

Great Falls CONNECTION

Great Falls Studios Welcome Community

NEWS, PAGE 3

Jo Fleming, a painter of contemporary abstract landscapes, creates large modular paintings that can be combined in multiples to float up a two-story wall. She is one of 44 artists on the Great Falls Art Studios Tour, Oct. 17 and 18. Her newly redesigned home studio will be open to the public for the first time during the tour.

Turn Lane, Fire Station Fall into Sync

NEWS, PAGE 5

Langley QB Anderson Raises His Game

SPORTS, PAGE 18

OPINION, PAGE 6 ♦ CALENDAR, PAGE 10 ♦ SPORTS, PAGE 18 ♦ CLASSIFIEDS, PAGE 15

ONLINE AT WWW.CONNECTIONNEWSPAPERS.COM

PHOTO BY AL REITAN

inside

ATTENTION POSTMASTER:
TIME SENSITIVE MATERIAL.
REQUESTED IN HOME 10-8-09

POSTAL CUSTOMER
ECR WSS

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

Time to Dress Up Your Home for the Holidays

Super Fall Sale Up to 30% OFF!!!

Custom Stair Rods Available

- Carpet
- Wool Carpet
- In-Home Fabrication
- Hardwood
- Ceramic
- Area Rugs
- Sisal Rugs
- Oriental Rugs
- Fabric Border Rugs
- Custom Border Rugs
- Stair & Hall Runners

Hardwood Sand & Finish SPECIAL

SERVING YOU SINCE 1998

OPEN SUNDAYS

703-759-9200

Monday through Saturday 10-6 • Sunday 12-4 • VISA • Master Card • Discover • AMEX

Great Falls Floors

EXCELLENT REPUTATION FOR OUTSTANDING SERVICE & SUPERIOR CRAFTSMANSHIP

GREAT FALLS

Rte. 7 and Georgetown Pike (Route 193)
Seneca Square (Next to Calico Corners)
1025-N Seneca Road

PHOTO BY AL REITAN

Jennifer Duncan, an abstract and contemporary painter, is one of 13 artists showing at the Artists' Atelier during the Studio Tour. Duncan has conducted numerous exhibitions throughout the region during the past year, and, like several other Great Falls Studios artists, shows her work in a gallery in New York City.

PHOTO BY GREG STALEY

A necklace by jewelry designer Donna Barnako is an example of many kinds of wearable art that she creates. Barnako's treetop home studio will be open during the Tour.

PHOTO BY GREG STALEY

An earthy yet elegant jug is the work of potter Pu-Chin Waide, whose functional home art workspace is in a two-car garage converted for use as a potter's studio.

Great Falls Studios Welcome Community

Forty-four artists to participate in Sixth Annual Great Falls Art Studios Tour, Oct. 17-18.

Forty-four painters, sculptors, potters, jewelry designers, printmakers, photographers and other artists will take part in the Sixth Annual Great Falls Art Studios Tour on Saturday and Sunday, Oct. 17 and 18, in Great Falls. The Tour is a driving event to visit home art studios on the scenic back roads of Great Falls and this year will benefit community art education.

Now a major arts festival in Northern Virginia, the Tour is supported by the Virginia Commission for the Arts, the Arts Council of Fairfax County, the Great Falls Foundation for the Arts and the Great Falls Business & Professional Association. Hours are 10 a.m. to 5 p.m. each day. Admission is free. Twenty-six studios or artist's stations, plus two exhibitions, will be open to the public. The event will go on rain or shine.

Tour visitors can download a directory of participating artists from the organizing group, Great Falls Studios, at www.GreatFallsStudios.com. Free printed programs, including a centerfold map, will also be available at any of the venues on Tour days. Venues will be flagged with signs and blue balloons and thus easy to find. They include the Great Falls Community Library, 11415 Georgetown Pike, plus three shops and a restaurant at the Great Falls Village Centre, 760 Walker Road and nearby.

THE GREAT FALLS ARTISTS exhibit in galleries in New York, Texas and other points around the country. Most of the open studios are normally closed to the public.

Outside her kiln at the pottery studio in her home, Barbara Gatterdam holds a pitcher she has created. On Saturday, Oct. 17, at around 11 a.m., during the Studio Tour, Gatterdam will open the kiln once it has cooled after firing. Visitors can see the work inside. In all, four potters are on the Tour.

The Tour gives visitors a look at houses in Great Falls. Some studios are located in historic buildings, large contemporary homes, smaller dwellings in the woods, old barns, sheds and other unusual workspaces. One is a group studio, the Artists' Atelier, in the community's Colvin Run area. For the first time, Riverbend Park of the Fairfax County Park System will be a venue. Visitors there can watch two plein-air, or outdoor, painters at work and check out this often-over-

PHOTOS BY AL REITAN

Jill Banks, an award-winning painter, has two studios. One is at the Artist' Atelier, a loft studio for multiple artists. The other is downstairs at the new Great Falls School of Art. Both will be open during the Studio Tour.

looked nature preserve on the Potomac.

The theme of this year's tour is "Celebrate Creativity." Artists will be demonstrating in the "habitat" where they work, giving visitors a taste of what is involved in the creative life. Although art education is the main objective, artists will also be selling their work. Visitors interested in purchasing art should bring checkbooks since most artists do not have credit-card capability.

Sales during the Tour will benefit the new Great Falls School of Art, which is administered by the non-profit Great Falls Founda-

Sculptor Jan Heginbotham shows off one of her creations, called 'Triangle Dance.' During the Studio Tour, visitors can meet Heginbotham at the Great Falls Community Library, where five artists will be showing their work and demonstrating aspects of the creative process.

tion for the Arts, also known as GFFFTA. The Foundation supports the arts in Great Falls, including art education. Ten percent of receipts from any art sales during the Tour will go to GFFFTA, which means that visitors to the Tour will be contributing to a good cause if they elect to purchase art for themselves.

THANKS in large part to the Tour, Great

SEE ART TOUR, PAGE 12

Fire Department Hosts Open House

The Great Falls Volunteer Fire Department will be hosting its annual Open House, Saturday, Oct. 10, from 10 a.m.-4 p.m., at 9916 Georgetown Pike, Great Falls. Program includes apparatus tours, smoke crawl, children's fire hose spray, fire fighter dress up and more. Free hot dogs and drinks provided.

Police Issue Deer Alert

The Fairfax County Police Department is launching its seasonal public awareness effort to remind motorists to be on the lookout for deer as they travel the roadways this fall. Studies show that nearly one in every 136 Virginia drivers will be involved in a deer-related crash over the next 12 months. In Fairfax County, 45 percent of all deer collisions are recorded in October and November. During deer breeding season, October through December, adult deer are highly mobile. Deer are especially active pre-dawn to mid-morning and dusk to early evening. These periods of deer activity correspond with traveling commuters, as well as students en route to and from school.

Fairfax County Police Department Wildlife Biologist Victoria Monroe urges motorists, as well as pedestrians and bicyclists, to use caution and to be vigilant in their search for deer. "Where you see one deer, there are bound to be many more, as they typically travel in herds," Monroe said. "Watch for eye shine along the roadsides; immediately slow if you spot a deer. If a deer is frozen in place on the road, reduce speed and flash your headlights."

For further information on how to handle deer encounters, smart driving and deer behavior, check www.fairfaxcounty.gov/police.

SEE WEEK, PAGE 7

NEWS

Pictured, from left, are Dean Souleles, Eagle Scout Mike Breger, Eagle Court of Honor Chairman Glenn Smeds and Assistant Scoutmaster Stephen Gray.

CONTRIBUTED

Breger Achieves Eagle Scout Rank

Michael Breger, son of John and Joanne Breger, achieved the rank of Eagle Scout on Saturday, Sept. 26. Breger has been a member of Great Falls Boy Scout Troop 673 for five years and has been active in scouting since Tiger Cubs in first grade.

In addition to achieving 32 merit badges, he has received the Ad Altare Dei religious medal and the World Conservation Award. He has participated in Sea Base and Northern Tier activities and plans on attending Philmont National Scout Ranch in New Mexico next year. For his Eagle Scout project, he co-

ordinated protection of native plant species and erosion prevention at River Bend Park. To achieve his goals, Breger supervised building new trails and installation of fencing.

He is a junior in the International Baccalaureate Program at Marshall High School and is active in set design for the theater program and participates in the Model United Nations Program. Breger's interests include hiking, backpacking, biking, sailing and skiing.

His future goals include design, architecture or medicine.

The Season of Giving
Great Savings On Select Hunter Douglas Products

Save \$200
per Luminette® Privacy Sheer

Save \$75
per Silhouette® Window Shadings

Save \$50
per Pirouette® Window Shadings

Save \$30
per Vignette® Modern Roman Shades

Offer valid 9/25/09 - 12/15/09

Blinds For Le\$\$

Window Coverings

For Personal Shop At Home Service
Call Ellen Goodman
703-938-8304

HunterDouglas

- Duette® Shades
- Silhouette® Shadings
- Country Woods®
- Mini Blinds
- Vertical Blinds
- Pleated Shades
- Luminette®
- Vignette®

SAVE \$25
off first cleaning.

New customers only.
Not valid with other offers.
Not valid on move-in /
move-out cleanings

100%
SATISFACTION
GUARANTEED

Call today for a FREE estimate!

