

SPORTS

McLean Highlanders guard, Robert Leggett, junior, holds the ball from being stolen by two Langley defenders Friday night in a rivalry game at Langley High School.

PHOTOS BY COLIN STOECKER/THE CONNECTION

Langley High School fans rush the court after the Langley Saxons Boys Varsity Basketball team wins against the McLean Highlanders Friday night in a rivalry game at Langley High School.

In Packed House, Langley Beats McLean

Saxons win tenth consecutive rivalry game.

BY COLIN STOECKER
THE CONNECTION

In a crowded gym at Langley High School Friday night, the Saxons Boys Varsity Basketball team defeated the McLean Highlanders for the tenth straight time, 60-53.

Both teams were squarely matched until the fourth period when the Langley Saxons powered through to win with just five fouls. The McLean Highlanders struggled to reclaim the ball in a full court press down to the final seconds of the game.

The rivalry between McLean and Langley has always been a friendly one. But between both sections of cheering students the gym was sweaty and the rivalry was stronger than ever.

"The gym will be sold out. We will play in front of a packed house. It's always a nail biter, and that's the way a high school game should be," said Mike O'Brien, McLean's Head Coach.

"Mike O'Brien and I are good buddies. I love the rivalry game when both teams are good. Tonight is going to be one of the best Langley-McLean games in a while. There's a buzz around the rivalry," said Langley Head Coach Scott Newman.

Langley's five-man squad is led by two seniors, Chase Beckett and Colter Carton. Beckett, small forward for the Saxons, had 21 points and seven rebounds.

"There were ups and downs and we started out slow, but we proved we

could play hard and we did," said Beckett.

McLean's 5-7 record this season had them optimistic going into the game, Especially with a close win against Herndon on Tuesday, 81-62.

"We've started playing pretty well. We didn't win a game last year and we needed to get the kids used to winning games," said O'Brien. "The kids have a lot of belief right now, to understand that they can win games and take that momentum into tonight."

But Langley proved the better team even without Tre Vasiliadis, Langley's sophomore starting point guard who spent Friday's game on the bench from a previous concussion. He missed the last six games, but according to Newman, he will be playing again soon.

Mike Redding, a senior at McLean High School, was keeping score at Friday night's game. "Both teams played hard and it came down to the best one. It came down to the end and they put out a good effort," said Redding.

Supporting Rise Against Hunger

Rise Against Hunger was accepting cash donations at the game in large black buckets carried by Langley High School seniors, both from Great Falls, Chris Obolensky and Grace Roemer.

Rise Against Hunger's goal in partnership with Langley High School is to raise \$29,000 this year to package 100,000 meals to be air-dropped in countries affected by hunger around the globe. They are accepting donations at Langley High School through Jan. 19.

McLean Highlanders guard, Evan Stout, junior, defends the hoop Friday night in a rivalry game at Langley High School.

McLean Highlanders point guard, Matias Prock #10, junior, goes up for a layup against Langley's defense Friday night in a rivalry game at Langley High School.

Langley High School seniors, Grace Roemer and Chris Obolensky, both from Great Falls, collected money for Rise Against Hunger Friday night at a McLean rivalry game at Langley High School.

NEWS

Northern Virginia Lawmakers Push for Menstrual Equity

General Assembly to consider of bills providing feminine hygiene products in schools and prisons.

BY MICHAEL LEE POPE
THE CONNECTION

When a City of Alexandria woman was booked into the Fairfax County jail, she wasn't wearing white underwear, the only color allowed. It's not like she packed a bag, and she didn't know that she would be arrested on a shoplifting charge. So when the deputies confiscated her underwear she started worrying about what would happen when she started menstruating.

"They give you these pads after they have not given you any underwear, so there's really no place to hold the pads," she said. "If you start a menstrual cycle while you are in there with no underwear, they don't give you anything to protect yourself."

While she was behind bars in 2015, inmates were limited to two pads a day. She says they were the cheapest kind available, which means they were very thin and more than two were often needed. She said she heard some of the other inmates begging for more pads, but the deputies would not provide them.

"So I've had to sit on one pad for half of the day and then use the other pad to sleep through the night so that when I wake up in the morning I could get two more pads," she said. "It definitely makes you feel less than a person, like I'm not even worth a 50-cent pad."

HER EXPERIENCE in the Fairfax County jail is common say leaders of a nonprofit group known as Bringing Resources to Aid Women's Shelters — known by the acronym BRAWS. That's why they are pushing members of the General Assembly to pass a number of laws to provide "menstrual equity," a growing movement in state capitals across the country.

"It's not right to charge them, especially charging prisoners who really don't have much access to money at all," said Del. Kaye

Kory (D-38), who has a bill that would require jails and prisons to provide feminine hygiene products on demand. "So it's wrong. And we shouldn't do it."

Del. Jennifer Boysko (D-86) has two bills that work toward menstrual equity. One would add feminine hygiene products to the list of products that are exempted from sales tax during the annual back-to-school tax holiday. The other bill would eliminate the sales tax for these products altogether.

