

From left, Mitchell Wolinsky, founder and chili-master of Manolo's chili with Ron Babrieki, a director at the company at the Grand Opening of the Whole Foods Mid-Atlantic flagship store in Tysons The Boro district on Wednesday, Oct. 30.

Whole Foods Flagship Opens in Tysons

NEWS, PAGE 3

Sister-Brother Team Spreads Awareness of Human Trafficking

PEOPLE, PAGE 7

Design & Environmental Achievement Awards

NEWS, PAGE 10

ATTENTION POSTMASTER:
TIME SENSITIVE MATERIAL.
REQUESTED IN HOME 11-7-19

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

THE SYLVESTERY

VINSON HALL RETIREMENT COMMUNITY

The Sylvestery at Vinson Hall Retirement Community
offers secure, assisted living for individuals with
memory impairment.

Call today to schedule a tour.

703-538-2975

No military or government affiliation required.

VINSON HALL
RETIREMENT COMMUNITY

THE SYLVESTERY • 1728 KIRBY RD., MCLEAN, VA • WWW.VINSONHALL.ORG

The dining area at Whole Foods in The Boro.

The Food Hall at Whole Foods in The Boro.

Whole Foods Flagship Opens in Tysons

BY DENISE LEW
THE CONNECTION

Whole Foods Market held a grand opening for its Mid-Atlantic flagship store in Tysons The Boro district on Wednesday, Oct. 30. A line of more than 400 customers wrapped around the block to snag “mystery savings cards” valued up to \$100 and customized Whole Foods Market Tysons reusable tote bags. The new store celebrated with music, bubble balloons, and coffee and bagel samples.

The Mid-Atlantic flagship hails as one of the largest Whole Foods stores on the east coast at 70,000 square-feet. Customers can grocery shop, dine, relax, grab a drink, play arcade games and even do some work in an open space environment with tables and seats. On grand opening day, the in-house High Point pub offered Happy Hour specials to customers dressed in team gear in celebration of the Nationals’ final game of the World Series.

“We are super excited to be here as one of the first tenants in The Boro. I think this is going to be a great new development and a great area for Tysons Corner,” said Carl DePree, store team leader.

Whole Foods Tysons will sell thousands of items from local suppliers. Innovative additions line the store including a pub, game room, dining area, and a food hall by Friends of Whole Foods Market partners: Officina, Genji Izakaya, Curiosity Donuts and the Rappahannock Oyster Company. Shoppers can also enjoy outdoor seating, the in-house Allegro coffee and tea bar, a JRINK juice bar, and specialty and prepared foods including a tandoori Indian cuisine station replete with tandoori ovens. The fresh produce, full-service seafood and butcher departments feature selections from local suppliers and growers.

The flagship store opening will help attract residents to the The Boro District, which is a new “downtown” experience for Tysons Corner incorporating entertainment, offices, residential space, and shopping.

“I think this store opening today is symbolic of how companies are being innovative and thinking about the future. They’re really trying to make it part of the walkable transit-oriented, family-friendly, and young people-friendly community. And I think those are all the things that we need in Northern Virginia,” said Del. Mark Keam, who represents Tysons.

From opening day through Dec. 31, all proceeds from Whole Foods Market’s “bring your own” bag credit program will be donated to Fairfax Casa, a local nonprofit. The flagship store will hire about 325 employees and be open daily from 7 a.m. to 10 p.m.

Whole Foods Market at The Boro

From Reston, friends Mary Nordhauser and Joyce Freedman.

Koeun and Theo Lee, 2, from Fairfax.

PHOTOS BY DENISE LEW/
THE CONNECTION

Wine and beer selections at Whole Foods in The Boro.

Hope and Hospitality in a Positive Environment

Ribbon-cutting for the new Bailey's Shelter and Supportive Housing.

BY MERCIA HOBSON
THE CONNECTION

“We're especially pleased to be here today for the ribbon-cutting for Bailey's Shelter,” said Michael L. O'Reilly, Chairman of the governing board of the Fairfax-Falls Church Partnership to Prevent and End Homelessness. “Many of us were here on April 5, 2018, when we broke ground. It's amazing we are back here today. ... This shelter is spectacular.” said O'Reilly.

Designed by LeMay Erickson Willcox Architects and built by the Forrester Construction team, the facility located at 5914 Seminary Road in Falls Church was completed on time and on budget.

Outreach Representative for U.S. Rep. Gerry Connolly (D- 11) Alex Robbins recalled when Connolly was on the Governing Board to Prevent and End Homelessness; they reduced homelessness by 47 percent during that time. “Something we can be very proud of. Obviously, we know the work still remains ... (But) the creation of a facility like this one shows we live in a community that really cares,” said Robbins.

Sharon Bulova, Chairman of the Fairfax County Board of Supervisors, described what set the 23,000 square foot structure with its energy-efficient equipment, lighting and appliances, and a green roof apart. “This brand new building is the first in its generation of modern shelter facilities in our county. ... The building is designed with flexibility where multiple needs can be efficiently met in one location.” According to the project information sheet, the facility has 52 emergency shelter beds for single adults, including four medical respite beds, 18 permanent supportive housing units or micro-efficiencies, a laundry room, additional space for Fairfax County's hypothermia program, an outdoor picnic and activity area, and 24-hour staffing with on-site medical guidance and counseling. “That allows us to provide permanent housing with intensive services for our most vulnerable residents,” said Bulova. Residents who would use the facility included veterans, domestic violence survivors, older adults and many with chronic health challenges and disabilities. “It is critical we provide these individuals with the support and services that they need all in one building,” she said.

BULOVA thanked the Board of Supervisors and specifically Penny Gross, Supervisor (D-Mason District) where the project was located for their help and guidance. “This was not an easy thing to do,” said Bulova. While Bulova said much remained to be done before homelessness ended in Fairfax County, Bailey's Shelter and Supportive Housing is a giant leap in that direction.

“It demonstrates an ongoing commitment to preventing and ending homelessness. It

Eighteen months after the groundbreaking ceremony for the new Bailey's Shelter and Supportive Housing, on Thursday, Oct. 24, guests participate in its ribbon-cutting. From left, Alex Robbins, Outreach Representative for U.S. Rep. Gerry Connolly (D- 11); Michael L. O'Reilly, Chairman of the Governing Board, Fairfax-Falls Church Partnership to Prevent and End Homelessness; Sen. Dick Saslaw (D-35); Sharon Bulova, Chairman, Fairfax County Board of Supervisors; Penny Gross, Supervisor (D-Mason District); Alphonso Lopez, Virginia State Delegate (D-49); and Jeff McKay, Supervisor (D-Lee District).

“Residents who will use this facility include veterans, domestic violence survivors, older adults and many with health and disability challenges,” said Sharon Bulova, Chairman, Fairfax County Board of Supervisors.

Dean Klein, Director of Fairfax County's Office to Prevent and End Homelessness said the four respite beds at Bailey's Shelter and Supportive Housing are for individuals who are too sick to be able to live on their own but not sick enough to be able to stay in a hospital bed in the community. “These beds provide a lifeline that currently, our shelters have struggled to provide.”

Bryan Hill, Fairfax County Executive: “We are on time and on budget.”

gets us closer to our goal of making homelessness, rare, brief and nonrecurring. ... There will always be people who are having difficulty and end up being homeless, but that should be brief, that should be ... unusual. There should be safety supports there to help that person get back on his or her feet, to be able to become a productive member of the community, and realize their potential.”

Penny Gross recalled the long journey to this day. “One fraught with challenges, a

With Michael L. O'Reilly, Chairman of the Governing Board, Fairfax-Falls Church Partnership to Prevent and End Homelessness looking on, Penny Gross, Supervisor (D-Mason District) presents a framed historical photo collage of Bailey's dating back to 1861 to the new Bailey's Shelter and Supportive Housing.

few scars, but the effort has been worth it. Throughout the entire process, respecting all opinions, we recognized there is dignity in every person regardless of need as our guiding principles,” Gross said. She said the original shelter opened in 1987, spearheaded by faith-based communities. Over time, that shelter experienced much wear and tear. It was not accessible for people with disabilities, didn't have sufficient space to serve the people who walked in the door and there wasn't enough space for staff. “That was then. Today we are celebrating a new Bailey's Shelter and Supporting Housing,” she said.

Gross spoke about two framed art pieces she had in her office, one, a drawing of the Patrick Henry Family Shelter, the other, a photograph of the original Bailey's Shelter. “They sit on the floor, propped up in front of my desk. Why? I decided long ago until we were able to house every homeless person; those pieces also would not have a permanent home. They provide a reminder every day of the goal we try to reach, ending homelessness in Fairfax County. Today, however, I have another framed art piece, and this one I don't want to see propped on the floor as a reminder but hung somewhere in the new facility as a reminder of the history of this area...I'd like to present to Bailey's Shelter and Supportive Housing this historical photo collage.”