703-691-7999
www.maids.com

BATHROOM & KITCHEN REMODELING

- Reliable
- Affordable
- Dependable

TWO POOR TEACHERS

Free Estimate Home Improvements and Repairs that Always Get an A+
703-969-1179 Fully Insured Class A Contractor

www.twopoorteachers.com

The differences between The Maids and other housecleaners are nothing to sneeze at.

Besides giving you the most thorough housecleaning in the industry, we also give you the healthiest. Customers with family members who have dust or other allergy problems often tell us they can see positive results after the first clean.

With out 22-Step Healthy Touch® Deep Cleaning System, we'll give you the healthiest, most thorough housecleaning every visit!

HEALTHY TOUCH

The Maids Home Services

Nobody Outcleans The Maids.®

PHOTO BY MIKE DICICCO/THE CONNECTION

After years of discussion and plan reviews, replacement of the Great Falls Fire Station is now expected to begin around January.

Turn Lane, Fire Station Fall into Sync

Right-turn lane onto Pike to be completed before cut-through closes.

BY MIKE DICICCO
THE CONNECTION

Due to scheduling changes, a new right-turn lane at the intersection of Walker Road and Georgetown Pike is now expected to be in place before the traffic cut-through on the nearby fire station property is closed off to accommodate the station's reconstruction.

Since talk of replacing the nearly 50-year-old station began about seven years ago, citizens have expressed concerns that closing down the cut-through that runs across the station's property, between Walker Road and Georgetown Pike, would cause disastrous traffic backups. As a result, a 300-foot right-turn lane from southbound Walker Road onto Georgetown Pike was planned, but officials did not expect the lane to be completed until next spring or summer, while the cut-through was supposed to be closed to accommodate construction this summer.

However, plans for the fire station have been delayed several months, and the schedule for the lane construction has been accelerated.

"We envision that we're going to have the right-turn lane completed before they start construction," said Larry Ichter, a project manager with the Fairfax County Department of Transportation. He said the county had saved time by convincing the Virginia Department of Transportation (VDOT) to carry out modifications to the traffic signal and by using its annual contractor to do the lane construction, rather than putting the project out to bid. He said the department hopes to have the turn lane, which will

"Right now, the committee is very happy with the way VDOT has been responding to our requests for the last year."

— Eric Knudsen,
Transportation Committee co-chair

run north past the exiting cut-through entrance, completed by the end of the year.

Meanwhile, construction of the station was delayed while the county's Department of Public Works and Environmental Services wrangled with VDOT over frontage requirements for the front of the station property, said Ken Lim, who is managing the project. In accordance with residents' wishes, the county had not planned to install curb and gutter on Georgetown Pike, along the front of the property, but VDOT had not only wanted a curb put in but was asking that the road be widened. "We had to convince VDOT that there was no way we could get [residents] to buy into that," Lim said. The two agencies compromised, and curb and gutter will be installed without widening Georgetown Pike.

Lim said a contract for construction of the station would be put out to bid around the end of November, and demolition of the existing station should begin in January. The cut-through will have to be closed in order to accommodate temporary facilities for the fire department, which will be located onsite during the station's demolition and rebuilding, he said. Firefighters will be housed in a trailer, and a large bubble will shelter the equipment. "That will be set just off the footprint of the existing facility," Lim said. The new station is expected to be completed by the summer of 2011.

Wastewater from the facility is tentatively planned to be hauled off by truck, but Lim said a contractor was carrying out a feasibility study to determine whether a neighboring property, currently occupied by what residents know as "the purple house," could provide a suitable septic field.

The results of the study are not yet in, and until a construction contract is secured, the county won't know how much money is left in the project's budget to purchase the property and develop a septic system.

"That's really speculative," said county spokesman

SEE VDOT, PAGE 9

CLOCKTOWER ANIMAL HOSPITAL

is pleased to announce a new addition to our team, **Dr. Danielle Lewis**

Now accepting new patients

Call

(703) 713-1200

to make an appointment.

Open & Caring 7 Days a Week

Winner, Best of Northern Virginia
Top Rating for Quality,
Washington Consumers Checkbook
AAHA Accredited

2451 Centreville Road
Herndon, VA 20171

www.clocktowervets.com

COLUMBUS DAY SALE

SAVE A SHIPLOAD ON FITNESS EQUIPMENT

HE PROVED THE WORLD IS ROUND.
IT DOESN'T MEAN YOU SHOULD BE.

FREE SHIPPING

AZ • CT • FL • MA • MD • NJ • NY • PA • RI • VA

TYSONS CORNER
7501-G Leesburg Pike, Falls Church
(703) 790-0444

Extraordinary Fitness
Equipment since 1937

*Off MSRP. Offer on in stock items only. Sale and free shipping thru 10/12/09 only. Free shipping within 50 miles of any Gym Source location. Not to be combined with any other offer.

OPINION

October Is Breast Cancer Awareness Month

Early detection is key to success.

Last week, the American Cancer Society reported that women diagnosed with breast cancer are seeing increasingly positive results from treatment, with mortality rates continuing to drop, a trend that began in 1990.

In 2009, I was one of more than 190,000 U.S. women diagnosed with breast cancer.

In June, still in the midst of a regimen of chemotherapy, I walked in the Komen Global Race for the Cure on the National Mall. It wasn't the first time I had participated in the event, but it was my first time as a breast cancer survivor.

Now finished with my treatment, this is my first October — Breast Cancer Awareness Month — as a member of the club of more

than 2.5 million women in the country with a history of breast cancer. And like the majority of women whose breast cancer is detected early, my prognosis is excellent.

Many, many readers and community members reached out to me warmly over the course of the year, and the support from coworkers, community members, breast cancer survivors, family and friends has been amazing and contributed mightily to my health and energy throughout my treatment.

But despite the advances in early detection, treatment and mortality rates, more than 40,000 women will die of breast cancer this year in this country.

As you think about breast cancer survivors and feel empathy for those in the midst of treatment, I urge the women reading this to be sure that they are taking care of themselves, for everyone reading this to be sure the women in their lives are as well.

EDITORIAL

LETTERS TO THE EDITOR

Candidate Met Leadership Test

To the Editor:

I want to thank the candidates for 34th District delegate for coming to our community last Thursday evening to discuss the major issues facing us here in Great Falls, as well as elsewhere in the state, and their respective positions on these issues. Clearly, it takes a great deal of courage, initiative and effort to compete for this job. Also required are intelligence, knowledge and experience.

While both candidates are clearly intelligent, the key factor for me is Del. Margi Vanderhye's (D-34) record in applying her intelligence to the issues she has dealt with as a community leader and now as an elected delegate to the Virginia General Assembly. Of particular interest to me are her views about, and initiatives for, protecting the natural environment. I believe that we must move deliberately and substantially, now, to address the causes of environmental degradation, so evident in the air, in the pollution of our rivers and the Chesapeake Bay and in global warming. As difficult as this challenge is, it must be met, in order to secure the future for the next generation and those inheriting this environment thereafter. For decades, as a community leader and as a delegate, Vanderhye has been a strong advocate for a comprehensive program to encourage conservation of the environment and development of renewable energy sources.

Demonstrating her proven abil-

ity to work on a bipartisan basis, Vanderhye pointed to her initiation of successful legislation that will facilitate the production of electrical power from farm animal waste; her co-sponsorship a law to provide investor tax credit to encourage development of new technologies and green industries in Virginia. She introduced successful legislation to merge the Innovative Technology Authority with the Virginia Research and Technology Advisory Commission to heighten emphasis on research and development and introduced the bill, successfully passed, that makes possible a program to prevent and treat breast and cervical cancer for women who either could not afford such services or who were under-served in seeking them.

Beyond these successful efforts, I am impressed with Vanderhye's command of the issues relating to education, and especially her emphasis on the need to develop first rate thinkers, not just standard test takers, through the education programs in our public schools and the necessity to continue support for high standards of instruction in our public universities. Her many years of experience in working to address transportation issues in Northern Virginia makes her the person most qualified, I believe, to represent the interests of 34th District residents in the House of Delegates.

In these difficult times, I believe it is essential to have a successful voice in Richmond, one who has met the test of providing effective leadership and who can be trusted to continue this work. This person

is candidate and incumbent delegate, Margi Vanderhye.

Eleanor Anderson
Great Falls

Democrat Who Supports Comstock

To the Editor:

As a life-long Democrat who has been involved in government and politics at the local, state and federal levels for more than 20 years, I am proud to say that I am supporting Republican candidate Barbara Comstock for the Virginia House of Delegates.

I have worked with prominent national Democrats including Pat Moynihan, Mario Cuomo, Chuck Schumer and Hillary Clinton. Regardless of political affiliation, these are individuals who have dedicated their lives to public service, representing the best interests of their country and the constituents they have served.

In all the years I have spent around public officials, I can honestly say that I have never been around a better person than Barbara Comstock and her immensely talented team of campaign staff and volunteers.

I first met Barbara when I was leaving my house for an appointment one day, just as an unknown lady and a young gentleman were walking up my driveway. She introduced herself to me as Barbara Comstock, Republican candidate for the Virginia House of Delegates. Next thing I realized, we

Get Involved

Here are a few of many area events in October to support breast cancer awareness.