"A woman doesn't have a choice whether or not she wants to buy menstrual products," said Boysko. "And because she's taxed on it that's unfair and it's discrimination and so it's a parity issue and a fairness issue."

THE ISSUE HAS been gaining steam for several years, although lawmakers are still trying to get their bills out of committee

"It's an area that's probably been overlooked just because it's not a subject that people talk about often in public."

— State Sen. Chap Petersen (D-34)

and onto the floor. Del. Mark Keam (D-35) has been working on this issue since 2016, and he says every year the effort gains more supporters. He's currently working on a bill that will require public schools to provide feminine hygiene products in restrooms.

"Boys may snicker and joke about it, but the reality is that these are serious psychological as well as physical problems that girls have to deal with," said Keam. "I've talked to many young women who said this has happened to them and it's so embarrassing, and they can't study or focus on what's happening in the classroom."

Keam acknowledges that his bill would be an unfunded mandate for school divisions across Virginia. That's one of the reasons state Sen. Chap Petersen (D-34) is taking a different approach — a budget amendment that would provide funding for groups like BRAWS to distribute feminine hygiene products to prisons and homeless shelters.

"It's an area that's probably been overlooked just because it's not a subject that people talk about often in public," said Petersen. "Really what we are talking about is more matching funds for the community, and we are basically coming late to the party."

SCHOOL NOTES

Send school notes to north@connectionnewspapers.com by noon on Friday.

W. Spencer Hedge, of Great Falls, has been admitted to study at Oxford, UK. Hedge has attended Great Falls Elementary, Cooper Middle School, Langley High School and George Mason University.

Julia Stucky, of Great Falls, qualified for the fall 2017 dean's list at Belmont University (Nashville, Tenn.).

Paige Galiani, of Great Falls, was named to the fall 2017 dean's list at Lehigh University (Bethlehem, Pa.).

WWW.CONNECTIONNEWSPAPERS.COM

YOU'RE INVITED

ATTEND A FREE HEARING HEALTH SEMINAR

Take Back Your Hearing

When your hearing aids are no longer enough, attend a free seminar to learn if an implantable hearing solution is right for you, and meet Cochlear hearing implant users.

Wednesday, January 31st
6:30pm – 8:00pm

Courtyard Herndon Reston
533 Herndon Parkway
Herndon, Virginia 20170

Register at **HearingHealthSeminar.com**
or call **1.877.432.7844**

©Cochlear Limited 2015.
FUN2355 ISS3 JUN17

Hear now. And always

New Year, New Order

Local organizers teach methods for streamlining a space.

BY MARILYN CAMPBELL

With the holidays now a memory, local organizers are getting requests from those with overflowing buckets of ambition to create and maintain a clutter-free space.

"One of the first things to learn is that a few minutes spent on a few tasks each day can go a long way in maintaining order," said Jodie Jacobs of SOUPerior Organizing. "Decide how important a clean, clutter-free space is to you and follow through on keeping it that way. Prioritize it like other important things in your life."

One habit that Susan Unger of ClutterSOS teachers her clients to focus on simple things that can be done easily and frequently. "In general, I recommend keeping up with household duties on a daily basis so none of them become a bigger project," said Unger. "For example, don't leave dishes in the sink. Load the dishwasher after every meal and put all cooking and food prep items away so the counters are clear."

Establishing a daily routine so that tidying becomes second nature is a technique that Unger uses in her own life and teaches to her clients. "I always make my bed first thing in the morning," she said. "Having a neat bedroom is a great way to start the

Teaching children to put away toys at the end of the day can create a peaceful environment.

day."

Also on her recommended list of daily tasks: apparel. "Be sure to put all clothes away on a daily basis rather than leaving them on a chair or the floor," said Unger. "Clean clothes should be hung up or put in drawers and dirty clothes in the laundry basket."

In fact, Unger tells clients to gather the entire family at the end of each day and spend 10 minutes tidying as a group. "Make a sweep of your house and determine which items need to be put in their proper place," she said. "It makes for a less stressful and

PHOTOS COURTESY OF JODIE JACOBS

Small tasks such as putting away clothes each day can lead to a organized space.

more pleasant morning when you're not waking up to clutter sitting around," said Unger.

Deal with mail on a daily basis so it doesn't pile up, advises Unger. "Immediately recycle or shred the junk mail and put bills, items to file and reading in an appropriate place."

Whether it's a small basket by the front door or storage boxes placed under a bed, one technique for tidiness is having a designated space for items. "Kids' homework should have a landing place like a backpack," said Jacobs. "The backpack should

go in a particular place, like on a hook. You have to figure out what works for your family."

Keep bathrooms in order by adding over-the-door hooks to hold towels, suggested Todd Martz, Home on Cameron in Alexandria. "This might make the room appear smaller, but it [offers] a place to put towels," he said. "Include a decorative bag on the door hook for toiletries so they're out of the way."

"Add an ottoman or coffee table with storage," continued Martz. "Maximize the space next to a utility or laundry room by adding a ... shelf to hold blankets."