Bryan Hill, Fairfax County Executive, thanked the staff and said that the Strategic Plan Committee looked forward to shaping the future of the county, and this (motioning to the shelter) was how they were

SEE SHELTER, PAGE 5

WWW.CONNECTIONNEWSPAPERS.COM

PHOTO BY MERCIA HOBSON/THE CONNECTION

The new Bailey's Shelter and Supportive Housing located at 5914 Seminary Road in Falls Church, is the first of its kind in Fairfax County designed with the flexibility to ensure multiple needs of guests and residents can efficiently be met in one location.

Bailey's Shelter Opens 'on Time and on Budget'

FROM PAGE 4

developing it. "This is a new Fairfax County. We have to continue moving forward and ensuring that all are taken care of," Hill stated.

Dean Klein, the director of Fairfax County's Office to Prevent and End Homelessness, said what Bailey's Shelter and Supportive Housing ultimately offered was hope. "What a critical model this is, to leverage resources to be able to provide emergency shelter space with staff and be able to use that same staff to ensure that we are developing a community. This new facility allows for this type of community, individuals who in fact have been isolated, living on their own, been living in our wooded areas and cars, or have lacked the level of support that they needed from individuals, their families, or others." Klein said the activity room would provide overflow to their hyperthermia program. In addition, they would be partnering with the Health Care for the Homeless program, which will ensure there would be a full-time nurse practitioner able to support individuals in the emergency shelter part of the facility and those in permanent supportive housing.

Klein thanked artist, Dana Schuerer of Reston, who designed the mural in the plaza area. "Very impressive," he said.

PAMELA L. MICHELL, Executive Director of New Hope Housing, addressing Gross and Bulova, said, "It's not always popular doing homeless services...People have misunderstandings, and it's only because

people (like you, who) have the courage this happens, so thank you." Concluding her remarks, Michell described the shelters' residents, guests and how Bailey's Shelter and Support Housing 'screamed' hope and hospitality.

"Think about what it must be like to be first time homeless. Do you know where to turn; are you willing to talk about it to anybody and ask for any help? Probably not. You're depressed.

You're traumatized. You have nothing materially but also don't have any self-worth probably. We've read a lot in this world about how the environment is so important to people's success. If you are traumatized and depressed ... it is very important that the environment you have leads you to want to be in some other position. We often talk about art in office space and home and school, but I want you to think about it in terms of homeless shelter ... The thing that I love most about it (the shelter) is it is bright, and it says the world can be different for you. We hope that it will indeed be different, not only with all the supports but just the environment it has created; that it says to people, you are important; your life can be different, and we are here to help make that happen."

Klein said there are three other shelters in Fairfax considered next for renovation or rebuilding — Embury Rucker Community Shelter (Reston), Eleanor U. Kennedy Shelter (Richmond Highway) and Patrick Henry Family Shelter (Falls Church). A 21st-century facility design similar to Bailey's could be used as their model.

LORD + TAYLOR

THIS LOCATION ONLY!

STORE CLOSING

7850 TYSON'S CORNER CENTER
MCLEAN, VA 22102

EVERYTHING MUST GO!

20-40% OFF

LOWEST TICKETED PRICE
STOREWIDE!
INCLUDING CLEARANCE

Some exclusions apply.

DRESSES | WOMEN'S | SHOES | HANDBAGS
JEWELRY + ACCESSORIES | BEAUTY | MEN'S
KIDS' | HOME

ALL SALES FINAL. RETURNS OF MERCHANDISE PURCHASED AT STORE LISTED PRIOR TO NOVEMBER 2ND WILL BE ACCEPTED AT THIS STORE THROUGH SUNDAY, NOVEMBER 17TH. RETURNS OF ITEMS PURCHASED PRIOR TO NOVEMBER 2ND AT STORE LISTED WILL CONTINUE TO BE ACCEPTED AT CONTINUING LORD & TAYLOR LOCATIONS.
ADVERTISED DISCOUNTS VALID ONLY AT CLOSING LOCATION LISTED ABOVE. • WE ACCEPT CASH, VISA, MASTERCARD, AMERICAN EXPRESS, DISCOVER. NO RETURNS • NO ADJUSTMENTS TO PRIOR PURCHASES • NO SPECIAL ORDERS • NO OTHER DISCOUNT OFFERS ACCEPTED. QUANTITIES LIMITED TO STOCK ON HAND.

Bank Where You Breathe

- ◆ Convenient Mobile and Online Banking
- ◆ Get access anywhere, anytime
- ◆ Check balances, deposit and transfer funds

1354 Old Chain Bridge Road, McLean, VA 22101
703-218-5190 • mstreetbank.com

Member FDIC

Race Still Matters: An Apology and Notice

I am ashamed to admit that I was one of those race vs. class people. Perhaps this worldview was seeded by a junior paper at Princeton focused on public perceptions of Affirmative Action which became a chapter in *Race vs. Class: The New Affirmative Action Debate* (1996, University Press of America). Perhaps it was nurtured as I traveled the well-trod post-graduate path to a top management consulting firm where I made more in my first job out of college than either of my parents; seeming to confirm the dominant theory that socioeconomic mobility through educational pathways was working, even for me, an African-American first-generation college graduate. And perhaps it was cemented as I came of age in a time when, even on the left, a race-neutral social justice world view was more socially acceptable and therefore, less threatening, to my white colleagues, neighbors, and acquaintances.

Either way, I quickly began ascribing to the notion that socioeconomic mobility through improved educational opportunities could change the life trajectories of many economically vulnerable populations, including those who were racially marginalized. While tragic and all-too frequent national events provided sobering counterbalances to my wholehearted

embrace of socioeconomic mobility as a tool for racial equality, everything else in my life was pushing me to a race-neutral world view on which I doubled-down.

However, this race-neutral worldview is a lie. The fact is that as an African-American Ivy League-educated woman in the 97th income percentile with the privilege of living in one of the wealthiest neighborhoods in the suburbs of Northern Virginia and sending my children to the best public schools money can buy:

Persistent gender and race pay gaps mean I am undercompensated as compared to both white men and white women. (#EqualityCan'tWait)

I am still three times more likely to die in childbirth as a white woman, even after controlling for education and income. (#SerenaWilliams)

My beautiful elementary-aged brown boys are more likely to be mistaken for criminals holding real guns during an epic neighborhood nerf battle than their white age mates. (#TamirRice 5th Anniversary)

My strong, independent 4th grade brown girl is more likely to be adultified by society and disproportionately disciplined or even criminalized in school. (#Girlhood Interrupted)

In my idyllic Great Falls neighborhood, if one of our wonderful neighbors calls the police to

conduct a welfare check on us because the front door is open or something else is askew, any member of my family might pay the ultimate price. (#AtatianaJefferson)

And even though our first gift to our children was strong, distinguished (and not coincidentally) race-neutral names to limit the impact of explicit and implicit bias in their life aspirations, IF my boys make it to adulthood, they will have a 50-50 chance of falling from the top income quintile to the bottom income quintile, compared with white kids who grow up wealthy and are five times more likely to stay wealthy than to become poor. (#OpportunityInsights)

All of these experiences rest upon my race, and not my socioeconomic status. In 2019, in America, no factor, not my Ivy League education, advanced degree, career as a foundation executive, or 401k balance can mitigate the burden of living black in a society built for white people.

The fact is: Race STILL Matters.

So, consider this both an apology for ever discounting the role of race in the social justice fight and official notice that I will no longer stand by and watch others discount race either.

RICSHAWN ADKINS ROANE
GREAT FALLS

A Retrospective on this Election Cycle

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

The outcomes of the election on Nov. 5 are not known as I write this column. (The Reston Connection will go to press before the polls close.) I will no doubt have much to say about the results in future writings as this election is going to be pivotal for the Commonwealth's history regardless of who turns out to be the winners. What I was able to observe in the weeks and days leading up to election day was the highest level of people willing to help throughout the state in knocking on doors, making phone calls, writing postcards, and otherwise willing to chip in for their favorite candidates. If the level of activity leading up to election day is any indication, the turnout of voters should have been record breaking. "When we vote, we win" became the mantra of campaigns hoping to hold onto power or to transfer it to a more progressive legislature. As I traveled around the state, I became aware that while I had focused on state legislative contests there were many local elections that were critical to the future of local boards of supervisors and school boards.

What is known before the first vote was cast is that these elections were the most expensive ever seen in off-year elections in Virginia. When the total expenses of both candidates in many legislative elections are added together,

COMMENTARY

it will not be unusual that the total exceeds a million dollars. For some highly contentious races the totals exceed three million dollars. I have never seen the generosity of individuals to contribute to elections in other parts of the state as great as it was this year. There is a growing recognition that while

it is important who your elected official is, there is an equal importance to who holds the majority in the legislative body. You not only work to get your representatives elected, you also need to help the campaigns of those with whom he or she will have to work. Political contributions from out-of-state individuals and organizations poured into the state in record amounts.

Also interesting in this election cycle is the amazing transformation that occurred in some incumbent legislators. It took Virginia more than four years to approve Medicaid expansion in the state. Yet, if you listened to television commercials downstate you would not be able to find anyone who opposed the expansion. To the contrary, there were claims on the part of some incumbents who had voted against the expansion who in the campaign claimed credit for passing it. It is amazing what a refreshment with voters can do to some legislators' point of view and memories.