Breast Education Day, Inova Fairfax Hospital, Tuesday, Oct. 13, 8 a.m. – 2 p.m., 3300 Gallows Road, Falls Church, no registration required.

It's too late to join the **2009 Komen DC 3-Day** for the Cure, which takes place this weekend, but you can still donate, or sign up for the 2010 event at www.the3day.org. Thousands will walk 60 miles over three days to raise awareness and money.

Women's Health Lunch, Inova Fair Oaks Hospital, Saturday, Oct. 17, 11 a.m. – 2 p.m. 3600 Joseph Siewick Drive, Fairfax, Registration is required. Call 703-391-3776.

Inova Mount Vernon Hospital, **Breast Health and Women's**

Early detection is the key. Breast cancer is detected early by self-exams, by doctor exams and by mammograms. Be sure you show up for all of the above on your own behalf.

— MARY KIMM,

MKIMM@CONNECTIONNEWSPAPERS.COM

THE CONNECTION

www.ConnectionNewspapers.com

Newspaper of
Great Falls

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

1606 King Street
Alexandria, Virginia 22314

NEWS DEPARTMENT:
To discuss ideas and concerns,
Call: 703-778-9410
e-mail:
greatfalls@connectionnewspapers.com

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

Mike DiCicco
Community Reporter
703-778-9441
mdicicco@connectionnewspapers.com

Julia O'Donoghue
Education & Politics
703-778-9436
jodonoghue@connectionnewspapers.com

Ken Moore
Courts & Projects
kmoore@connectionnewspapers.com

Rich Sanders
Sports Editor ♦ 703-224-3031
rsanders@connectionnewspapers.com

ADVERTISING:

To place an advertisement, call the ad department between 9 a.m. and 5 p.m., Monday - Friday.

Display ads 703-778-9410
Classified ads 703-778-9411
Employment ads 703-778-9413

Salome Howard-Gaibler
Display Advertising
703-778-9421
salome@connectionnewspapers.com

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

Barbara Parkinson
Employment Advertising
703-778-9413
classified@connectionnewspapers.com

Editor & Publisher
Mary Kimm
703-778-9433
mkimm@connectionnewspapers.com

Editor in Chief
Steven Mauren
Managing Editors
Michael O'Connell, Kemal Kurspahic

Photography:
Robbie Hammer, Louise Krafft, Craig Sterbutzel

Art/Design:
Geovani Flores, Laurence Foong, John Heinly, Wayne Shipp, John Smith

Production Manager:
Jean Card

CIRCULATION: 703-778-9426
Circulation Manager:
Linda Pecquex
circulation@connectionnewspapers.com

CONNECTION NEWSPAPERS, L.L.C.
Peter Labovitz
President/CEO

Mary Kimm
Publisher/Chief Operating Officer
703-778-9433
mkimm@connectionnewspapers.com

Jerry Vernon
Executive Vice President
jvernon@connectionnewspapers.com

Wesley DeBrosse
Controller

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

SEE LETTERS, PAGE 17

WEEK IN GREAT FALLS

FROM PAGE 4

Village Green Hosts Education Fair

Village Green Day School will host its annual Education Fair called "Life After Preschool: What's Next?" The fair is open to the school's parents from both Great Falls and Lowes Island as well as the community. The invited area private schools bring materials to highlight their programs and offer the parents a chance to become informed about that next step. The fair is Wednesday, Oct. 21 from 9:30-11 a.m. The contact person for the event is Lynne Roots at Village Green Day School, 703-759-4049.

Traveling Players Attract Sponsors

This summer, Traveling Players Ensemble was awarded three grants: \$2,500 from Dominion (the company's fourth grant in four years); \$2,500 from SunTrust and \$1,500 from Target (the company's second such grant). All these grants go toward supporting Traveling Players Ensemble's annual summer camp, in residence at the Madeira School in McLean.

Traveling Players Ensemble's mission

is to bring great theater into the great outdoors. To do this, they offer summer camps for middle and high school students, where they practice their craft under the direction of experienced theatre professionals. They also spend most of their days outdoors and camp out once a week. The dual challenges of professionalism and outdoor settings create an experience for the campers that are unique in the world of theater programs.

Founded in 2003, Traveling Players has been invited to perform at the Kennedy Center's Millennium Stage, Colonial Williamsburg, Shenandoah National Park, Reston's Multicultural Festival and the International Children's Festival at Wolf Trap. In 2007, Traveling Players Ensemble was recognized by the National Endowment for the Arts (NEA) by being selected as one of 25 of the nation's "Summer School in the Arts."

Registration is still open for Traveling Players Ensemble's fall classes at Cooper Middle School in McLean. Throughout the year, Traveling Players offers weekend courses for students in grades five through 12 in scene study, monologues, improvisation and Commedia dell'Arte. Classes run through Dec. 12.

For more information, visit www.travelingplayers.org or call 703-987-1712.

Festive Fall Celebration & SALE

Save 20%

on Fall and Halloween Décor, Pumpkins, Pansies, Gourds & More!

Friday, October 9 – Sunday, October 11

Pumpkin Painting, Apple Cider & Treats
Saturday & Sunday, October 10-11, Noon – 2PM

Guess the weight of our GIANT PUMPKIN & it can be yours!

See our fun & festive Halloween displays.

Great Falls
10106 Georgetown Pike
Great Falls, VA 22066
703-438-8880

Bethesda-Chevy Chase
5258 River Road
Bethesda, MD 20816
301-656-3311

Beltway
7405 River Road
Bethesda, MD 20817
301-469-7690

Landscape Division
301-762-6301

www.americanplant.net

At Madeira, the playing field is level.

The Madeira School
8328 Georgetown Pike
McLean, Virginia 22102
703-556-8273 • www.madeira.org

The Last Survivor Dies

Australian paper on the death of McLean's Ben Greer.

The last survivor from the U.S.S. Peary has died. Ben Greer died Thursday, Oct. 1, in McLean. He was 90.

Greer was a petty officer on board the United States Clemson-class destroyer when it was sunk by Japanese bombs in Darwin Harbour [in Australia] on Feb. 19, 1942.

Ninety-one men were killed when the Peary went down. Dozens more, including Greer, were injured.

Greer's nephew, Paul Harrington of Brisbane, said his uncle was singing happy birthday to a fellow crewman when the Japanese bombs struck.

"They were sitting on the boat singing happy birthday to a guy called Bluey," he said.

The blast saw Greer thrown into the water and badly burnt.

He was rescued by Australian sailor Don Clegg, with whom he

PHOTO FROM NORTHERN TERRITORY NEWS

Ben Greer with his daughter Janet and wife Betty.

was reunited in Darwin during commemorations for the 60th anniversary in 2002.

"He said he would have been dead himself if they didn't pick him up because he was unconscious," Harrington said.

Greer was taken to a Sydney hospital. After recovering from burns he spent the rest of the war at the U.S. Naval Offices in Sydney.

It was in Sydney that he also met his Australian wife Betty.

A qualified lawyer, he worked in Guam handling war claims after

World War II ended.

During the 60th anniversary commemorations Greer, pointed out to local authorities that they had put the wrong number — 622 — on the memorial to the Peary on Darwin's Esplanade.

He stood up in the crowd and said: "That's not my ship."

It has since been changed to the correct number, 266.

Greer is survived by his wife Betty and five children.

Reprinted with the permission of Northern Territory News in Darwin, Australia.

Claude Moore Colonial Farm Seeks Community Support

The Claude Moore Colonial Farm of Turkey Run, a living history museum and the only privately operated U.S. National Park Service, is seeking community support for its educational programs and resources. The pre-Revolutionary era working tenant farm, located on 75 acres in McLean, provides interactive educational programs and other resources to further understanding of everyday life and agriculture in late 18th century Virginia. The farm is open to the public Wednesday through Sunday, from April 1 through mid-December each year and observed 36 years of operations in 2009.

The Claude Moore Colonial Farm offers affordable annual memberships in the following categories: \$20 individual, \$35 family, \$100 Friend of the Farm, and \$12 student and senior citizen. Each membership provides a seasonal pass for one year, granting unlimited admissions to the farm and each event offered, including the seasonal Market Fairs.

"The Claude Moore Colonial Farm plays a valuable educational

role in the Washington, D.C. community," said Anna Eberly, farm director. "Over 400 volunteers as well as our six employees work to authentically portray life in Virginia just prior to the American Revolution. Through programs such as Dairy Day, Colonial Living Experience, 18th Century Dancing, Wheat Harvest, Spinning & Dyeing Day and Wassail, as well as a variety of educational resources, we bring late 18th century colonial America to life for students, families, new citizens and even visitors from around the world.

"The farm is the only privately operated park in the U.S. National Park System. As such, we rely on the generous support of our community. By joining the Claude Moore Colonial Farm members will play a direct and vital role in sustaining our programs and services going forward," Eberly said.

A membership table will be set up at the entrance to the Autumn 18th Century Market Fair, on Oct. 17 and 18. Individuals may also access membership information and forms at the farm's Web site, www.1771.org.