Whether it's once a week or once a month, schedule time to spend on organization projects and record it on a calendar, advises Jacobs. "Tie it to something that you already do and select a time that won't be overrun by other events, she said. "If you know that every Sunday at nine o'clock, you always watch a television show, set aside that time to go through mail, pay bills and respond to invitations while you're watching. That way, your time won't get bumped for a soccer game or business meeting."

One caveat that Jacobs offers her clients is, "Maintaining a routine doesn't mean that you won't slip up at times," she said. "You have to hold yourself to realistic standards or you'll get discouraged."

The Great Falls Historical Society is proud to announce

Carole Herrick

2018 Jean Tibbetts History Award Winner

Please join us in honoring Carole's many contributins to local history

TIBBETTS AWARD BANQUET

Tuesday, February 13 at 6:30 PM

At the Old Brogue

Great Falls Village Center, 760 Walker road, Great Falls

Appetizer Buffet & Cash Bar Entrée Choices

(Please select from below)

Prime Rib Au Jus

Blackened Salmon Salad

Irish Farm House Chicken

DESSERT

Cake, Coffee, Tea & Soft Drinks

R. S. V. P (Reservations Due by February 7)

Name: _____

Phone: (____) _____

E-Mail: _____

Number Attending _____ x \$45 per person
(includes tax and gratuity) = \$ _____ Total

Number _____ Prime Rib Au Jus

Number _____ Blackened Salmon Salad

Number _____ Irish Farm House Chicken

Again Reservations are due by February 7, 2018 since we must have number for the Brogue by then.
Jan Schar (703-801-3940) and Betty Swartz(703-759-2376) Hospitality Chairs

PLEASE MAIL YOUR CHECKS and this page with your banquet selections TO: GREAT FALLS HISTORICAL SOCIETY, P.O. BOX 56, GREAT FALLS VA 22066 BY FEB 7

Start the New Year with a
New Look & Great Savings!

12 Months Same as Cash
Financing available

Buy 1 Shutter
Blind or Shade*
get the second of equal or lesser value
50% OFF

BeltwayBlinds
& MORE

*Offer applies to
Alta Window Fashions &
Norman Shutters only.

| Shutters | Shades | Blinds | Motorization |

For a free in-home consultation call:
703-991-7264

lost (adj): 1. unable to find the way. 2. not appreciated or understood. 3. no longer owned or known

**Adopt
Donate
Volunteer**

Volunteers needed for adoption events, fostering, transportation, adoption center caretaking and more.

lostdogandcatrescue.org

CALENDAR

Submit entertainment announcements at www.connectionnewspapers.com/Calendar/. The deadline is noon on Friday. Photos/artwork encouraged.

ONGOING

The 2018 Eclectic Essentials

production features four plays that focus on relationships: For Whom the Southern Belle Tolls, Death Be Not Loud, Capsmittment and One Click Away. Eclectic Essentials: Relationships will be performed at 8 p.m. Friday and Saturday, Jan. 19-20, 26-27, Feb. 2-3, as well as at 2 p.m. on Sunday, Jan. 28, and 2 p.m. on Sunday, Feb. 4. Tickets are general admission and available for \$14 at the Vienna Community Center, online at viennava.gov/webtrac, or at the door, if still available. Visit viennatheatrecompany.org or e-mail vtcshows@yahoo.com for more information.

Friday Night Telescopes. The Roll-Top observatory is available to the public for viewing the skies on Friday nights: Jan. 19 and 26, 7:30-9:30 p.m. The Analemma Society holds Friday Night Public Viewing Sessions at Turner Farm on Springvale Road in Great Falls. The public may use the newly mounted telescopes or bring their own telescope or binoculars to use outside. There is a lot to see in the night sky. Events are weather dependent. Please check the Analemma tweet page (or directly at @AnalemmaSociety) for updates on Friday viewing if the weather looks questionable. Visit www.analemma.org.

Art Exhibit. Through March 31 at Great Falls Library (Small Conference Room), 830 Georgetown Pike, Great Falls. View an exhibit of watercolors by Artist Betty Ganley featuring her love of nautical scenes. Visit bettyganley.com.

Great Falls Farmers Market. Saturdays, 9 a.m.-1 p.m., 778 Walker Road, Great Falls. Music, vendors, fresh produce, fresh prepared food, delightful bakery, spices from around the world, wild-caught fish, grass-fed, free-range meats, organic-fed poultry and eggs. Email kathleen@greatfallsfarmersmarket.org for more.

Free Tai Chi. Every Saturday, from 7:55-9 a.m., Introduction and Beginners' Practice, meet on the outdoor basketball court located directly behind the Dolley Madison Public Library, 1244 Oak Ridge Ave. in McLean Central Park, McLean. Call 703-759-9141 or visit www.FreeTaiChi.org for more.