To analyze state and local election returns I

recommend that you go to the website of the State Board of Elections at www.elections.virginia.gov/resultsreports to see actual voting results. For more information on who the candidates were and how much they spent I suggest a visit to the Virginia Public Access Project, www.vpap.org/elections. In future columns I will provide my take on what the election results mean for the future of the Commonwealth.

A special shout out of recognition and thank you goes to all who worked so hard this election cycle. You are what makes the system work. Thank you!

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 length, libel, grammar, good taste and factual errors. Send to:

Letters to the Editor
The Connection
1606 King St.
Alexandria VA 22314
By e-mail:
editors@connectionnewspapers.com

McLean
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:
mclean@connectionnewspapers.com

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

Andrea Worker
Contributing Writer
aworker@connectionnewspapers.com

Jean Card
Production Editor
jcard@connectionnewspapers.com

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

Trisha Hamilton
Display Advertising
703-624-9201
trisha@connectionnewspapers.com

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

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

Classified & Employment Advertising
703-778-9431

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

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

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

CIRCULATION
circulation@connectionnewspapers.com

PEOPLE

PHOTOS COURTESY OF TOUCH OF LIFE

Kushaan (second from left) and Medhnaa Saran (right) visit with the children of Bal Ashram in India.

Touch of Life Foundation's board of directors, including children's rights activist and director of Bal Ashram, Kailash Satyarthi (front left), Kushaan (back left), and Medhnaa Saran (center).

Sister-Brother Team Spreads Awareness of Human Trafficking

Local teen nominated for the International Children's Peace Prize this year.

BY OLIVIA ANELLO
THE CONNECTION

It was a privilege this week meeting the remarkable sibling duo, Medhnaa and Kushaan Saran of Vienna. Medhnaa, 15, and her brother Kushaan, 14, attend Pinnacle Academy in Oakton. Their school offers a dual-enrollment program that allows high school students to take college-level courses at Northern Virginia Community College in Manassas. There, Medhnaa takes three classes on top of her five high school classes, and Kushaan will begin NOVA classes next fall. Only a sophomore and a freshman, Medhnaa and Kushaan head their school's National Honor Society and National Junior Honor Society, respectively. This is only the start of many accomplishments these siblings have achieved.

Dynamic duo and co-founders of the Touch of Life Foundation, Kushaan, 14, and Medhnaa Saran, 15, of Oakton.

and Kushaan founded their own nonprofit organization, the Touch of Life Foundation, in an effort to spread awareness about the dangers and the exploitation individuals experience when they are victims of human trafficking. Touch of Life now hosts many events throughout the year such as community barbecues and clothing, toy, and book drives. They have also created lasting partnerships with local businesses who donate a percentage of their earnings to give to the children in India. They frequently mail packages of supplies to the children, and on some occasions, are able to hand deliver all they raised on their yearly trip to India. "We have so much to pack this year, because so much of it is going to the kids," Kushaan said about his trip to India coming up in December.

"We knew we needed to help them," Medhnaa said, reflecting on the call she felt to support the children, and began raising money for Bal Ashram. In 2016, Medhnaa

It was for her work advocating for the victims of human trafficking that Medhnaa was nominated for the International Children's Peace Prize this year. The prize

Artwork by Medhnaa Saran to raise awareness for human trafficking and child labor.

There's a story about a hummingbird that saved a forest from being engulfed in flames, by bringing droplets of water to the fire again and again. The rest of the animals realize what she's doing and begin to help her, carrying more water and eventually putting out the fire.

A children's rights activist and Medhnaa's mentor, Kailash Satyarthi, calls her the hummingbird because he knows that "she is making, and will continue to make such an important change for children's rights."

ON NOV. 16, the Touch of Life Foundation will host its 4th annual cultural function at the Stacy C. Sherwood Community Center in Fairfax to benefit the children at the Bal Ashram orphanage in India. The event is for all ages and is to celebrate Diwali, the Hindu festival of lights. Guests will be able to light a diya, a small oil lamp or candle, in honor of a child at Bal Ashram.

Touch of Life partnered with Choolah for a fundraising event, where a portion of the evening's earnings went to the orphanage in India.

**BITA MOTESHARREI, MD, FACOG
OBSTETRICS AND GYNECOLOGY**

*Empowering women to improve the quality of
their health care through informed decision making.*

**WOMEN'S GLOBAL HEALTH
OF NORTHERN VIRGINIA**

Dr. Bita Motescharrei

Dr. Motescharrei currently serves as a clinical OB/GYN professor at The George Washington School of Medicine, and the teaching attending physician at Inova Fairfax Hospital.

Comprehensive Well Woman Exam.
& Blood Work.
Menopause Counseling
Genetic Testing
Preconception Testing
Contraceptive counseling
& STD Testing
Non Invasive Procedures
Office Hysteroscopy
Prenatal Care

1515 Chain Bridge Road, Suite 314, McLean, VA
703-356-7700 | Womensglobalhealth.com

WELLBEING

Diffusing Holiday Drama

Sanity-saving strategies to get us through the not-so-silent holiday nights.

BY MARILYN CAMPBELL
THE CONNECTION

Later this month, Thanksgiving will usher in the holiday season, family gatherings and expectations of celebrations that are reminiscent of Currier and Ives-type scenes. For those who deal with difficult family members be they cousins, siblings, in-laws or outlaws, the most wonderful time of year can be met with dread. Having a few sanity-saving strategies can help get us through the not-so-silent holiday nights.

"Often, those closest to us can unfortunately spark the most amount of stress" said Nathan Leslie, Professor of Creative Writing at Northern Virginia Community College and author of the book "Hurry Up and Relax."

Focusing on one's own behaviors and responses rather than those we find difficult can offer a sense of empowerment "That's because in the end you cannot control how anyone else acts during this time, or ever," said Lorente. "The only thing that you really can control is how you react and respond to different people and situations. Being aware of your behavior and changing your mindset might be the best — and only way to survive the holiday drama this season."

Whether it's a feeling of obligation or hope for holiday cheer, before you head over the river and through the woods, know the reason for your trip. "First know why you are choosing to be around family members who might be difficult," said Carolyn Lorente, Ph.D., professor of psychology at Northern Virginia Community College. "This helps you to take ownership and control of the situation. I think that a lot of the negative feelings stem from feeling out of control, obligated, and frustrated."

Setting boundaries and having an exit strategy can be sanity-saving. "[For example,] 'when we start talking about topics such as my parenting style, or my politics, or my hair, I will leave the room,'" said Lorente. "Not with anger but with a sense that I am control of me not of my family member."

A family ally can offer support or an exit strategy if family gatherings turn sour. "You can even develop a code word or phrase you can say to prompt your ally to intervene, politely interrupt, or help you get out of the situation promptly," said Joanne Bagshaw, PhD, Professor of Psychology at Montgomery College. "A family ally is also a good person to have for support."

For those who know that difficult family situations are unavoidable, set time limits. "Plan ahead to organize your time spent in this situation, and avoid staying at family members' homes if your relationship is challenging," said Bagshaw. "Also, structure your time, make sure there's not a lot of downtime that can lead to awkward conversations."

Choosing to give attention to the positive aspects of one's familial relationships can help diffuse tension, suggests Lorente. "Focus on gratitude, fun, and the good things that this time may bring," she said. "You and your Mom may not agree on certain adult issues but look at what a great grandmother she is to your children."

COURTESY OF NATHAN LESLIE

Nathan Leslie, author of the book, "Hurry Up and Relax," says journaling can help relieve stress during the holidays.

"First know why you are choosing to be around family members who might be difficult. This helps you to take ownership and control of the situation."

— Carolyn Lorente, Ph.D Northern Virginia Community College

Putting pen to paper can help relieve stress. "Journaling is an excellent way to relieve stress and make sense out of chaos," said Leslie. "Writing...can be useful in giving mental order to the disorientation that the holidays might bring."

Visualize family events going well. Positive thoughts lead to positive feelings, advises Jerome Short, Ph.D., Licensed Clinical Psychologist and Associate Professor of Psychology at George Mason

University. "Be curious instead of critical," he said. "Wonder how others are thinking and feeling, and why," said Short. "Give others the benefit of the doubt."

"Wait before speaking if you have negative thoughts," continued Short. "Take a deep breath, visualize a favorite place, or walk away if you might regret what you say in the moment."

"Focus on gratitude, fun, and the good things that this time may bring."

— Carolyn Lorente, Ph.D Northern Virginia Community College

THE CONNECTION
Newspapers & Online
**Prepare for
Holiday Happenings 2019**

Call 703.778.9431 or email sales@connectionnewspapers.com
For special early advertising rates

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

Reaching Suburban Washington's Leading Households

- Alexandria Gazette Packet
- Arlington Connection
- Burke Connection
- Centre View
- Charlottesville Connection
- Fairfax Connection
- Fairfax Station/Cherry/Lorton Connection
- Great Falls Connection
- McLean Connection
- Mount Vernon Gazette
- Oak Hill/Henderson Connection
- Potomac Almanac
- Reston Connection
- Springfield Connection
- Vienna/Oakton Connection

PHOTO CONTRIBUTED

McLean Community Foundation's 2019-2020 Board of Trustees: Front row, from left - Katherine Barnett (Secretary), Kelly Green Kahn (Treasurer), Leo Jardot, Amy Swaak (President), Ali Khazai (Vice President) Back row - Ho Jin Kim, Tracy Dillard, Julie Lansaw Warin, Jennifer Feinstein, Steven Bloom, Jennifer Salopek.