"I Do My Nastics at NVGA"

One Free Class for New Clients
Exp. 11/30/09

Fun Daytime Programs

- Pre-School
- Tumble Bugs
- Kinder Gym
- Mom-Tot
- Home School

NORTHERN VIRGINIA GYMNASTICS ACADEMY

22446 Davis Drive • #109 • Sterling, VA • 20164

703.430.5434

www.NVGAGYM.com

20 to 30% OFF

Affordable Home Heating!

- Heat Pump Replacements
- Gas Furnace Replacements
- Whole House Humidifiers

Guaranteed Up to 10 Years!

(703)-450-9600

Our 34th Year

Visit Us at www.DavesAir.com

THE CONNECTION
NEWSPAPERS

If you do not get The Great Falls Connection delivered to your home...

FIRST CLASS MAILED SUBSCRIPTIONS

are now available for the first time with timely postal carrier delivery: \$30 for six months. *Help us meet the costs of providing first-rate community journalism on newsprint to your household.*

Call 703-778-9426 (or -9427) or e-mail circulation@connectionnews.com

NEWS

VDOT Response Praised

FROM PAGE 5

Brian Worthy. "That decision is going to be made by the community and elected officials and the county."

Ichter said he expected construction of the turn lane to begin sometime in November and only take a month or two, depending on weather and how much other work the county's construction contractor had. As far as impacts on traffic, he said, "There will be some disruptions, but we're limited as to the hours we can work by the VDOT permit." There will be no work done on the road during rush hours.

"It's definitely going to be a good thing that they're going to get that done. I think that will smooth things out quite a bit," said Eric Knudsen, co-chair of the Great Falls Citizens Association's Transportation Committee. "Right now, the committee is very happy with the way VDOT has been responding to our requests for the last year," he said, adding that Supervisor John Foust (D-Dranesville) had been active in helping the citizens association work with the agency. He said this was one of a number of instances of cooperation between residents and the state Department of Transportation, including the new traffic signals on Georgetown Pike at River Bend Road and Seneca Road and a planned crosswalk on Walker Road.

Knudsen said the intersection would remain problematic in some respects. Due to the short line of sight westward from the north side of Georgetown Pike, drivers using the new turn lane will not be able to turn right on a red light, which he said would cause backups, and large trucks will have trouble making the sharp right turn. "It's not the best scenario, but you rarely get the best scenario," he said.

"We envision that we're going to have the right-turn lane completed before they start construction."

— Larry Ichter, Fairfax County DOT project manager

SWITCH
gears to State Farm
for the right
COVERAGE
at the right price.

Find out why more people trust State Farm for car insurance. See if you qualify for Multi-Car and Multiple Line Discounts. Call me today.

Kyle Knight Insurance Agency, Inc.
11736 Bowman Green Dr. • Reston, VA
703-435-2300 • Across from Reston Town Center

Se Habla Español • statefarm.com
State Farm Insurance Companies • Home Offices: Bloomington, Illinois

SALE PANSIES 97¢
REG. \$1.99

Pumpkins, Corn Stalks & Halloween

25% OFF BONSAI ORCHIDS CACTI	25% OFF ALL Trees, Perennials, Shrubs, Statues, Fountains, Benches, Birdbaths
SUPER SPECIALS (Selected) 50% OFF Magnolias, Butterfly Bushes, Japanese Maples, Crape Myrtles, Hollies, Birch, Laurels	SHREDDED HARDWOOD MULCH 3 CU. FT. Bag \$2.99 Bulk Mulch \$19.99 Reg \$29.99 cu yd
Indoor Plastic Pots 75% OFF	Used Railroad Tie#1 17.99
Halloween Decoration Reg 5.99 - 12.99 99¢	75% OFF ANNUALS & Flowering PATIO TROPICALS

FREE Landscape & Hardscape Estimates

PATIOS, WALLS, WALKWAYS, PAVER DRIVEWAYS & So MUCH MORE

DRAINAGE Concrete Stone Masons Brick Layers Trimming

ALL POTTERY 60-75% OFF
You don't have to go to Williamsburg for pottery, it's all at Cravens in Northern Virginia

SINCE 1973 Cravens Nursery & Pottery

9023 Arlington Blvd., Fairfax, VA
CravensNursery.com
2 miles west of I-495 on Rt. 50.
1 mile from I-66 (Vienna Metro)

703-573-5025
Major credit cards accepted
Open 9-6, 7 days a week

Join us at the
McLean Pet Expo!

Saturday, October 17, 2009
11am. - 5 pm.

McLean Central Park
1468 Dolley Madison Blvd.
Free Admission!

This event will be lots of fun for the entire family:

- Rescue and Adoption info
- Moonbounce
- Pet Care Professionals
- Carousel
- LA Express DJ's
- Pony Rides
- Frisbee Dogs
- Face Painting
- Petting Zoo
- Food Concessions
- Greatest American Dog - "Leroy"

Halloween Pet Parade and Costume Contest:
Parade participants report to the starting line at 3 pm.
No registration required!
Prizes for Best Costumes!

The McLean Community Center
1234 Ingleside Ave., McLean VA 22101
703-790-0123; TTY: 711
www.mcleancenter.org/special-events

DIFFICULT

EASY

small changes can make a
BIG DIFFERENCE
when you have arthritis, cataracts, or are unsteady

Vinson Hall Retirement Community, Home Depot, the Fairfax Area Agency on Aging and the Fairfax Building for All Committee have partnered to create affordable, senior-friendly home improvement options that can be as simple as changing a doorknob or lightswitch.

Join Us for a Panel Discussion
Wednesday, October 14th at 2 p.m.
RSVP to (703) 506-2133

PHOTO BY AL REITAN
Visitors listen to an art lecture in the airy home art studio of potter Deborah McDysan. The studio is two stories and serves as a focal point of her large contemporary house. It will be open during the tour, along with other home studios in a wide variety of interesting Great Falls properties.

Great Falls Art Studios Tour

Sixth Annual Great Falls Art Studios Tour, Saturday and Sunday, Oct. 17 - 18, 10 a.m.-5 p.m. Free driving tour on scenic back roads of Great Falls to meet 44 artists in their home art studios—many in barns, historic places, rustic homes in the woods and large contemporary houses. Visit potters, painters, sculptors, printmakers, jewelry designers, photographers, quilters and others where they create. On tour days, pick up free program with map and driving directions at any venue marked by directional signs and blue balloons, including Great Falls Library, 9830 Georgetown Pike. Or download a copy of map and artists' directory at www.GreatFallsStudios.com. Tour is supported by the Arts Council of Fairfax County, the Virginia Commission for the Arts, the Great Falls Foundation for the Arts and the Great Falls Business & Professional Association. Artists will demonstrate their work. High-quality local art for sale. Tour benefits the Great Falls School of Art.

CALENDAR

Send announcements to greatfalls@connectionnewspapers.com. Deadline is Thursday for the following week's paper. Photos/artwork encouraged. For additional listings, visit www.connectionnewspapers.com

www.mcleanplayers.org

THURSDAY/OCT. 8

An Evening with Marshall Crenshaw, 8 p.m. Jammin' Java, 227 Maple Ave. E., Vienna. 703-255-1566 or jamminjava.com.

A Southern Spy in Northern Virginia: The Civil War Album of Laura Ratcliffe, by Charles V. Mauro. McLean Historical Society, 7:30 p.m., at the McLean Community Center, 1234 Ingleside Avenue, McLean, VA 22101. There is no charge and the Public is welcome. For further information, contact Jacquelynne Schulman schulm@erols.com 703-442-9370.

FRIDAY/OCT. 9

Dan Navarro, 7 p.m. At Jammin' Java, 227 Maple Ave. E., Vienna. 703-255-1566 or www.jamminjava.com.

THE KIN, New York City-based Australian act with brothers Isaac and Thorry Koren will be performing at Jammin' Java with The Queen Killing Kings opening, 10 p.m. Tickets are \$15. The band is touring in support of their new release *The Upside*. For more info, go to www.thekin.com

McLean Community Players' "The Importance of Being Earnest," 8 p.m. at the Alden Theater in the McLean Community Center, 1234 Ingleside Ave., McLean. \$15 adults and \$13 for students and seniors, available at the box office, by phone at 703-790-9223 or through Ticketmaster at 703-573-SEAT, or www.ticketmaster.com.

SATURDAY/OCT. 10

The Great Falls Volunteer Fire Department is hosting its annual Open House, 10 a.m.-4 p.m. at 9916 Georgetown Pike, Great Falls, VA 22066. Apparatus tours, smoke crawl, children's fire hose spray, fire fighter dress up, and more. Free hot dogs and drinks provided. Meet your local fire fighters and enjoy a fun day for the whole family.

McLean Community Players' "The Importance of Being Earnest," 8 p.m. at the Alden Theater in the McLean Community Center, 1234 Ingleside Ave., McLean. \$15 adults and \$13 for students and seniors, available at the box office, by phone at 703-790-9223 or through Ticketmaster at 703-573-SEAT, or www.ticketmaster.com.

Ornamental Grasses Tour Iris Sale at Meadowlark, 10 a.m. Free. Tour the gardens with Horticulturist Laurie Short and discuss the use, care and propagation of fall-peaking ornamental grasses. Contact: 703-255-3631.