The Freeman Store & Museum Wednesday through Sunday noon-4 p.m. 131 Church St. NE, Vienna. The Freeman Store & Museum is dedicated to Preserving and promoting Vienna's heritage through the identification, preservation, and interpretation of history significant places, events, and persons. Historicviennainc.org

Bingo Night. Sundays. 4 p.m. Flame Room, Vienna Volunteer Fire Department, 400 Center St. S, Vienna. \$10. www.vvfd.org/bingo.html.

Colvin Run Mill open 11 - 4 p.m. daily, closed Tuesday. 10017 Colvin Run Road, Great Falls. Fairfax County's operational 19th century water powered gristmill, offers recreational and educational activities for all ages through daily tours, school programs and special events. Fees: \$7/adult, \$6 students 16+ with ID, \$5 children & seniors. Admission to park is free except for some special events.

The Arts of Great Falls School offers winter classes for adults and children of all skill levels. Visit www.greatfallsart.org for more.

Art Exhibit

Through March 31 at Great Falls Library (Small Conference Room), 830 Georgetown Pike, Great Falls. View an exhibit of watercolors by Artist Betty Ganley featuring her love of nautical scenes. Visit bettyganley.com.

WEDNESDAY/JAN. 17

Art Workshop. 10 a.m.-4 p.m. at the Vienna Arts Center, 115 Pleasant St. Artist Jacqueline Saunders is hosting a one day workshop. Call 703-319-3971 or visit www.ViennaArtsSociety.org for more.

McLean Newcomers and Neighbors Luncheon. 11:30 a.m. at the Kazan Restaurant, 6813 Redmond Drive, McLean. Deborah Kosciw, CPA, will discuss "Getting Info Ready for Tax Time". \$30. Visit www.McLeanNewcomers.org for more.

FRIDAY/JAN. 19

Improv-Extravaganza. 7 p.m. at Herndon ArtSpace, 750 Center St., Herndon. For one-night-only, The Alden's (the) Unruly Theatre Project and Loudoun County High School's Improvasaurus will bring their signature improv styles to ArtSpace Herndon. Visit www.artspaceherndon.org.

MONDAY-FRIDAY/JAN. 22-26

Wildfire's 10th Anniversary. Wildfire at Tysons Galleria, 3rd floor, McLean. Wildfire is celebrating 10 years and will offer special menus, and prize drawings. All week long, Wildfire will feature 10 Year Birthday Lunch and Dinner specials. Call 703-442-9110 or visit wildfirerestaurant.com/mclean.

THURSDAY/JAN. 25

Genealogy Meeting/Program. 7:30-9 p.m. at Kilmer Middle School, 8100 Wolftrap Road, Vienna. Fairfax Genealogical Society monthly member meeting and program. Librarian Leslie Anderson will discuss the Alexandria Library's resources and help available to family history and other researchers. Open to members and public. Snow date, Feb. 1. Free. Email education@fxgs.org, call 703-644-8185 or visit www.fxgs.org for more.

The Unruly Theatre. 7 p.m. at MPA@ChainBridge, 1446 Chain Bridge Road, McLean. The area's hottest professional teen improv troupe will bring you a hilarious night of comedy. Come help them spread some joy while being wildly entertained. Sponsored by The Alden. Free admission. Visit mcleancenter.org.

FRIDAY/JAN. 26

Splitsville & Paragon Village. 8 a.m.-6 p.m. at The Old Firehouse, 1440 Chain Bridge Road, McLean. The Old Firehouse teacher workday trip. Teens can experience glow-in-the-dark bowling with big screen video walls and a booming surround sound system that plays their favorite songs. It's a non-stop, high-fiving,

unforgettable good time. Following bowling, the group will unwind with a movie. \$65/\$55 MCC district residents. Fee includes bowling, shoes, lunch and movie tickets. Bring additional money for movie concessions as desired. Visit mcleancenter.org.

Artists Reception. 6-9 p.m. at Torpedo Factory Artists @ Mosaic, 2905 District Ave, Suite 115, Fairfax. Artist Susan Gulick will be there discussing her show "Uncommon Visions," which will be on display Jan. 24-Feb. 25. Visit torpedofactory.org for more.

SATURDAY/JAN. 27

Genealogy Education Session. 10 a.m.-1 p.m. at Dunn Loring Volunteer Fire Station, 2149 Gallows Road, Vienna. Librarian Leslie Anderson presents "Private Live, Public Records, and the 'Free Negro' Dilemma in Virginia—a discussion of the history and records available on the US Colored Cavalry, as well as on the Free Black community in Virginia. Snow date, Feb 3. Email education@fxgs.org, call 703-644-8185 or visit www.fxgs.org for more.

Artists Reception. 4-6 p.m. at Vienna Art Center, 115 Pleasant St., NW. Jazz It Up! Exhibit open until March 3. Free and open to the public. Call 703-319-3971 or visit www.ViennaArtsSociety.org for more.

A Winter Serenade. 4 p.m. at Carderock Falls Manor, 1323 Calder Road, McLean. Tysons McLean Orchestra presents A Winter Serenade Programme Musicale, a wine and hors d'oeuvres reception with Carlos Ibay, pianist and tenor. With a special preview of Patrons' Gala 2018 "April in Paris." \$80 per person, \$150 per couple. RSVP by Saturday, Jan. 20 to 703-893-8646.