McLean Community Foundation Awards \$69,600 in Grants

The McLean Community Foundation recently awarded \$69,600 in grants to the McLean Community. Lemon Road ES received \$15,000 for a new digital display sign for the exterior of the school. Longfellow MS and Chesterbrook ES received grants that totaled \$13,500 for water bottle filling stations, an initiative to help our community "Go Green."

Other organizations including Wesley Housing, the Stroke Comeback Center and ARC of NOVA, among other organizations, benefitted from financial support of the foundation as well.

The goal of the foundation is always to improve the McLean Community and these projects are indicative of the work the foundation does. Since their first grant to the McLean Volunteer Fire Department in 1981, the Foundation has awarded more than \$1.7 million in grants to local nonprofits. The McLean Community Foundation (MCF) is a non-profit formed in 1978 by the McLean Citizens Association to meet the philanthropic needs of a growing McLean community. The focus is entirely on efforts that benefit the McLean community.

mcleancommunityfoundation.org.

JMU and Langley High School Make Music Together

BY ELENA STODDARD
LANGLEY HS SENIOR

On Wednesday, Nov. 13, the Langley High School Orchestra will present a side-by-side concert with the James Madison University Orchestra. This concert is a special opportunity for each of the Langley Orchestras to perform with members of the James Madison University Orchestra. The concert is at 7 p.m. in the Langley Auditorium.

The concert will be conducted by Foster Beyers, the recently-appointed Director of Orchestras and Assistant Professor of Orchestral Conducting at James Madison University, and Langley Orchestra Conductor Dr. Scott McCormick.

One highlight of the concert

will be Hector Berlioz's *Symphonie Fantastique* ("An Episode in the Life of an Artist"), Opus 14. Composed in 1830, *Symphonie Fantastique* is known for its hallucinatory and dream-like nature. Berlioz's piece was inspired by the Irish actress Harriet Smithson after he attended Shakespeare's "Hamlet" when she played the role of Ophelia. Another highlight that will be played by the James Madison University Orchestra is Rebecca Clarke's *Viola Sonata*. This viola and piano piece is regarded as one of the greatest of the 20th century and is Clarke's best-known work.

Come support both the James Madison University and Langley High School Orchestras on Nov. 13 as they collaborate on making engaging music.

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.

COMMUNITY HELP NEEDED

Recycling Project. At Church of the Good Shepherd, 2351 Hunter Mill

Road, Vienna. The church has a new project lined up for its January 2020 Dr. Martin Luther King Jr. Morning of Service and is asking community residents to begin now to collect plastic caps and lids. The special recycling effort already has engaged the church's membership in starting to bring plastic caps and lids to fill

SEE BULLETIN, PAGE 13

garai
ORTHODONTIC
SPECIALISTS
BracesVIP.com

Dr. Allen S. Garai

- Specialist in Orthodontics
- Diplomate, American Board of Orthodontics (Board Certified)
- Top 1 % Invisalign Provider
- Attending Faculty - Orthodontic Department Children's Washington Hospital
- Over 15 years teaching

"BEST ORTHODONTIST"
Washingtonian Magazine
Family Living Magazine

"TOP ORTHODONTISTS"
Northern Virginia Magazine
Virginia Living
Health & Beauty Magazine

Thinking Invisalign: the choice is clear

- **Board Certified Orthodontic Specialist**
- **Experience** (Invisalign over 15 years)
- **Attending Faculty** (Teaching Invisalign at; Washington Hospital Center Department of Orthodontics)
- **Voted "Top/Best"** Orthodontist in Northern Virginia
- **Affordable:** Full in-house financing with 0% interest and affordable monthly payments

Please call our office to set up your **Complimentary Consultation**

703.281.4868

BracesVIP@gmail.com
www.BracesVIP.com

Vienna
427 Maple Ave West
Vienna, VA 22180
703-281-4868

Great Falls
9912D Georgetown Pike
Great Falls, VA 22066
703-281-4868

Design & Environmental Achievement Awards

BY MERCIA HOBSON
THE CONNECTION

“We are here this evening to celebrate both the built and the natural environment of Fairfax County,” said Sharon Bulova during her congratulatory remarks at the start of the county’s 2019 Design and Environmental Achievement Awards held at Fairfax County Government Center on Oct. 22. The evening ceremony recognized and celebrated 24 recipients in three categories, Fairfax County Friends of Trees Awards, Environmental Excellence Awards, and James M. Scott Exceptional Design Awards. Supervisors Dan Storck (D-Mount Vernon), John Foust (D-Dranesville), Cathy Hudgins (D-Hunter Mill) and Kathy Smith (D-Sully) joined Bulova at the ceremony where Brendan Ford, Geospatial Services Branch Manager served as Master of Ceremonies.

In his welcome, Ford said that as the county developed a new strategic plan, and after extensive community outreach hearing from thousands of people, one of nine priority areas resulting from that engagement was Health and the Environment. “The goal of that priority (Health and Wellness) is for Fairfax County to responsibly steward environmental resources, advance sustainability and promote optimal health and wellbeing for all. The awards we are celebrating tonight are certainly contributing to that overall goal,” he said.

Bulova said: “Fairfax County would not enjoy the quality of life we have today without the tireless efforts of our residents, our volunteers, our employees and our business leaders who maintain and promote the health of our local environment ... but also work to make our county the beautiful place that it is through exceptional architecture, landscape and design.”

Friends of Trees Awards - Sponsored by Fairfax County Tree Commission

Cathy Ledec, Chair, and Jim McGlone, Vice-Chair, Fairfax County Tree Commission presented certificates to three individual Fairfax County Public School teachers, two schools, and two organizations that volunteered time and effort to preserve, protect or plant trees. The individuals or organizations demonstrated outstanding conservation-based actions in preserving, protecting or planting trees according to Ford.

Award Recipients:

- ❖ Beth Brickhouse, Grades 1-3 Teacher - Greenbriar East E.S., Chantilly
- ❖ Mark Mosely, Title I Resource Teacher- Dogwood E.S., Reston
- ❖ Michele Sullivan, Gifted Education Center Teacher-Mantua E.S, Fairfax
- ❖ Belvedere E.S., Falls Church
- ❖ Riverside E.S., Alexandria
- ❖ Grounds Committee-Montebello Condominiums Unit Owners Association,

PHOTOS BY MERCIA HOBSON/THE CONNECTION

2019 Design and Environmental Award recipients with members of the Fairfax County Board of Supervisors: Dan Storck (D-Mount Vernon), John Foust (D-Dranesville), Cathy Hudgins (D-Hunter Mill), Kathy Smith (D-Sully) and Chairman Sharon Bulova.

Merrily Pierce representing the McLean Citizens Association - Dead Run Stream Restoration Project, poses with Supervisors John Foust (D-Dranesville) and Kathy Smith (D-Sully), and Chairman Sharon Bulova after receiving the Friends of Trees Award. The association improved a 2800 foot section of the degraded stream by using natural channel design and riparian corridor enhancements to stabilize the stream banks, protect private and county property, reduce erosion and tree loss and improve water quality and habitat.

Alexandria

- ❖ Volunteers of the McLean Citizens Association-Dead Run Stream Restoration, McLean

Environmental Excellence Awards

According to Ford, the Environmental Excellence Award recognized two individuals, two organizations and two county employees who dedicated personal time and expertise “for the better and support of countywide environmental goals and initiatives.” Stella Koch, Chair of the Fairfax County Environment Quality Advisory Council presented the

awards.

Award Recipients Individual

- ❖ Catherine Ledec, President, Friends of Huntley Meadows Park, Alexandria
- ❖ Helen Stevens, Clinical Director, Inova HealthPlex – Lorton Emergency Department Organization
- ❖ Faith Alliance for Climate Solutions, Oakton
- ❖ Reston Annual State of the Environment (RASER) Working Group, Reston County Employee
- ❖ James Hart, Vice Chairman and

Member-At-Large, Planning Commission
❖ Noel Kaplan, Senior Environmental Planner (retired)

“Helen is another individual making a big difference... (Inova HealthPlex – Lorton Emergency Department) has become a leader in the recycling and elimination of styrofoam and single-use plastics,” cited Ford. “Based on Helen’s efforts, the office has a waste hauler that separately removes recycling and trash, collects and properly recycles plastic bags...and has a recycling process for cardboard and plastic containers. In 2018, more than 10,000 pieces were recycled. With Dianne Kenny, she funded a countertop dishwasher and reusable plates and silverware. She also worked with Mandy Kennedy to adopt a portion of the Lorton Road under the Adopt-A-Highway Program.”

James M. Scott Exceptional Design Awards

According to Ford, the winners of this year’s James M. Scott Exceptional Design Awards represented superior work of architecture that combined green building practices with outstanding site design and landscaping. Fairfax County established the award in 1984 to recognize achievement in the total design of a building and its site and raise awareness of outstanding planning and design projects among design professionals and the general public. A jury of design professionals, including architects, landscape architecture, planning and engineering selected the winners with awards granted in three categories, the highest-honor, followed by merit and honorable mention.