A Pushcart Players Production, Happily Ever After - A Cinderella Tale, 2 p.m. \$14/\$10 district residents. Ages 4+. A musical adaptation of the classic tale. To purchase tickets, stop by the Alden Theatre Box Office at the McLean Community Center, or purchase tickets online or by phone (703-573-SEAT) through Ticketmaster.

Bel Cantanti Opera Company and "Guilio Cesare" Opera in II Acts by F. Handel, 7:30 p.m. at 1st State Theater, 1524 Spring Hill Road, McLean. www.belcantanti.com.
Falls Church Farm Day, 10 a.m.-3 p.m. at Cherry Hill Park, 312 Park

Ave., Falls Church. Horse drawn hayrides, a petting farm, pony rides, scarecrow making, pumpkin painting, live music, tours of the 1845 farmhouse and more. 703-248-5171.

SUNDAY/OCT. 11

Bel Cantanti Opera Company and "Guilio Cesare" Opera in II Acts by F. Handel, 3 p.m. at 1st State Theater, 1524 Spring Hill Road, McLean. www.belcantanti.com.

Sixth Annual Warhawk 5K Run and One Mile Fun Run. Race day registration begins at 7:45 a.m., events start at 9 a.m. at the track area behind James Madison High School, 2500 James Madison Drive, Vienna. T-shirts for participants, awards to top places in each category. All race proceeds benefit the Madison Cross Country team. Register on-line at www.active.com/framed/event. www.fcps.edu/MadisonHS/News/Anniversary/oct11.
Elizabeth Mitchell, Smithsonian Folkways Recordings children's music artist, in town to master her new album at Folkways, will perform at Jammin' Java at 2 p.m. She will be joined by her husband Daniel Littleton on guitar and eight year old daughter Storey on vocals, ukulele and harmonica, as well as DC resident Jean Cook on violin.

MONDAY/OCT. 12

Open Mic Showcase hosted by Ron Goad, 7 p.m. Jammin' Java, 227 Maple Ave. E., Vienna. 703-255-1566 or jamminjava.com.

TUESDAY/OCT. 13

Tim Be Told, Steph Modder and Alex Mejias, 7:30 p.m. Jammin' Java, 227 Maple Ave. E., Vienna. 703-

255-1566 or jamminjava.com.
Colvin Run Community Center Weekly Dance, 7 p.m. at Colvin Run Schoolhouse, 10201 Colvin Run Road, Great Falls. \$10. www.colvinrun.org.

WEDNESDAY/OCT. 14

The Guggenheim Grotto and Maia Sharp, 8 p.m. Jammin' Java, 227 Maple Ave. E., Vienna. 703-255-1566 or jamminjava.com.

Cowboy Junkies and Lee Harvey Osmond, 8 p.m. at the Barns at Wolf Trap, Wolf Trap Foundation for the Performing Arts, 1624 Trap Road, Vienna. \$40. www.wolftrap.org or 703-938-2404.

Archaeological Survey of Riverbend Park by Michael Johnson, Senior Archaeologist. Great Falls Historical Society October Program, 7 p.m. at the Great Falls Library, 9830 Georgetown Pike. No charge, refreshments provided. More Info 703-759-2378 or GFHS.ORG

Travel and Adventure Film, Yellowstone: Trails and Tales with Sandy Mortimer, 7:30 p.m. \$10/\$8 district residents. McLean Community Center, 1234 Ingleside Avenue, McLean VA 22101. To purchase tickets, stop by the Alden Theatre Box Office, or purchase tickets online or by phone (703-573-SEAT) through Ticketmaster.

THURSDAY/OCT. 15

Vietnam Veterans of America, Inc. Chapter 227 Meeting, 7:30 p.m. at Neighbor's Restaurant, 262D Cedar Lane, Cedar Lane Shopping Center, Vienna. Rufus Phillips will discuss his book, "Why Vietnam Matters", documenting lessons learned in the Vietnam War from 1954 to 1968, and

why they still matter especially with their application to the Iraq and Afghanistan Wars. Free, public invited. Call Len Ignatowski at 703-255-0353 or visit www.vva227.org.
An Evening with Unknown Hinson, 9 p.m. Jammin' Java, 227 Maple Ave. E., Vienna. 703-255-1566 or jamminjava.com.

Stanley Clarke Trio with Lenny White, percussion, and Hiromi, piano, 8 p.m. at the Barns at Wolf Trap, Wolf Trap Foundation for the Performing Arts, 1624 Trap Road, Vienna. \$45. www.wolftrap.org or 703-938-2404.

FRIDAY/OCT. 16

Thomas Nicholas Band and Billy Woodward & The Senders, 10 p.m. Jammin' Java, 227 Maple Ave. E., Vienna. 703-255-1566 or jamminjava.com.

Founder's Day Celebration with The Canadian Brass, 8 p.m. at the Barns at Wolf Trap, Wolf Trap Foundation for the Performing Arts, 1624 Trap Road, Vienna. \$40. www.wolftrap.org or 703-938-2404.

A Scary Good Time, Monster Mash, 7-9 p.m. \$30/\$20 McLean district residents. The 5th- and 6th-grader parties include music, dancing, games, snacks, videos and much more. McLean Community Center, 1234 Ingleside Avenue, McLean VA 22101. For additional information, contact George Sachs at 703-448-8336 (TEEN), TTY: 711, or george.sachs@fairfaxcounty.gov.

SATURDAY/OCT. 17

Saints and Sinners, 6 p.m. and 9 p.m. at the McLean Community Center, 1234 Ingleside Ave., McLean. 703-790-0123.

McLean Pet Expo: Halloween Pet Parade and Costume Contest, 11 a.m.-5 p.m. at McLean Central Park. Parade participants report to starting line at 3 p.m. No registration required. Prizes awarded for Best Costumes. Family fun, including frisbee dogs, entertainment, a petting zoo, moonbounce, carousel, pony rides, face painting and food concessions. 703-790-0123.

All Things Rock Summer Camp 2009 Recital, 1:30 p.m. Jammin' Java, 227 Maple Ave. E., Vienna. 703-255-1566 or jamminjava.com.

Claude Moore Colonial Farm Autumn 18th Century Market Fair, 11 am-4:30 p.m. at the Claude Moore Colonial Farm, 6310 Georgetown Pike, McLean. Dip candles or turn wood on the carpenter's lathe. Stop by the tavern for a cup of mulled wine and shop at a variety of merchants' stalls. See colonial farm family and community members in costume as well as a variety of farm animals. Period food, beverages and wares available for purchase. Adults \$5; age 3-12 and seniors \$2.50. Visit www.1771.org for coupon worth 50% off admission. 703-903-9330.

A Spiritual Healing Answer for Parents, 2 p.m. at First Church of Christ, Scientist, 1683 Chain Bridge Road, McLean. Explore a practical spiritual approach to your child's healthcare needs. Free one-hour talk by Suzanne Riedel, CSB, a practitioner and teacher of Christian Science from Denver, CO. Childcare and parking provided. www.christiansciencedc.org

Christopher O'Riley, 7:30 p.m. at the Barns at Wolf Trap, Wolf Trap Foundation for the Performing Arts, 1624 Trap Road, Vienna. \$25. www.wolftrap.org or 703-938-2404.

Here's What's Happening at MCC

Fall Class Registration Ongoing

Open a world of new possibilities! MCC is offering a wide variety of exciting classes this fall—one of them is sure to be perfect for you!

Pushcart Players presents Happily Ever After: A Cinderella Tale

Saturday, Oct. 10, 2p.m.
\$14/\$10 McLean district residents

A musical adaptation of the classic tale that takes us on a magical journey, fueled by inner beauty, courage and kindness as the characters triumph over greed, arrogance and bully behavior.

Yellowstone Film

Wednesday, Oct. 14, 8 p.m.
\$10/\$8 McLean district residents

Trails and tales with Sandy Mortimer.

McLean Pet Expo

Saturday, Oct. 17, 11 a.m.-5 p.m.
Free

Calling all paws and claws! Find everything you want or need for your pet and enter your pet in our Halloween Pet Costume Contest.

Madison's Montpelier

Thursday, Oct. 22, 7:45 a.m.-6 p.m.
\$10/\$8 McLean district residents

See Dolley and James Madison's newly restored Montpelier. Lunch will be at Palladio at Barbourville Vineyards.

Teddy Bear Band

Saturday, Oct. 31, 2 p.m.
\$14/\$10 McLean district residents

Bring your teddy bears and come sing, clap and play with the Teddy Bear Band.

The McLean Community Center
1234 Ingleside Ave., McLean VA 22101
703-790-0123/TTY: 711
www.mcleancenter.org

Exceptional Care | Latest Equipment & Technology | Expertise

Healthy Smiles

from Great Falls Dental with our new, painless, worry-free laser technology.

Dr. Juan Loza & Dr. Jose Loza

703-759-3011

737 Walker Road, Suite 6
Great Falls, VA 22066

PREVENTIVE | RESTORATIVE | COSMETIC | LASER DENTISTRY

Call Today ... Your first exam is on us!

Your Complimentary Comprehensive Exam is for Adults Only, Dental Cleaning Not Included.

ScanM waterlase dentistry invisalign® iTero Zoom!