"Anchorman: The Legend of Ron Burgundy." 8 p.m. at The Old Firehouse, 1440 Chain Bridge Road, McLean. This 2004 comedy film starring Will Ferrell is a tongue-in-cheek take on the culture of the 1970s, particularly the new "action news" format. Join The Alden staff to quote along with the dialogue, recreating scenes with the help of props and onscreen subtitles and cues. Admission and popcorn are free. Prop bags are \$5 each. Visit www.mcleancenter.org or for Old Firehouse activities, call 703-448-8336.

Helping Hearts and Changing Lives. Alpha Kappa Alpha Sorority, Inc., Chi Beta Omega Chapter of Falls Church City is partnering with Lilly Pulitzer of Tysons Corner to elevate awareness of heart health. The Lilly Pulitzer store of Tysons Corner will host an all-day shopping event with 10 percent of retail sales for the day going directly to the American Heart Association. Visit www.chibetaomega-aka.com.

McLean
Community
Center
The Center of It All

Here's What's Happening at MCC

2018 MCC Governing Board Election Petition Forms for Candidates

Available Beginning Monday, Jan. 22
Is it your turn to serve your community?

Sponsored by The Alden The Unruly Theatre Project

Thursday, Jan. 25, 7 p.m.
MPA@ChainBridge
1446 Chain Bridge Rd.
Free admission

Teacher Workday Trip Splitsville & Paragon Village

Friday, Jan. 26, 8 a.m.-6 p.m.
The Old Firehouse
1440 Chain Bridge Rd.
\$65/\$55 MCC district residents

Presented by The Alden

ANCHORMAN Quote-Along Movie

Saturday, Jan. 27, 8 p.m.
The Old Firehouse, 1440 Chain Bridge Rd.
Admission and popcorn are free.
Prop bags are \$5 each.

Sponsored by The Alden

"Best Worst Thing That Ever Could Have Happened"

Sunday, Jan. 28, 2 p.m.
The Old Firehouse, 1440 Chain Bridge Rd.
Free admission

Open Auditions for The Alden Spring Production

"The Snow White Variety Show"
Mon. & Tue., Jan. 29 & 30, 7-9 p.m.
MCC Class Programs Office
6645 Old Dominion Dr.

The Old Firehouse Family Events Family Fun

Friday, Feb. 2, 7-9 p.m.
The Old Firehouse, 1440 Chain Bridge Rd.
\$10/\$5 MCC district residents

The McLean Community Center
www.mcleancenter.org
Home of the Alden Theatre
www.aldentheatre.org

Administrative Offices
6631 Old Dominion Dr.
McLean, VA 22101
703-790-0123, TTY: 711

Announcements

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

Employment

At Home Parents & Retirees
More than sales, join us and
enhance life in your community
**Need and have discipline
for flexible hours?**

Work from Old Town and/
or your home office
Full or Part Time
Sell print and digital advertising
campaigns
Area's most trusted local media
Sell all or any combination
of 15 distinct markets
Print & Digital Marketing
Web sites • Sponsored content
• Email blasts • Social media
Attract new customers based
on upper income profiles
Competitive compensation
plus commission

One page cover letter & resume
to sales@connectionnewspapers.com

Announcements

**Donate A Boat
or Car Today!**

BoatAngel

"2-Night Free Vacation!"

800-700-BOAT
(2628)

www.boatangel.com

sponsored by boat angel outreach centers STOP CRIMES AGAINST CHILDREN

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

Announcements

AUDITIONS

The McLean Community Players will hold auditions for candidates to perform role of large invisible rabbit at Great Falls Grange in March 2018. Equity membership not required, but sense of humor and taste for martinis are. Must also be able to pick locks. Please email resume and shadow photo to "Elwood" at Harvey.and.Elwood@gmail.com Don't call him; he'll call you. (For more information, visit www.McLeanPlayers.org)

VIEWPOINTS

PHOTOS BY MERCIA HOBSON/THE CONNECTION

Living Dr. King's Dream

— MERCIA HOBSON

**Laura Warrington,
Student, Great Falls**

Since Dr. King's time, there has been much progress in our society, especially in Northern Virginia, which has become a diverse and welcoming community. However, there are still instances that make me think my country is taking a step backward. Like

the march in Charlottesville. I think Reston, in particular, has maintained its welcoming position through difficult times in the past year and serves as an example of Dr. King's dream for other communities to follow."

**Eliza Seigel, High
School Student,
McLean**

"With the increasingly polarized times that we live in, sometimes it feels like the differences between one another are becoming more decisive. With every political and social event that has happened these past years both locally and nationally that was meant to divide us or separate us, there have been reactions that brought all kinds of people from all walks of life together.

"With every event that happened in Charlottesville, where there was a group of people who were opposed to the livelihoods of people of certain religions, races, and identities, there was a community that came together to say that hatred and violence are intolerable and we must progress to make the world a better place.