Kay Orr, a member of the Fairfax County Architectural Review Board, presented the awards.

Award Recipients

Honor

- ❖ George Mason University Peterson Family Health Sciences Hall, Architect: Perkins Eastman, Owner: George Mason University, Supervisor District: Braddock, Fairfax,

❖ Inova Sports Medicine, Architect: Architecture, Incorporated, Owner: Inova Health Systems, Supervisor District: Providence, Fairfax,

❖ Signature at Reston Town Center, Architect: Shalom Baranes Associates, Owner: Boston Properties, architect: Perkins Eastman, Supervisor District: Hunter Mill, Reston, Merit

❖ Caboose Commons, Architect: DBI Architects, Owner: Caboose Brewing Company, Supervisor District: Providence, Fairfax,

❖ Capital One Headquarters, Architect: Bonstra|Haresign Architects: Callison RTKL. Owner: Capital One; Supervisor District: Providence, McLean,

❖ Langley High School, Architect: Perkins Eastman, Owner: Fairfax County

SEE COUNTY, PAGE 11

County Recognizes Design & Environmental Achievement

FROM PAGE 10

Public Schools, Supervisor District: Dranesville, McLean,
 ♦ VITA Tysons, Architect: Shalom Baranes Associates, Owner: Macerich / Kettler, Supervisor District: Providence, Tysons,
 Honorable Mention
 ♦ EXO, Architect: R2L: Architects, Owner: Greystar, Supervisor District: Hunter Mill, Reston,
 ♦ Hollins Meadows Elementary School, Architect: MTEFA Architecture, Owner: Fairfax County Public Schools, Supervisor District: Mount Vernon, Alexandria,
 ♦ The Saint James Sports and Wellness Complex, Architects: HKS Architects, Owner: The St. James Group. Supervisor District: Mason, Springfield,
 ♦ John Marshall Library, Architect: Bowie Gridley Architects, Owner: Fairfax County Department of Public Works and Environmental Services, Supervisor District: Lee, Alexandria,

Awardee Comments

Cathy Ledec: "I am humbled to be recognized with this Fairfax County Environmental Excellence Award and express my deepest thanks to the Fairfax County Environment Quality Advisory

PHOTO COURTESY OF FAIRFAX COUNTY

Capital One Headquarters, 2019 Merit Award James M. Scott Exceptional Design, Architect: HKS Architects; Bonstra | Haresign Architects; Callison RTKL, Owner: Capital One, Supervisor District: Providence.

Council. I use my voice to advocate for the protection and restoration of our environment and natural resources; I also work on projects that directly improve environmental conditions here in the County. Every development decision made

in the County has an impact on our natural world, and we need to be sure that our environment gets the high priority that it deserves."

Jim Hart: "I greatly appreciate the recognition of the efforts of the Planning

Commission and Fairfax County staff to develop a consensus on environmental policy issues in land use. Continued community engagement on environmental policy remains essential to the land use process. The Planning Commission's policy recommendations are improved by a careful evaluation of input from community stakeholders and industry."

Helen Stevens: "Leading people to make choices that inconvenience their workflow and lifestyle is a formidable project. Having the work recognized not only keeps me energized to continue discouraging a throwaway culture in the workplace, but it also inspires others to get on board with the program. A county that recognizes people for their efforts to become more conscious about single-use items and awarding those who are trying to protect our environment will encourage a shift in culture that will benefit everyone in the long run. It is really satisfying to me when staff come up to me and say that they are adopting the same environmentally friendly practices at home that we are using here. I think that this is the most rewarding part."

To view images of the James M. Scott winning buildings visit [flickr.com/photos/171330838@N08/48536413307/in/album-72157710307915297](https://www.flickr.com/photos/171330838@N08/48536413307/in/album-72157710307915297).

Same Company, Same Employees, Same Great Value - Now Celebrating 20 Years!

TWO POOR TEACHERS

Kitchen and Bathroom Remodeling

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

- Master Plumber
- Master Electrician
- Master HVAC

Fully Insured & Class A Licensed
Since 1999

Free Estimates

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

CALENDAR

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

ONGOING

Students' Art Work on Display. At Great Falls Starbucks, 9863 Georgetown Pike, Great Falls. Falls Studios in collaboration with Great Falls Starbucks presents "Still Life in the Style of American Realism," the work of 10 young artists ages 7-13 years who studied under Michela Mansuino, artist and Fellow at Studio Incamminati/Philadelphia in summer camp at the Arts of Great Falls. The exhibit space in the Starbucks conference room rotates the work of local students from the Arts of Great Falls, Colvin Run Elementary, Forestville Elementary and Great Falls Elementary schools. Visit www.GreatFallsStudios.com.

Oak Marr Farmers' Market. 8 a.m.-noon at Oak Marr RECenter, 3200 Jermantown Road, Oakton. Every Wednesday through Nov. 13, rain or shine. Call 703-281-6501 or visit www.fairfaxcounty.gov/parks/farmersmarkets/oak-marr for more.

McLean Farmers Market. Fridays, through Nov. 15, 8 a.m.-noon at Lewinsville Park, 1659 Chain Bridge Road, McLean. Visit www.fairfaxcounty.gov/parks/farmersmarkets/mclean.

Great Falls Farmers Market. Year-round, 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.

Oakton Farmers Market. Saturdays, 9 a.m.-1 p.m. at Unity of Fairfax Church, 2854 Hunter Mill Road, Oakton. Year-round weekly farmers market in Oakton. Visit community-foodworks.org.

WEDNESDAY/NOV. 6

Astronomy Talk. 7:30-8:30 p.m. At Observatory Park at Turner Farm, 925 Springvale Road, Great Falls. The roll-top observatory at Observatory Park at Turner Farm hosts a classroom talk each month on astronomy-related topics such as planets, the solar system, constellations, and space missions. Talks are followed by a telescope viewing session, if the weather allows. The program is designed for participants ages 8 to adult. The cost is \$8 per person. Advance registration is required. Check the Analemma Society website for the monthly topics at <http://www.analemma.org/>. Call 703-324-8618 or visit www.fairfaxcounty.gov/parks/turner-farm.

FRIDAY, NOV. 8,

Old Firehouse Family Fun Bingo. 7-9 p.m. At The Old Firehouse Center, 1440 Chain Bridge Rd., McLean. Join MCC for an evening of fun and prizes. Everyone can enjoy free popcorn, and winners will take their pick of prizes! Preregistration is recommended. Cost is \$15/\$10 MCC district residents. Preregistration is recommended. For all ages. Visit the website, www.mcleancenter.org. For Old Firehouse activities, call 703-448-8336.

SATURDAY-SUNDAY/NOV. 9-10

McLean Antiques Show & Sale. Saturday, 10 a.m.-5 p.m.; Sunday, 11 a.m.-4 p.m. Admission: \$10, good for both days. This established event features an exceptional group of dealers representing American, Continental and Asian antiques, decorative accessories, furniture, folk art, porcelain, silver, painting, prints, linens, Oriental carpets and rugs, and much more. Proceeds benefit the James C. Macdonald Scholarship Fund. Call the Center at 703-790-0123, TTY: 711, or visit the website, www.mcleancenter.org.

SATURDAY/NOV. 9

Holiday Bazaar. 9:30 a.m. to 4 p.m. At the Vienna Community Center, 120 Cherry Street, SE, Vienna. Hosted by the Vienna Women's Club. Since 1955, the Vienna Women's Club has been uniting women in common interests, activities, education, philanthropy, the arts, and more. Come browse local artisans and vendors offering unique and handmade items. Start your holiday shopping or pick up something for yourself. Admission is \$3. Visit the website: <http://viennawomensclub.org/Home.html> or visit <http://www.facebook.com/VVAWC>

Four Shillings Short

Four Shillings Short will perform Celtic music on more than 30 world Instruments on Sunday, Nov. 10 at the Old Brogue Irish Pub in Great Falls.

LARD Dog & The Band of Shy will perform at The Alden Theater on Saturday, Nov. 16 in McLean.

Bowman House Pottery Show. 10 a.m. to 3 p.m. At Bowman House, 211 Center Street S, Vienna. The Town of Vienna's pottery program celebrates both its students and their work by offering student-created pieces for sale at the annual Bowman House Pottery Show. Payment will be accepted in cash or check only.

Fall Bazaar and Craft Show. 10 a.m. to 4 p.m. At Vienna Volunteer Fire Department Auxiliary, 400 Center Street, South, Vienna. The Auxiliary to the Vienna Volunteer Fire Department will hold their Fall Bazaar and Craft Show. Offered for sale will be crafts, holiday decorations, items for your home, clothing and gifts for that special someone. A delicious lunch menu is planned, as well as a bountiful homemade baked goods table. Looking for a unique find? Come shop at the white elephant table. Proceeds from the rental of the table spaces and raffles benefit the fire department in their effort to raise funds for life-saving fire and rescue equipment. For information, or to reserve a space and request an application, call Carol at 703-309-3468 or email Dancers1023@aol.com. Admission is free.