DIGITAL X-RAY | LASER | CLEAR BRACES | DIGITAL IMPRESSIONS | WHITENING

Farm Color Tour

October 17 & 18, 2009

Apples
Pumpkins
Local foods
Local music
Wineries
Animals
and more!

Pick up a brochure & map at The Heritage Farm Museum or call 703-777-0426

www.loudounfarms.org

Monster Mash

Friday, Oct. 16
7-9 p.m.
\$30/\$20 McLean district residents

This 5th and 6th-grader party includes music, dancing, games, snacks, videos and much more!

The McLean Community Center
1234 Ingleside Ave., McLean VA 22101
703-790-0123/TTY: 711
www.mcleancenter.org

"Animal House" Birthday Parties

Old Dominion Animal Health Center presents entertaining and educational birthday celebrations for youths ages 3-14. Parties include pet-related activities, crafts, food, games and prizes. The perfect event for the animal lover in your family!

For more information, contact Cassie Buxton
703-356-5582
cbuxton@odahcenter.com

6719 Lowell Avenue
McLean, VA 22101
703.356.5582 phone 703.893.3441 fax
www.odahcenter.com

Art Tour Attracts Families

FROM PAGE 3

Falls has become an important center for the visual arts. In all, 88 artists work or live here. The Tour gives visitors from around the region a chance to ask artists questions, observe art in progress, or otherwise interact with creative people in the studios where they work. It is family oriented and children friendly. Lunch and dinner are available in various price ranges at many high-quality local restaurants.

"During difficult economic times, our Tour offers a change-of-pace that costs visitors nothing," said potter Laura Nichols, president of Great Falls Studios. "We've designated 2009 as 'Year of the Arts' here in Great Falls with the idea of making the arts accessible to everyone. That's our way of providing a return to old-fashioned community values that are recession-proof and fun."

High Speed Indoor Kart Racing

Plan Your Holiday Party Now!
Celebrate Your Next Event With Us!

- Office Parties
- Holiday Corp. Events
- Birthday Parties
- Bachelor Parties

Make It An Event To Remember!

*Please visit our website for more details and reservations: www.ALLSPORTSGP.com

Allsports Grand Prix
45915 Maries Road
Dulles, VA. 20166

Office (571) 434-9566
Fax (571) 434-9570
www.AllsportsGP.com

Expanding on a Tradition

106 new apartments opening in JANUARY 2010.

A community with a long history of providing exceptional living for older adults... with all the latest features of an upscale condo...plus a strong financial position.

Call today for more information.
Only fifteen apartments available.

3440 S. Jefferson Street | Falls Church, VA 22041
703-578-7201 | www.goodwinhouse.org

Peking Delight Chinese Restaurant

\$4 OFF Any Two Dinner Entrées

(Please present this coupon to the server. Only one per table. Coupon is not redeemable for cash or with any other coupon or special offer. Coupon is not redeemable on lunch menu items. Coupon may not be reproduced, sold or transferred or traded or used along with any other coupon). Dining only. Expires 11/30/09.

752-A Walker Rd., Great Falls, VA 22066
(Behind Wachovia Bank)
703-759-5040

Go Visit
www.pekingdelight.com

Array of Items 'Made in Great Falls'

One reason that Great Falls has become known as a "go-to place" to find high-quality local art is the variety of creative products produced here in studios throughout the community.

Shoppers can find teapots, bracelets, ceramic water fountains, lamps, ceramic tiles, glass tiles, glass sink bowls, platters, pillows, quilts, earrings, belt buckles, posters, holiday cards, photographs, lithographs, woven purses, tableware, bird feeders, jugs, pots, glass door handles, wooden reliefs, layered-paper art, bronze sculptures, wood sculptures, photographs of Washington, D.C. monuments, photographs of iconic Great Falls scenes, photographs of African wildlife, flower arrangements, leather goods, abstract games, rings, masks, mugs, cups, weavings, digital art pieces and baskets.

Local painters produce in a variety of media, styles and sizes and depict all kinds of subjects. Visitors can discover numerous portraitists who will work on commission, or a variety of abstract painters who produce in stunning colors and styles. Visitors will see human figures, animals, still lifes and landscapes, as well as sophisticated cityscapes, engaging countryscapes and plein air paintings. Visitors will also find nature, wildlife and decorative art. Since Great Falls Studios artists come from many cultures and about a dozen countries, and visitors will see many influences in the work shown.

"Going on the Great Falls Studios Tour is an adventure for many different reasons, but one of them is the unexpected treasures you may discover along the way," said Jonathan Fisher, one of the sculptors on the Tour.

Visit These Houses of Worship

Join A Club, Make New Friends, or Expand Your Horizons...

Assembly of God
Vienna Assembly of God ... 703-938-7736
Washington Christian Church...703-938-7720
Cristo Es Mi Refugio...703-938-7727
Baha'i
Baha'i Faith for Northern Virginia ... 703-821-3345

Baptist
Global Mission Church ... 703-757-0877
Peace Baptist Church ... 703-560-8462
Bethel Primitive Baptist Church ... 703-757-8134

Buddhist
Vajrayogini Buddhist Center...202-331-2122

Church of the Brethren
Oakton Church of the Brethren ... 703-281-4411

Catholic
Light Mission Church ... 703-757-0877
Our Lady of Good Counsel ... 703-938-2828
St. Athanasius Catholic Church ... 703-759-4555
St. Mark's Catholic Church ... 703-281-9100

Charismatic
Christian Assembly ... 703-698-9777

Church of Christ
Berea Church of Christ ... 703-893-7040

Disciples of Christ
Antioch Christian Church ... 703-938-6753

Episcopal
Church of the Holy Comforter ... 703-938-6521
Church of the Holy Cross ... 703-698-6991
St. Francis Episcopal ... 703-759-2082

Jehovah's Witness
Jehovah's Witnesses ... 703-759-1579

Lutheran
Emmanuel Lutheran Church...703-938-2119
St. Athanasius Lutheran Church...703-455-4003

Methodist
Andrew Chapel United Methodist ... 703-759-3509
Church of the Good Shepherd ... 703-281-3987
Dunn Loving United Methodist ... 703-573-5386
Epiphany United Methodist ... 703-938-3494
Great Falls United Methodist... 703-759-3705
Oakton United Methodist ... 703-938-1233

Non-Denominational
Christian Assembly Church ... 703-698-9777

Presbyterian
Grace Orthodox Presbyterian Church ... 703-560-6336
Korean Central Presbyterian ... 703-698-5577
Vienna Presbyterian ... 703-938-9050

Quaker
Langley Hills Friends...703-442-8394

Seventh-Day Adventist
Northern Virginia Christian Fellowship ... 703-242-9001
Vienna Seventh Day Adventists ... 703-938-6383

Unitarian Universalist
Congregation of Fairfax ... 703-281-4230

Unity
Unity of Fairfax ... 703-281-1767

FIRST BAPTIST CHURCH OF VIENNA

450 ORCHARD STREET
VIENNA, VA
703-938-8525
fbcvoffice@verizon.net
www.fbcv.org

Dr. KENNY SMITH, PASTOR

SUNDAY WORSHIP, 7:45 AM & 11:00 AM
MIDWEEK SERVICES, WED. 7:00 PM

To Highlight Your Faith Community call Karen at: (703) 917-6468

Church of the Holy Comforter
(Episcopal)

The Rev. Richard A. Lord, Rector, Welcomes you to worship, learn & enjoy fellowship with us!

Saturday - 5:00 p.m. Holy Eucharist
Sunday - 7:45 a.m., 8:45 a.m., 10:45 a.m. Holy Eucharist

On the first Saturday of the month, please join us for wine & cheese after the 5:00 p.m. service.

543 Beulah Road, NE, Vienna, VA 22180
703-938-6521 www.holycomforter.com

SMITH CHAPEL UMC CHURCH

11321 Beach Mill Road
Great Falls, VA 20165

It's like coming home

smithchapel@verizon.net
www.SmithChapelUMC.com

Rev. D. J. Zuchelli, Pastor

SUMMER WORSHIP
SUNDAY: 10:00 AM

GOOD SHEPHERD LUTHERAN CHURCH
Making more and better disciples of Christ

1133 Reston Avenue, Herndon, VA 20170
Sunday Worship: 8:00 and 11:00 am
Sunday School: 9:30 am
Church Office: 703.437.5020
Preschool: 703.437.4511
www.gslcva.org

Child care available at all services

BULLETIN BOARD

To have community events listed in the Connection, send to greatfalls@connectionnewspapers.com. Deadline is Friday.

THURSDAY /OCT. 8

A Southern Spy in Northern Virginia: The Civil War Album of Laura Ratcliffe, by Charles V. Mauro. McLean Historical Society, 7:30 p.m., at the McLean Community Center, 1234 Ingleside Avenue, McLean, VA 22101. There is no charge and the Public is welcome. For further information, contact Jacque-Lynne Schulman schulm@erols.com 703-442-9370.

SUNDAY/OCT. 11

Old Dominion Chrysanthemum Society will present a sneak preview prior to the 2009 Annual Show and demonstrate simple techniques on how to improve the appearance of your Mums and garden flowers for home and/or show presentations. Entries will be received between 2

and 3 p.m. The meeting and show will be held at the Falls Church Community Center, 223 Little Falls Street, Falls Church, VA starting with refreshments at 3 p.m. Open to the public. Free Admission. Call Jim Dunne (703-560-8776) for more information.