"That community in the aftermath brought people together, and in that particular sense, Dr. King's dream is very much alive."

WEEK IN GREAT FALLS

Great Falls Historical Society to Honor Carole Herrick

The Great Falls Historical Society has announced area historian Carole Herrick as the recipient of the 2018 Jean Tibbetts History Award. Herrick's contributions to local history will be recognized at the Tibbetts Award Banquet on Tuesday, Feb. 13, at 6:30 p.m. at the Old Brogue, Great Falls Village Center, 760 Walker Road, Great Falls.

For reservations, due by Feb. 7, contact Hospitality Chairs Jan Schar (703-801-3940) and Betty Swartz (703-759-2376).

PHOTO CONTRIBUTED

Carole Herrick

Home Seller Seminar to Be Held in Great Falls

Lyons McGuire Homes & Estates of Keller Williams Realty will host a Home Seller Seminar Be A Savvy Seller, as a free, no obligation community service on Sunday, Jan. 28, 1-4 774-A Walker Road, Great Falls. Speakers include professional stager and organizer. Learn insider secrets to getting the most money for your home.

RSVP to LyonsMcGuire@LyonsMcGuire.com.

Remembering Sally Ride

The Great Falls Senior Center (GFSC) will have Mary Ann Jung, award-winning actress, Smithsonian scholar, writer and director recreate one of history's outstanding women, Sally Ride, who became the first American woman to go into space when she flew on the space shuttle Challenger on June 18, 1983. She made two shuttle flights, and later became a champion for science education and a role model for generations.

The Feb. 20 event will be held at St. Francis Episcopal Church, 9220 Georgetown Pike, Great Falls, from 10 a.m. to 1 p.m. and includes lunch; a contribution for lunch would be welcomed. Reservations are required, contact Polly Fitzgerald at pollyfitz1@verizon.net or call 703-759-4345. Visit gfseniors.org. To become a member for 2018, visit the website or stop by the Hospitality Desk; dues are \$15 per year per person.

The event sponsor is Great Falls Assisted Living, 1121 Reston Avenue, Herndon, promoting independence and dignity for residents diagnosed with dementia.

FAITH NOTES

Faith Notes are for announcements and events in the faith community. Send to vienna@connectionnewspapers.com. Deadline is Friday at noon.

Youth Activities at Wesley United Methodist Church.

Activities are open to all 6th-12th graders. Youth Sunday School meets every Sunday at 10 a.m. in the upper room. Youth Bible Study will meet every Sunday at 4:30 p.m. off-site. Following bible study, ride together to the church for youth group. Email the Youth Ministry Staff for the address. The Anchor meets every Sunday from 6-8 p.m. in the fellowship hall. Join us for dinner, games, worship, and diving deeper into the Word. During the summer, Youth Sunday School meets most Sundays at 9 a.m. in the upper room.

To receive the newsletter or for more information contact youth@wesleyvienna.org.

St. Thomas' Episcopal Church,

at the intersection of Lewinsville and Brook roads in McLean, invites you for a casual Saturday Service at 5 p.m., followed by conversation and fellowship or for Sunday Services at 8 a.m. or 10 a.m. Sunday School for Youth and Children takes place during the 10 a.m. Service. Check www.stthomasmcleanva.org for special events and services through the year. St. Thomas' Episcopal Church, 8991 Brook Road, McLean, 703-442-0330.

Church of the Holy Comforter,

543 Beulah Road, NE, Vienna, offers a monthly Healing Eucharist with the Laying on of Hands and Anointing for Healing (first Sunday of the month, 5 p.m. at St. Mary's Chapel). The Healing Ministry is led by the Rev. Valerie Hayes and Alexandra MacCracken and includes a team of lay healers who have gone through intentional training and formation. Contact the Rev. Valerie Hayes at vhayes@holyccomforter.com.

BULLETIN BOARD

Submit civic/community announcements at ConnectionNewspapers.com/Calendar. Photos and artwork welcome. Deadline is Thursday at noon, at least two weeks before event.

KINDERGARTEN REGISTRATION

Child turning 5 years old by Sept.30? If so, contact your child's school to make arrangements for kindergarten enrollment. Most schools begin getting information together now for parents of incoming kindergartners, and many host an orientation or open house. All kindergarten programs are full-day and located in FCPS elementary schools. Check your school's webpage or contact the school directly for specific enrollment information and dates of orientation or visit www.fcps.edu/registration/kindergarten-registration.

FY 2019 SCHOOLS BUDGET

FCPS Superintendent Scott S. Brabrand will present the **2018-19 school year (FY 2019) Proposed Budget** at the School Board meeting on Thursday, Jan. 11, at Jackson Middle School at 7 p.m. The School Board plans to hold a budget work session on Jan. 22, and a public hearing on the Proposed Budget on Jan. 29, with additional hearings on Jan. 30 and Jan. 31, if needed. Get more information on the FCPS budget at www.fcps.edu/about-fcps/budget/fy2019.