Open House. 10 a.m. to 12 p.m. At the Country Day School, 6418 Georgetown Pike, McLean. The Country Day School will hold its first open house of the 2020-2021 enrollment season. email admissionsteam@countryday.org.

Tea Seminar: What is Chai? 1-3 p.m. at Colvin Run Mill, 10017 Colvin Run Road, Great Falls. Although chai is the Indian word for tea, Americans have adopted that word to mean a tea blended with spices. Learn about the many styles of masala chai, the base teas and spices used in them, and various preparation methods. Enjoy some tea infused treats and take home a custom tea blend. \$35 per person. Use ID Code ED7.CB78. Register at www.fairfaxcounty.gov/parks/parktakes or call 703-222-4664.

Artist Reception. 5-8 p.m. At The Vienna Frame Factory, 212 Dominion Road, NE, Vienna. Featuring Shams Sherwani's show Art for Humanity, which runs Nov. 9 to Dec. 7. Sherwani is a graduate from the Pratt Institute, and this show is a collection of paintings Sherwani has worked on for a decade. Visit <http://theframefactory1.com>. Call 703-281-2350.

Book Signing. 4-6 p.m. At Barnes & Noble, Tysons Corner Mall, 7851-L, Tysons Corner Center, McLean. Come join Jason Howell, CFP, and former U.S. Congressional candidate as he launches his new book: JOY of Financial Planning: 7 Strategies for Transforming Your Finances and Reclaiming Your American Dream.

Night Hike Campfire. 5-7 p.m. At Riverbend Park, 8700 Potomac Hills Street, Great Falls.

This nighttime walk with a naturalist is designed for participants age 3 to adult. Go on a search for wildlife and finish the evening with a campfire. S'mores ingredients are provided. The cost is \$8 per person, and children must be accompanied by an adult registered in the program. Call 703-759-9018 or visit www.fairfaxcounty.gov/parks/riverbend.

SUNDAY/NOV. 10

MILL-itary Appreciation Day. 12-3 p.m. At Colvin Run Mill, 10017 Colvin Run Road, Great Falls. As Veterans Day approaches, the Fairfax County Park Authority salutes our nation's veterans and active duty service personnel with MILL-itary Appreciation Day. The Chesapeake Independent Blues and Ship's Company will both be at Colvin Run Mill to discuss the lives of militia and navy during the war of 1812. They will also reveal how mills like Colvin Run played an important role in the early republic. For this special event, the miller will be grinding "ship stuff," conditions permitting. Admission is free for active and retired military members with ID. For others, the cost is \$8 for adults, \$7 for students age 16+, and \$6 for children and seniors. Call 703-759-2771 or visit www.fairfaxcounty.gov/parks/colvin-run-mill.

Cooley-Moore Scholarship Luncheon Fashion Show. 2-5 p.m. At Hilton McLean Tysons Corner, 7920 Jones Branch Drive, McLean. The Ivy Foundation of Northern Virginia, Inc., the charitable affiliate of Zeta Chi Omega Chapter of Alpha Kappa Alpha Sorority, Inc., will host the 61st Annual Cooley-Moore Scholarship Luncheon Fashion Show. The event will be hosted by D.C.'s Guy Lambert from WPGC. Tickets are available from the Eventbrite link: <https://www.eventbrite.com/e/61st-cooley-moore-scholarship-luncheon-fashionshow-tickets-62535152324?aff=eac2>

Celtic Winter Concert. 5 and 7 p.m. At The Old Brogue Irish Pub, 760-C Walker Road, Great Falls. See next listing.

NOV. 10, 17, 24, AND DEC. 8

Celtic Concerts. 5 and 7 p.m. At the Old Brogue Irish Pub, 760-C Walker Road, Great Falls. Presents the 17th season of family friendly, Fall Traditional Celtic Concerts, a five-week series of top quality music from the British Isles, Brittany (France), the Celtic areas of Northern Spain, and the Americas, staged in the Snuggery (dining room). Featuring nationally recognized Celtic musicians, the concerts are performed in a listening room by the fireside. Tickets must be purchased in advance at oldbrogue.com — \$18 general admission/\$12 children. Season ticket: \$80/\$60. Visit the website: www.ionamusic.com/brogue.shtml or www.oldbrogue.com or call the Old Brogue at 703-759-3309.

MONDAY/NOV. 11

Transit of Mercury Celebration. 10 a.m. to 1 p.m. At Turner Farm, 925 Springvale Road, Great Falls. Watch Mercury as it passes directly between Earth and the sun at a special viewing event at Turner Farm Park. Mercury is the smallest planet in our solar system and will appear as a tiny black dot gliding slowly across the face of the sun. Many different telescopes and viewing methods will be available, along with educational stations to enjoy while clouds pass by. For age 5 to adult, and the cost is \$8 per person. Call 703-324-8618 or visit www.fairfaxcounty.gov/parks/turner-farm.

TUESDAY/NOV. 12

Bountiful Harvest Thanksgiving Lunch. 12-2 p.m. At Vienna Community Center, 120 Cherry Street, SE, Vienna. The Town of Vienna and Shepherd's Center of Oakton-Vienna will celebrate the season of thankfulness with a Bountiful Harvest Thanksgiving Lunch from 12-2pm Tuesday, Nov. 12, at the Vienna Community Center. Adults 55-plus are welcome to enjoy turkey and all the festive fixings that come with it, to be followed by holiday entertainment. Registration is \$15 per person and due by Nov. 8. Call the Shepherd's Center at 703-281-0538 to register.

McLean Historical Society Meeting. 7:30 p.m. At McLean Community Center, 1234 Ingleside Ave., McLean. The McLean Historical Society program will feature Dr. Elizabeth Crowell, Cultural Resource Branch Manager with the Fairfax County Park Authority, who will address archaeology in Fairfax County. Everyone is welcome. Call 703-356-8223.

NEWS

Redistricting Forum Nov. 17

The League of Women Voters of the Fairfax Area and OneVirginia2021 will hold a discussion on how to pass redistricting in Virginia in 2020. The event will take place on Nov. 17, 2019, 1-4 p.m., at the Sherwood Community Center, 3740 Old Lee Highway, Fairfax.

Speakers include the following Virginia state legislators:

Sen. George Barker, Sen. Dave Marsden, Del. Karrie Delaney, Del. Mark Keam, Del. Kaye Kory, Del. Mark Sickles, Del. Mark Levine; Del. Ken Plum, Del. Ibraheem Samirah, Del. Marcus Simon and Del. Rip Sullivan, Jr.

Other participants include: Andre Parvenu, California Citizens Redistricting Commission; Brian Cannon, OneVirginia2021, Deb Wake, League of Women Voters of Virginia, and Wendy Fox-Grage, League of Women Voters of the Fairfax Area. This event is free and open to the public. Register at: lwv2019.eventbrite.com

Questions can be directed to: PR@lwv-fairfax.org.

The League of Women Voters of the Fairfax Area is a non-partisan political organization that encourages informed and active participation in government, works to increase understanding of major public policy issues.

BULLETIN BOARD

Fairfax County Board of Supervisors Meetings in 2019

12000 Government Center Parkway, Fairfax, VA 22035

Nov. 19, 2019 9:30 a.m. - Full Board of Supervisors Meeting

Nov. 26 Committee Meetings
 ♦ 9:30 a.m. - Economic Advisory Commission

♦ 11 a.m. - Personnel Committee
 ♦ 1:30 p.m. - Legislative Committee
 ♦ 3 p.m. - Budget Committee
 ♦ 5 p.m. - Audit Committee

Dec. 3, 2019 9:30 a.m. - Full Board of Supervisors Meeting

Dec. 10 Committee Meetings
 ♦ 9:30 a.m. - Health, Housing and Human Services Committee

♦ 11 a.m. - Development Process
 ♦ 1:30 p.m. - Transportation
 ♦ 3 p.m. - General Assembly Annual Reception and Work Session

FROM PAGE 9

"Chomper," a fun, child-friendly recycling container in the main entrance to the church. A second special recycling bin for easy drop-off is located just inside the church's office entrance. For details of what plastic caps/lids are suitable, see www.GoodShepherdVA.com.

SEE BULLETIN, PAGE 15

WWW.CONNECTIONNEWSPAPERS.COM

THANK YOU ALEXANDRIA
FOR ALL YOUR SUPPORT
OVER ALMOST 4 DECADES!

STUDIO ANTIQUES IS CLOSING

OUR ENTIRE INVENTORY
IS ON SALE!

18th & 19th Century Furniture
Boxes*Bronzes*Tea Caddies
Leather Bound Books*Rugs
Other Accessories and Over 500 Paintings

Visit Us at 524 N. Washington St., Alexandria,
Online at StudioAntiques.Net,
Email us at StudioAntiques@comcast.net,
or call us at 703-548-5188

13th Annual

Alexandria Film Festival

This Weekend!

*Celebrating Independent Film
for 13 Years!*

November 7-10

AlexFilmFest.com

[#AlexFilmFest](https://twitter.com/AlexFilmFest)

[@AlexFilmFest](https://www.instagram.com/AlexFilmFest)

Here's What's Happening at MCC!