TUESDAY/OCT. 13

National Association Active and Retired Federal Employees Monthly Meeting. 1:30 p.m. at the Vienna Community Center, 120 Cherry St. SE, Vienna. Congressman Gerry Connolly, Democratic candidate Mark Keam and Republican candidate Jim Hyland will speak. A Blue Cross Blue Shield representative will provide benefit information. 703-205-9041 or 703-698-1838.

WEDNESDAY /OCT. 14

A group for anyone with Multiple Sclerosis and/or their family and

friends. Sponsored by the National Capital Chapter of the MS Society. Free. The group meets the 2nd Wednesday of every month. 7 p.m., Vienna Presbyterian Church, 124 Park St., NE, Vienna To learn more, call 703-768-4841.

The Advisory Committee for Students with Disabilities (ACSD) will hold its monthly meeting on October 14, 2009 in room 1600 at the Gatehouse Administrative Center located at 8115 Gatehouse Rd., Falls Church, Virginia, 22042. The meeting begins promptly at 7:30 p.m. Guests are welcome to observe and/or provide public comment at any meeting. Anyone needing accommodations for a disability in order to attend or participate in this Fairfax County Public Schools activity should call 703-204-3956 or # 711 to access the Virginia Relay TTY service. For more information about the Advisory Committee for Students with Disabilities, visit <http://www.fcps.edu/dss/ACSD>

plative music. Andrew Chapel United Methodist Church, 1301 Trap Rd, Vienna, VA

For more information, email mmthomas211@hotmail.com or visit www.conova.org.

Randy Beeman. At 11 a.m. worship guest vocalist Laura Romstedt will be singing "Be Still and Know." The public is invited and for more information or directions see www.antiochdoc.org

Pumpkin Fest at The Vine Church, 2501 Gallows Road, Dunn Loring. Saturdays and Sundays in October; Saturdays 9 a.m. - 7 p.m. and Sundays 1 - 7 p.m. Moon bounce, popcorn, face painting, story telling for kids. Pumpkins for sale (small pumpkin free to children under 12, while they last). The public is invited.

FAITH

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

Contemplative Outreach of Northern Virginia invites you to Saturday mornings of Centering Prayer. Give yourselves the gift of a morning of quiet, contemplative prayer the second Saturday of every month. Oct. 10, 9 a.m. - 12 noon: with Stefan Waligur, Taize chants, centering prayer and Contem-

A new study, called "Looking for Something More," will begin on Sunday, Oct. 11 at 9:45 a.m. at Antioch Christian Church of Vienna, 1860 Beulah Road. This study for adults is an exploration of the book of John and asks the question: "Isn't there something more in life than this?" The study will be led by Pastor

Pediatric & General Dentistry

Children love our entertainment center with video games.

NEW! LASER procedure for fillings. Many pediatric patients can be treated without novocaine!

- Bleaching
- Nitrous Oxide
- Wi-Fi Available
- Special Needs Patients
- Cosmetic Restorations
- IV Sedation Available

**Heidi Herbst, DDS
Howard Mitnick, DDS
Nooshin Monajemy, DDS**

Sterling, VA
703-444-3710
www.sterlingVAsmiles.com

Dental Care with The Gentle Touch!

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 FALL, VA
State Farm Insurance Companies • Home Office Bloomington, Illinois

VIRGINIA STATE TAX HOLIDAY:

OCTOBER 9, 10, 11 & 12
ON ALL ENERGY STAR APPLIANCES!

August 27, 2009 to November 1, 2009

weekend renovation

Great appliances! Great packages! Great savings!

Purchase GE Profile™, GE® or even our exclusive restaurant-inspired line of GE Café™ appliances and

SAVE UP TO \$1500

when combining instant savings and mail-in factory rebates. See store for details. Instant savings may vary by dealer.

imagination at work

GE Profile™ 25.6 Cu. Ft. Side-By-Side Refrigerator with Dispenser

- High-Gloss Finish with Top Bevel
- Integrated Dispenser with LED Lighting & UltraFlow100
- Quick Ice™ Option PSHF6RGXWW

\$1599

GE Profile™ Dishwasher with SmartDispense™ Technology

- SmartDispense™ Technology
- 6-level BrilliantClean™ Towerless Wash System
- CleanSensor™ PDWF400PWW

\$799

STERLING APPLIANCE, INC.

703-450-5453

703-771-4688

21800 Towncenter Plaza, Sterling, VA 20164 Battlefield Shopping Center, Leesburg, VA 20176
Store Hours: Mon.-Thurs. 9-7 • Tues., Wed., Fri. 9-6 • Sat. 9-5 • www.sterlingappliance.com

639 Nalls Farm Way, Great Falls, VA 22066 Price: \$1,995,000

Lots of light throughout this gorgeous home. Exquisite touches like pocket doors to hidden bar and huge kitchen. Private master suite on the main level with two large walk-in closets, large marble master bath and walk out to pool terrace. Den with fireplace, moldings, inlaid hardwoods, beautiful bookcases. Beautiful views of the Blue Ridge Mountains from pool area, master suite and morning room. Lower level features media room, bar, temperature controlled wine storage, work out room, projects room. You can not build this home for this price. This is not the home to overlook ~ very special in many ways. Brochure with photos, floorplans, available online at www.carolelickson.com.

Carol Ellickson

(703) 862-2135

Weichert Realtors
Great Falls, VA

CarolEllickson@weichert.com • www.carolelickson.com

REAL ESTATE

To have real estate information listed in the Connection, send to mclean@connectionnewspapers.com. Deadline is Friday.

Yeonas and Shafran Real Estate announces the relocation of their corporate offices to 1309 Vincent Place in McLean. Yeonas and Shafran provides a complete range of real estate services including new home sales, residential resales, management and consulting. Founded in 2002 by principals Dean Yeonas and Jack Shafran, the firm was recently ranked #17 in the top residential real estate companies in the metro DC region by the Washington Business

Journal (based on 2008 sales volume). For additional information, contact Yeonas and Shafran Real Estate at 703-790-3330 or visit their website at www.YeonasAndShafran.com.

Coldwell Banker Residential Brokerage in Vienna hosted its 4th Annual Client Appreciation Charity Fundraiser on Saturday, Sept. 19 at Anita's "New Mexico Style" Mexican Restaurant.

The event raised more than \$7,300 for local charities on behalf of the Coldwell Banker Residential Brokerage Cares Foundation (CBRB Cares), the charitable arm of Coldwell Banker Resi-

dential Brokerage in Greater Washington, D.C.

"It was the best year we've ever had, in spite of the current economic climate," said Mark Ackermann, branch vice president of Coldwell Banker Residential Brokerage in Vienna.

The proceeds will benefit local charities Homes for Our Troops and Fairfax CASA. Homes for Our Troops raises money and organizes volunteers to build specially-adapted homes for severely injured veterans. Fairfax CASA recruits, trains and supports Court Appointed Special Advocates who represent abused and neglected children.

OPEN HOUSES

Saturday & Sunday, Oct. 10th & 11th

When you visit one of these Open Houses, tell the Realtor you saw it in this Connection Newspaper. For more real estate listings and open houses visit www.ConnectionNewspapers.com, click the Real Estate links on the right side.

Call Specific Agents to Confirm Dates & Times.

Falls Church

6437 Lakeview Dr \$829,900 Sun 1-4 David Lloyd Weichert 703-593-3204

Great Falls

517 River Bend Rd \$1,750,000 Sun 1-4 Deb Pietras Mcnearney 703-738-9580

McLean

8350 Greensboro Dr #404 \$299,000 Sun 1-4 Elizabeth Jessup Weichert 202-251-6076
 1519 Crestwood Lane \$950,000 Sun 1-4 Jane Price Weichert 703-628-0470
 1217 Vinita Ln \$1,195,000 Sun 2-4 Marianne Prendergast Long & Foster 703-873-5155
 1527 Brookhaven Dr \$1,649,000 Sun 1-4 Mark McFadden Coldwell Banker 703-216-1333

Oakton

3003 Westhurst Ln \$1,425,000 Sun 1-4 Mitchell Schneider Hayes Schneider 703-851-4416

Vienna

2701 Bellforest Ct #204 \$363,950 Sun 1-4 Sharon Edwards Long & Foster 703-408-8144
 600 Valley Dr SE \$549,000 Sun 1-4 Donna McKenna Re/Max 703-819-5811
 1001 Echols St SE \$650,000 Sat & Sun 12-3 Sidney Lee Re/Max 703-517-8743
 2713 Baronhurst Dr \$650,000 Sun 1-4 Bettina Dee Premiere 571-246-6888
 1694 Beulah Rd \$1,289,000 Sun 1-4 Charlene Bofinger Long & Foster 703-371-5419

To add your **FREE** Realtor represented Open House to these weekly listings, please contact:
In Great Falls, Salome, 703-778-9421, or salome@connectionnewspapers.com
In Vienna, Don, 703-778-9420, or donpark@connectionnewspapers.com
In McLean, Trisha, 703-778-9419, or thamilton@connectionnewspapers.com
All listings are due by Monday at 3 p.m.