GOVERNING BOARD CANDIDATES

The McLean Community Center (MCC) is seeking candidates to run for seats on its 2018-2019 Governing Board. A candidate must reside in the Center's tax district (Small District 1A-Dranesville). Three adult positions and two youth positions are open this year. Key Election Dates:

- Monday, Jan. 22: Petition Packets are available.
 - Friday, March 16: Completed Petition Packets are due at MCC by 5 p.m.
 - Monday, March 19: Candidates' Orientation, 7 p.m., The Old Firehouse Center, 1440 Chain Bridge Rd.
 - Monday, April 9: Absentee Voting begins at the MCC Administrative Office, 6631 Old Dominion Dr., and The Old Firehouse Center, 1440 Chain Bridge Road.
 - Sunday, May 6: Candidates Meet and Greet, 2-4 p.m. Sponsored by the Friends of MCC, at the Old Firehouse Center, 1440 Chain Bridge Road.
 - Wednesday, May 16: Absentee Voting ends at the MCC Administrative Office and the Old Firehouse Center at 5 p.m.
 - Saturday, May 19: Elections at McLean Day from 10:30 a.m.-5 p.m.
- Call the Center at 703-790-0123, TTY: 711, or visit the Center's website: <http://bit.ly/2ix7qc1>.

WEDNESDAY/JAN. 17

Public Meeting. 7 p.m. in Room 106 of the Herrity Building located at 12055 Government Center Parkway, Fairfax. The Fairfax County Park Authority will hold its annual public comment meeting on the agency's proposed fee adjustments. The public meeting agenda includes a brief presentation on the fee process followed by an opportunity for public comment. Visit www.fairfaxcounty.gov/parks/feemeeting for more.

THURSDAY/JAN. 18

Economic Conference. 7:30-11:30 a.m. at the Fairview Park Marriott 3111 Fairview Park Drive, Falls Church. The Northern Virginia Chamber of Commerce will host the 26th Annual Economic Conference — *One Region, One Future: Accelerating Economic Growth, TOGETHER*. \$100 for Northern Virginia Chamber members and \$125 for non-members. Visit www.novachamber.org for more.

Caregivers Support Group. 10-11:30 a.m. at UUCF Unitarian Universalist Congregation of Fairfax - Program Building, 2709 Hunter Mill Road, Oakton. For caregivers to adult family members with dementia, meets first and third Thursdays of every month. Call 703-821-6838 or email jtarr5@verizon.net for more.

JAN. 18-MARCH 15

Winter Classes. The Shepherd's Center of Oakton-Vienna continues its Adventures in Learning (AIL) line up of classes with their Winter 2018 semester schedule. Students may attend one or all of the classes for one \$45 fee and are encouraged to create their own

BUSINESS DIRECTORY

WWW.CONNECTIONNEWSPAPERS.COM
TO ADVERTISE YOUR BUSINESS, CALL KAREN AT 703-778-9422

LANDSCAPING A&S CONSTRUCTION SOD, Mulch, Clean-Up Leaf Removal Hauling. 703-863-7465		Good is not good, where better is expected. -Thomas Fuller	LANDSCAPING Patios & Drainage Your neighborhood company since 1987 703-912-6886	
ELECTRICAL K & D ELECTRIC COMMERCIAL / RESIDENTIAL SERVICE Family Owned & Operated Recessed Lighting Ceiling Fans Phone/CATV Computer Network Cabling Service Upgrades Hot Tubs, etc...		ELECTRICAL Licensed/Bonded/Insured Office 703-335-0654 Mobile 703-499-0522 lektrkman28@gmail.com		
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!		GUTTER BATHROOM REMODELING by Brennan Bath and Tile Partial or Full. Kit. Floors, Backsplashes. Specializing in Ceramic, Porcelain, Glass Tiles and Natural Stones. Also repair work. 35 yrs exp. www.brennan-tile.com 703-250-2872 Licensed • Bonded • Insured		
IMPROVEMENTS Power Washing Go from green to clean, do you have mold on your siding rotten wood that's a hoar violation? We do houses, decks, fences, side walks, etc. Deck and fence repair, deck staining and sealing. Licensed & Insured • Free Estimates email: jnave@comcast.net 703-987-5096		IMPROVEMENTS 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		
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				
RN. 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 E-mail: rncontractorsinc@gmail.com www.rncontractors.com				
An expert is someone who knows some of the worst mistakes that can be made in his subject and how to avoid them. -Werner Heisenberg				
ATTENTION ADVERTISERS: expand your audience beyond our weekly print edition with THE CONNECTION DIGITAL ► Email Marketing ► Social Media ► Sponsored Content FOR MORE INFORMATION CALL 703.778.9431 OR VISIT CONNECTIONNEWSPAPERS.COM/ADVERTISING				

Seasons Gratings

By KENNETH B. LOURIE

As a baby-boomer, I've transitioned from black and white television to color to "H.D." - and of course now to "Smart Television;" and within that evolution, so too has the variety, content and number of channels— and the "demand" that we consumers can make — from home, transitioned as well. And I don't suppose much of it could have happened without advertising and the revenue it has generated. Promoted by people, places and things. From sports heroes to celebrities to news makers to cartoon characters to puppets and on to anthropomorphic agents/avatars and other creative mouthpieces.