The Old Firehouse

Family Fun Bingo
Friday, Nov. 8, 7-9 p.m.
1440 Chain Bridge Rd.
\$15/\$10 MCC district residents
Preregistration is recommended.

Returning to MCC

McLean Antiques Show & Sale
Saturday, Nov. 9, 10 a.m.-5 p.m.
Sunday, Nov. 10, 11 a.m.-4 p.m.
Admission: \$10, good for both days

Closing Notice

Veterans Holiday
Monday, Nov. 11

Presented by The Alden

LARD Dog & The Band of Shy
Saturday, Nov. 16, 4 p.m.
\$15/\$10 MCC district residents

Presented by The Alden

**Simon and Garfunkel [Revisited]:
Live in Central Park**
Recreated by Lee Lessack
and Johnny Rodgers
Friday, Nov. 22, 7 p.m.
\$40/\$35 seniors & students
\$30 MCC district residents

The McLean
Community Center
www.mcleancenter.org

Home of the Alden Theatre
www.aldentheatre.org

703-790-0123, TTY: 711

1234 Ingleside Ave., McLean, VA 22101

@mcleanvacenter

@mcleancenterv

Like

LIKE US ON FACEBOOK, PLEASE

www.Facebook.com/connectionnewspapers

Announcements

Employment

Forget Daily Commuting

Print and digital media sales consultant for area's most popular and trusted local news source

Manage your own hours from home
Enjoy flexible schedule plus no daily commute
Help local businesses grow
Unique opportunity to be a voice in your community
Competitive compensation

Call Jerry Vernon
703-549-0004
Connection Newspapers & Digital Media
Trusted Connection to Local Communities

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

Announcements

Announcements

NOTICE OF OLD DOMINION ELECTRIC COOPERATIVE AND ITS MEMBER DISTRIBUTION COOPERATIVES TO SEEK WAIVER OF CERTAIN PURPA OBLIGATIONS FROM THE FEDERAL ENERGY REGULATORY COMMISSION

Take notice that on or after December 2, 2019, Old Dominion Electric Cooperative (ODEC) intends to file with the Federal Energy Regulatory Commission (FERC) a Petition requesting waiver of certain obligations in FERC's rules implementing Section 210 of the Public Utility Regulatory Policies Act of 1978 (PURPA), on behalf of itself and the following ODEC member distribution cooperatives which are regulated by the Virginia State Corporation Commission (VSCC): A&N Electric Cooperative, BARC Electric Cooperative, Community Electric Cooperative, Mecklenburg Electric Cooperative, Northern Neck Electric Cooperative, Prince George Electric Cooperative, Rappahannock Electric Cooperative, Shenandoah Valley Electric Cooperative, and Southside Electric Cooperative (collectively, the "Members").

The Petition will request waiver of FERC's regulations to allow ODEC and the Members to jointly implement their respective obligations under Section 210 of PURPA and under Part 292 of the FERC's regulations, 18 C.F.R. Part 292, as set forth in the PURPA Implementation Plan between ODEC and its member distribution cooperatives. PURPA Section 210 was enacted to encourage production of electric energy by qualifying cogeneration and small power production facilities (QFs). Part 292 of FERC's Regulations sets forth the requirements regarding arrangements between electric utilities and QFs. Part 292 requires electric utilities to purchase and sell energy and capacity from and to QFs. The PURPA Implementation Plan provides that (1) any QF may interconnect with the electric distribution systems of ODEC's Members or to ODEC's transmission system to the extent such QF is entitled to interconnection under Part 292 of the Commission's Regulations; (2) ODEC will purchase capacity and energy from QFs with a net capacity in excess of 100 kW and up to 20 MW as made available by such QFs, at ODEC's avoided cost; (3) each of the Members will sell supplementary, back-up and maintenance power to QFs on a firm or interruptible basis, upon request, at rates that are non-discriminatory, just and reasonable, and in the public interest; and (4) no QF will be subject to duplicative charges for interconnection or wheeling, as a result of selling to ODEC and buying from ODEC. By Order issued on August 9, 2019, in its Case No. PUR-2019-0047, the VSCC granted ODEC's motion for authorization to state that the VSCC endorses the Petition with respect to the Members.

Copies of the PURPA Implementation Plan will be sent to interested parties upon request. FERC will publish notice of the Petition in the Federal Register following receipt of the filing. That notice will specify that any person desiring to be heard in this matter can make the appropriate filing with the FERC.

Inquiries or comments concerning this matter should be addressed to:
Old Dominion Electric Cooperative • 4201 Dominion Boulevard •
Glen Allen, VA 23060 • (804) 968-4021 • Attn: General Counsel

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

ENTERTAINMENT

Mario with Lara Bircan, 4, of Vienna and Isaiah, 4, of Fairfax.

Twins Clara and Vera van der Geest, 3, from McLean.

Magic in McLean

Alden Theatre presents Mario the Maker Magician.

PHOTOS BY DENISE LEW/THE CONNECTION

New York-based entertainer Mario "the Maker Magician" Marchese appeared at McLean's Alden Theatre on Saturday, Nov. 3, as part of a national tour. Recognized for his dedication to the maker and the STEAM movement (science, technology, engineering, arts, and math), Marchese combines his own inventions of robotics, electronics and upcycled props with a new and cool kind of vintage slapstick magic. Hailed as "the best kids musician in the world," by fellow magician David Blaine, Marchese has appeared on Sesame Street and NBC Universal's Sprout channel. Marchese's magic career started by chance, when he was 22, by "stumbling into a magic shop, thinking it was an antique store," he said. "That small accident changed the course of my life," said Marchese.

After performing for a few years on the side, the magician went full-time with an occupation that he loved, entertaining family audiences and incorporating STEAM into his shows. "I build all of my props using cardboard, 3D printing, programming, and sensors. The show's purpose is to get kids excited about making," said Marchese. "We are trying to start a new video series, making magic tricks at home for kids of all ages, using programming and 3d design and printing," he said. The innovative magician travels with his wife and manager, Katie, and his two young children, Gigi, 8, who often helps with tickets and merchandise, and Bear, 5, who loves greeting audience members and even helps clean up after shows.

Having made his inventions become reality with hard work and patience, Marchese is optimistic towards the future. "My dream would be to land on Broadway in NYC," he said. Marchese says that he undoubtedly hopes to come back to perform in McLean. "This is our first time in the area. We hope to explore and see new things, make new friends, then come back again and again," said Marchese.

For more about the Alden Theatre, visit www.mcleancenter.org

Mario the Maker Magician's wife and manager, Katie Marchese, with their children, Gigi, 8 and Bear, 5.

Mario the Maker Magician performs on stage.

To learn more about Mario the Maker Magician, visit www.mariothemagician.com

— DENISE LEW

BULLETIN

FROM PAGE 13

MONDAY/NOV. 11

Veteran's Day Ceremony. 11 a.m. to 12 p.m. At Great Falls Freedom Memorial (behind the library), 9830 Georgetown Pike, Great Falls. Celebrate and honor our veterans at this annual Veteran's Day ceremony. The event will include a color guard, patriotic songs by the Langley Madrigals, and remarks by retired Army Col. Dick Leadbetter. Veterans especially invited. Attendees are encouraged to bring portable chairs. In case of rain, the ceremony will be held in the library meeting room. Email Bruce Fein at bruce@newdream.net. Visit the website: www.gffreedom.org

Free Bagels to Veterans. At Manhattan Bagel Company, 310 Maple Ave., West, Vienna. Manhattan Bagel Company announces that on Veterans Day it will offer a free bagel and cream cheese to all veterans at participating locations. Continuing its long-standing tradition, all active, former and retired military personnel are invited to visit their local store to take advantage of this one-day promotion.

TUESDAY/NOV. 12

Discovering Dementia. 10:30 a.m. to noon. At McLean Community Center, 1234 Ingleside Ave., McLean. "I noticed some changes in my spouse recently— could it be dementia?" While most people have heard about dementia, not everyone knows that there are different types. This presentation focuses on the four main types of dementia, differences and similarities between them and how to identify each. The objective of the presentation is to explain dementia and the brain, explore types of dementia, demonstrate the signs of dementia and provide resources. Presented by: Paul Nasto, Co-Founder of My Home Companion.

WEDNESDAY/NOV. 13

Transportation Meeting. 6:30-8:30 p.m. At Westgate Elementary School Cafeteria, 7500 Magarity Road, Falls Church. The Fairfax County Department of Transportation (FCDOT) will host a second community meeting on the proposed Magarity Road Walkway improvements. FCDOT staff will update attendees on scoping and design changes that have occurred since the June 2018 meeting. This project will provide a continuous curb and gutter and an 8-foot-wide asphalt walkway along the south side of Magarity Road. New crosswalks across Magarity Road are proposed at Tremayne Place, Cherri Dr. and Ware Rd. Westgate School drop off/pick-up turning movements will be simplified and made safer. Several bus stops will be relocated. Several sidewalk ramps will be upgraded to current standards. A new 8-foot wide asphalt walkway will also be added in front of the Westgate School. Feedback is due by Nov. 27, 2019, and may be submitted at the meeting; via the online feedback form; in writing to FCDOT at 4050 Legato Road, Suite 400, Fairfax, VA 22033; or by calling 703-877-5600. Visit the project website at <https://www.fairfaxcounty.gov/transportation/projects/magarity-road-sidewalk>.

Fairfax County Park Authority Board Meeting. 7:30 p.m. in the Herrity Building, 12055 Government Center Parkway, Suite 941, Fairfax. The Park Authority Board's 12 appointed members establish strategic policy and direction for the Park Authority. Open to the public. For agenda and more information, visit www.fairfaxcounty.gov/parks/boardagn2.htm or call 703-324-8662.

NOV. 13-DEC. 18

Active Aging Wellness Exercise Class. 11 a.m. to 12 p.m. At Oakton Church of the Brethren, 10025 Courthouse Road, Vienna. An eight week exercise class to improve strength, balance and mobility for older adults sponsored by Shepherd's Center of Oakton-Vienna. Cost is \$40 for 8 week session – payable to Sun Fitness LLC. To register, contact Casey Tarr, eileentarr1@verizon.net or 703-821-6838.

NOV. 14-15

Training in Construction Safety. Thursday, Nov. 14 from 7:30 a.m. - 4:30 p.m.; Friday, Nov. 15 from 7:30 a.m. - 12:30 p.m. At VAHC, 8300 Boone Blvd, Suite 450, Tysons Corner. Join the Virginia Hispanic Chamber to attend OSHA – 10 Hour Training in Construction (In Spanish). The goal is to reach the Hispanic Workforce by providing quality training in topics related to Safety and Health, in alliance with the Virginia Department of Labor and Industry. This training has an estimated value of \$100.

BUSINESS DIRECTORY

WWW.CONNECTIONNEWSPAPERS.COM

CALL 703-549-0004 FOR ADVERTISING INFORMATION

LANDSCAPING A&S CONSTRUCTION SOD, Mulch, Clean-Up Leaf Removal Hauling. 703-863-7465		Good is not good, where better is expected. -Thomas Fuller		IMPROVEMENTS 	
ELECTRICAL K & D ELECTRIC COMMERCIAL / RESIDENTIAL SERVICE Family Owned & Operated Recessed Lighting Ceiling Fans Phone/CATV Computer Network Cabling Service Upgrades Hot Tubs, etc... Licensed/Bonded/Insured Office 703-335-0654 Mobile 703-499-0522 lektrkman28@gmail.com		ELECTRICAL 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		IMPROVEMENTS 	
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 		LANDSCAPING 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 <ul style="list-style-type: none"> • 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				TILE / MARBLE 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	
LANDSCAPING Patios & Drainage Your neighborhood company since 1987 703-772-0500		LANDSCAPING 		TILE / MARBLE 	
J.E.S. Services Free Estimates • Fully Licensed & Insured <ul style="list-style-type: none"> • 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				Find us on Facebook and become a fan! www.Facebook.com/connectionnewspapers THE CONNECTION Newspapers & Online The Connection to Your Community www.connectionnewspapers.com	
Sign up for FREE DIGITAL SUBSCRIPTION to any or all of our 15 papers www.connectionnewspapers.com/subscribe					

Please Relief Me

By KENNETH B. LOURIE

Or let me go. So sang Engelbert Humperdinck way back in 1967 about having lost that loving feeling. His lost loving feeling was not about his mortgage. The lyrics: "I have found a new love dear" imply if not clearly state that there's a woman involved. My lost loving feeling is about my mortgage. And contrary to Engelbert, I can't leave it, and believe me, I've tried, though I've never sung about it, only droned on about it in print. To invoke the legendary Ricky Ricardo, aka Desi Arnaz, from "I Love Lucy," originally broadcast in the mid- to late-50s: Let me 'splain.

It's been over 15 years since my last successful refinance. Twice in the intervening years I've tried to refinance. In each case, I've been denied even though I've had upwards of 50 percent equity and an 800 or so credit rating.

Between multiple problems with the house (lead paint on the exterior, broken windows, etc.) and less than ideal income documentation, debt to income ratio, yada, yada, yada, we've regularly been kicked to the curb, which we also don't have, so I gave up; and have proceeded over the years to fix some of the problems mentioned which unfortunately has not led to an acceptable resolution.

Time has passed, and after years of television advertisements by Henry Winkler, Fred Thompson and most recently, Thomas Magnum himself: Tom Selleck, promoting reverse mortgages for those nearing retirement, I buckled under the pressure of these years of paid celebrity endorsements and made a few inquiries. It turns out that given my age — and circumstances semi-unique to us (no kids, lots of equity, need the money), we're perfect candidates. So we applied to company number one (denied) which led to company number two: denied. The second time the denial was not about income documentation and so forth as it was with the first "reverse-mortgager." No. It wasn't even about the house. This time it was about an out-building on our property, specifically the foundation of a "shed"/stable standing derelict in its duties and of no use to anyone. Not however of 'no use' to the appraiser, apparently, who mentioned its condition in his report to the mortgage underwriter who now has because of those findings, slam-dunked us (put our application on hold) pending the shed's disposition.

To summarize and recall another legendary figure from the 50s: author Joseph Heller, I'm in a bit of a "Catch-22." I can't refinance the house and get access to its equity because I can't meet the financial qualifications. And I can't reverse-mortgage the house — to gain access to the equity I need to live on, because the out-building on my property ("Belly Acres" as I call it) is a shell of its former self, so to speak, and needs upwards of \$100,000 of repairs (I've gotten an estimate), money that if I had/could even get to, I'd need to live on, not spend on a building I'll never use/don't need. And neither can I sell the house (nor do we want to quite frankly) because the "shed" would be part of any deal, which means its repair would still be required. And one more thing, because the house is registered with the Federal Government as "Historic," we can't demolish this out-building either. In effect, we are stuck between a rock — as in those missing and cracked in the 100 year-old shed's foundation — and a hard place: the underwriter's intransigence and the Historic Preservation's rules. Let's call it a Catch-22 "A."

At this point, I don't really know which way to turn. I'm not exactly damned if I do, I'm more damned because I can't. I don't think I'm asking for any kind of special dispensation. I'm not involving the Pope. I just want, to quote singer/songwriter Nick Lowe from his 1974 song, ("What's So Funny 'Bout) Peace, Love and Understanding," some 'peace, love and understanding.' I'm not looking to make any trouble. In fact, I'm looking for the opposite: serenity, now and forever, with or without Seinfeld reruns. And I can afford it if the powers that be, won't be less omnipotent and help a fella out. I swear I won't bother them if they won't bother me. Make the approval a Festivus-type occasion except it won't be for the rest of us, it will be just for me and my wife. I promise I won't tell a soul.

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

JD CALLANDER

Direct: (703) 606-7901
Office: (703) 821-1025
jd@newNOVAhome.com
www.newNOVAhome.com

#1 Agent Companywide
Top 1% Realtors Nationwide
Top 10 Realtors in Virginia
NVAR 80+ Million Dollar Sales Club

JD Sold More Homes Last Year in 22101 Than Any Other Agent!

OPEN
SUN 11/10
2-4pm!

Offered for... \$1,099,000

6635 Langdon Court, McLean

***WONDERFUL* 4BR/3BA updated home** featuring remodeled kitchen with granite counters, stainless steel appliances, new floors and cabinets; light & bright sunroom addition w/ cathedral ceiling; gleaming refinished hardwood floors on the main level; updated bathrooms; finished lower level w/ spacious rec room & fireplace; beautifully landscaped yard!

OPEN
SUN 11/10
2-4pm!

Offered for... \$2,295,000

6456 Linway Terrace, McLean

***STUNNING* 5BR/5 full bath & 3 half bath home** on three finished levels featuring gourmet chef's kitchen w/ granite counters & refinished cabinets, stainless steel appliances, & island; incredible master suite w/ 2 walk-in closets & spa-like en suite bathroom; finished, walk-out lower level w/ sprawling recreation room featuring wet bar & fireplace!

OPEN
SUN 11/10
2-4pm!

Offered for... \$1,599,000

1506 Hardwood Lane, McLean

***FABULOUS* 5BR/4.5BA colonial in sought-after Chesterbrook Woods!** Featuring updated kitchen that opens to the family room w/ wood burning fireplace w/ stone hearth; light & bright sun room with vaulted ceiling & Palladian windows; exquisite master bedroom w/ double walk-in closets & spa-like en suite; walk-out lower level & sprawling backyard!

1911 Corliss Court
McLean, 22101
\$2,995,000

6212 Nelway Drive
McLean, 22101
\$949,000

5906 Calla Drive
McLean, 22101
\$2,449,000

6295 Columbus Hall Ct
McLean, 22101
\$1,399,000

6102 Still Water Way
McLean, 22101
\$1,495,000

BEST
WASHINGTONIAN
2019

1612 Carlin Lane
McLean, 22101
\$1,250,000

OPEN
SUN 11/10
2-4pm!

2665 Prosperity Ave
Unit #429
Fairfax, 22031
\$450,000

The Market is Moving! Call Me Today for a Free Analysis of Your Home's Value!