I grew up watching television — without a remote, not listening to the radio. I remember seeing "Mr. Clean," "The Jolly Green Giant," "Mr. Magoo," "Speedy" — from Alka Seltzer — among other iconic creatures of the creative, all of whom sent so many messages to so many consumers, ripe for the plucking. A brand new medium had arrived: television, and its audience was extra large and extra eager.

And even though these spokes-things were not exactly speaking from the heart (what heart?), they were speaking/symbolizing with conviction — and repetition. The impressions made on impressionable future consumers were incalculable. It launched a generation. Not the "Greatest Generation," mind you, but a generation nonetheless, prepped and ready to make its mark: in the drug store, the convenience store, the supermarket, the box store and now the on-line store. We are not merely what we buy, we are what and how we are advertised to.

Previously I had written a column about how I loathe the computer-generated characters which have been utilized on television in an attempt to capture consumers' interest. As soon as they appear on television, I switch rather than fight. For me, it's an immediate turn off, literally and figuratively. I am not listening to inanimate objects/creations tell an "animate" (yours truly) object what to do. And though I understand the humanity behind the message, as far as I'm concerned, the delivery system does not compute (an old-fashioned usage). Artificial spokes-things are not worth the computer screens they're drawn on.

What has brought this rant on is a new element in the artificially-intelligent world in which many of us are subjected: holiday greetings from a computer. Mass emails sent by manufacturers from whom as a consumer we've emailed, inquired, bought, sold, etc., wishing me a "happy, healthy, prosperous holiday/New Year," yada, yada, yada; click/delete. As fast as I can. Are you kidding me? It's not bad enough that as consumers we are regularly watching/listening to fake spokes-things on television, I am now being directly interacted with through my personal emails too. No. That's where I draw the line/terminate my attention span.

However well-conceived, I am not getting involved with what is in effect, a thing. Pre-programmed messages of this kind are the unkindest cut of all; "Et tu, Brute?" If you/your company can only treat me like a number — and not as a person, don't treat me at all. Don't think for a nanosecond that a holiday missive to a massive holiday audience carries any substantial weight. It doesn't. It provides the exact opposite: a greater wait until I respond. It's akin to be weightless in outer space. It's for bemusement. It serves no functional purpose. And though I can certainly appreciate how getting into thousands/millions of personal email accounts with one keystroke has an appeal, you risk squandering a previously hard-earned resource: goodwill.

You want me as a customer? Don't email me feelings. Email me facts and figures. You really want me as a customer? Then speak to me, really. Save your greetings; and not for next year either.

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

Dianne Van Volkenburg

If you are Thinking of Buying or Selling your Home OVER \$100 MILLION SOLD IN 2017!

Visit us today at GreatFallsGreatHomes.com

Or call Dianne at 703-757-3222

OPEN SUNDAY 1-4 pm

10913 Belgravia Court, Great Falls

\$970,000

Conveniently located near Beach Mill road and nestled in quiet a cul-de-sac. 1.84 acres with majestic views, and Evergrain® composite deck that overlooks a meandering stream. Remodeled kitchen with stainless steel appliances and 4-inch maple floors, stained-in-place oak floors throughout the rest of main level. Master bedroom with new walk-in closet and remodeled luxury bath. Renovated hall bath. Walk-out lower level.

11144 Rich Meadow Dr, GF \$1,688,000

High-quality throughout. Best value in Great Falls.

743 Kentland Dr, Great Falls \$989,000

Updated and move-in ready with a swimming pool.

10714 Milkweed Drive, Great Falls \$1,165,000

Thoroughly updated & improved. Hi-end, gourmet kitchen.

JUST LISTED!

1008 Riva Ridge Dr., Great Falls \$949,000

Spacious and nicely updated! Backs to common area.

10331 Eclipse Lane, Great Falls \$2,585,000

Masterfully designed and built for modern living.

10890 Lake Windermere Drive, GF \$1,999,000

Energy-efficient and masterfully constructed. 5 Acres.

1209 Tottenham Ct, Reston \$1,100,000

In the Langley pyramid with a beautiful backyard!

11 ACRE LOT

42981 Culps Hill Ln, Leesburg \$265,000

Live and build near the vineyards at Lee's Crossing!

NEW BUILD!

103 Interpromontory Rd, Great Falls \$2,299,000

Perfect blend of modern and traditional style.

Twee Ramos
Associate Realtor

Susan Canis
Associate Realtor

Sally Marvin
Associate Realtor

**BEST
WASHINGTONIAN
2017**

**DIANNE
JAN & DAN**

LONG & FOSTER REAL ESTATE | CHRISTIE'S INTERNATIONAL REAL ESTATE

9841 Georgetown Pike, Great Falls VA 22066
Main Office :703-759-9190