The Difference is

Gulick
at **AUTUMN WOOD**

**Autumn Wood
Coming Soon!**

Located on Georgetown Pike and within minutes of Great Falls Village Center, this community of eighteen new homes on one acre sites is one of the last conveniently located communities in Great Falls. Featuring the signature portfolio for which Gulick Group is well known, including a first floor 2nd Master Suite option, Autumn Wood will be available soon through a limited initial offering. Call (703) 795-1333 or email Autumn_Wood@gulickgroup.com to join the Priority Waiting List.

Gulick Group
www.gulickgroup.com

Registered Trademark of Gulick Group, Inc. **EQUAL HOUSING OPPORTUNITY**

EMPLOYMENT

HOME & GARDEN

TELEPHONE
A great opportunity to
WORK AT HOME!
NATIONAL CHILDRENS CENTER
No sell! Salary + Bonus + Benefits!
301-333-1900
Weekdays 9-4

TELEPHONE
A great opportunity to
WORK AT HOME!
NATIONAL CHILDRENS CENTER
No sell! Salary + Bonus + Benefits!
301-333-1900
Weekdays 9-4

ADMINISTRATIVE ASS'T / CONTRACT ADMINISTRATOR

Construction Exp/background a must.
Assist estimating dept. Ability to work
with G/C's & various constr. clients.
Email resume: hr.tsc@live.com

CLEANING
Y & Y CLEANING
13 yrs Exp.
Excellent Refs,
Guaranteed Satisfaction,
Call Yamilet
703-967-7412

GUTTER
Metro Gutter
Clean/Install/Repair
• Wood Replace & Wrapping • Pressure Washing
• Chimney Sweeping & Repair
20 YEARS EXP.
703-354-4333
metrogutter.com

ADMIN ASS'T
Exp'd A.A. for various duties. Exp. with
wp, filing, Excel, organizational skills,
telephone and able to multi-task.
E-mail: cumarquez@netscape.net EOE

EARN PAID TIME OFF!
CNA's/Companions/Live - Ins
Needed immediately to help with daily
meals, errands, chores, laundry, etc.
Flexible schedules - work when you
want. Paid training, double time for hol-
idays. PT/FT. Call now 703-766-4019.

CARE MORE
CLEANING SOLUTIONS
Residential & Commercial
10% Senior Citizen Discount
703-862-5904
OR
703-780-6749
caremorecleaning.com

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

Home Instead
SENIOR CARE
**COMPANIONS &
CNA's NEEDED**
Enable seniors to live independently in their own
homes with our non-medical companionship and home
care services. Rewarding P/T days, evenings, weekends,
live-ins, medical benefits offered.
Home Instead Senior Care.
Call Today: **703-750-6665**

BEST CHILDCARE JOBS!
F/T, P/T, On-Call, Top Salaries
No Fees, Must be 21, Legal & Drive
References Req'd
703-838-2100
White House Nannies, Inc

A CLEANING SERVICE
Since 1985/ Ins & Bonded
Quality Service at a Fair Price
Satisfaction Guaranteed
Comm/Res. MD VA DC
acleaningserviceinc.com
703-892-8648

I Can Fix That
A Complete Handyman Service
Interior and Exterior Home Repairs
• General Carpentry • Drywall • Painting
• Light Plumbing & Electrical • Power Washing
• Doors • Custom Closets • Shelving • Caulking
571-436-6818
Licensed icanfixthat.net Insured

Need \$500-\$1000/mo??
AVON I am recruiting!!!
SELL ON-LINE OR IN PERSON
Carol VanWyck
Call: **703-887-7350** or **703-347-7183**
youravon.com (to find me enter VanWyck)

MEDICAL/SURGICAL ASS'T
For dermatologist office in Fairfax, VA.
Experience with children and the elderly
imperative. Seeking a friendly, hard-
worker that can multitask. Typing and
computer skills necessary. F/T. Salary
commensurate with experience.
E-mail contact info and resume to:
skinkid@aol.com

ELECTRICAL
K & D ELECTRIC
COMMERCIAL / RESIDENTIAL SERVICE
Family Owned & Operated
Recessed Lighting
Ceiling Fans
Phone/CATV
Computer Network Cabeling
Service Upgrades
Hot Tubs, etc...
Licensed/Bonded/Insured
Office 703-335-0654
Mobile 703-499-0522

HOME IMPROVEMENT
Repairs & Remodeling:
Plumbing, Electrical, & Painting!
703-455-3858
www.ZenouZHomeImprovement.com
No Job too Small

HOUSEKEEPER
Live in / Live out
English spkg, can drive, w/legal status.
FT to do laundry and clean house. Com-
petitive compensation and housing incl.
Fax: 336-540-1934
hsekeeping@gmail.com

**IMMEDIATE
OPENINGS
Great Pay!**
Our summer workers have returned to
school. Ideal for students/others. Flex
Schedules. Sales/svc. PT/FT. Conditions
apply. All ages 18+. Call Mon. - Fri. 9-5
703-359-7600

George Ruben
**Electrical & Handyman
Services**
Serving No. Va. for 20 Years
703-408-0431
Licensed & Insured

IMPROVEMENTS
◆ BASEMENTS ◆ BATHS ◆ KITCHENS
◆ Exterior Wood Rot More!
Deck & Fence repair,
No jobs too large or small
Free est. 37 yrs exp. Licensed, Insured
703-987-5096

**Sr. Manager,
Market Risk Analysis**
Responsible for modeling, Valuation
and Quantification of the Interest Rate
risk of Mortgage Loan Portfolio in QRM,
generating the Monthly Market environ-
ment. Master's Degree in Financial En-
gineering required. At least 6 mos exp.
in job offered or Sr. Risk Analyst. Exp. in
Value at Risk models, Historical and
Monte Carlo Simulations and mathe-
matical risk models, implementing and
calibrating term structure models: re-
game shift model and shifted lognormal
model, Libor Market Model, BDT and
BK single factor. Capital One Services,
Inc. Job Location: McLean, VA. You can
apply for this position by going to
www.capitalone.com/careers and click-
ing on the "United States" button under
Join Our Team, then under the Job
Search column, search for keyword Sr.
Manager, Market Risk Analysis. Please
indicate your source as Newspaper/
McLean Connection.

Principal Analyst
Analyze info. & output from QRM to
explain risk exposure of various
portfolios and legal entities to define
operational problems of outside eco-
nomic factors. Conduct research
and perform analysis of demograph-
ics, products & business lines. MBA
or its equivalency required. At least
2 years exp. in job offered or Enter-
prise Systems Consultant. Exp. in
Relational Database Management
Systems including SQL/Oracle, Ora-
cle Developer, Oracle 9i, ERP mod-
ules, Load Runner, and Linux oper-
ating systems. Capital One Services,
Inc. Job Location: McLean, VA. You
can apply for this position
by going to www.capitalone.com/ca-
[reers](http://www.capitalone.com/careers) and clicking on the "United
States" button under Join Our
Team, then under the Job Search
column, search for keyword Princi-
pal Analyst. Please indicate your
source as Newspaper/ McLean Con-
nection.

**Windspire Vertical
Wind Turbine**
Clean electricity
for your home or business
703-493-WIND(9463)
www.ElectWind.com

Classic Builders Inc.
Complete Home Improvement
and Handyman
2nd Story additions to Decks
Since 1998
703-867-0119
Class A

Internships Available
Unusual opportunity to learn many aspects of
the newspaper business. Internships available in
reporting, photography, research, graphics.
Opportunities for students, and for adults consid-
ering change of career. Unpaid. Email
[internship@connec-](mailto:internship@connectionnewspapers.com)
[tionnewspapers.com](http://www.connectionnewspapers.com)
**THE CONNECTION
NEWSPAPERS**

GUTTER
PINNACLE SERVICES, INC.
LAWN SERVICE
MOWING, TRIMMING,
EDGING, MULCHING
& TRIM HEDGES
Group Rates Avail.!
703-802-0483

**CROSS
BUILD
DESIGN**
• Additions
• Kitchens, Baths
• Repairs &
Restorations
Big Jobs - Small Jobs
We do it All!
Licensed & Insured • References Available
Free Estimates
703-304-7838
crossbulldesign@live.com

IMPROVEMENTS IMPROVEMENTS

R.N. CONTRACTORS, INC.

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

We Accept All Major Credit Cards
 Licensed, Insured, Bonded • Free Estimates
 Phone: 703-887-3827 Fax: 703-830-3849
 E-mail: rncontractorsinc@gmail

GUTTER

PINNACLE SERVICES

- GUTTER CLEANING
- SMALL REPAIRS
- SCREENING
- POWER WASHING

703-802-0483
 GROUP RATES AVAILABLE
 FREE EST

LANDSCAPING

ANGEL'S LAWN MOWING

- Trimming • Edging
- Mulching • Yard Cleaning
- Hauling • Tree Work

703-863-1086
 New# 571-312-7227

101 Computers 101 Computers

HDI EASY COMPUTER SOLUTIONS FOR INDIVIDUALS & SMALL BUSINESSES

JENNIFER O. SMITH • COMPUTER CONSULTANT

TRAINING > INSTALLATION > TROUBLE-SHOOTING
 LET US TAME THAT BEAST FOR YOU
 Serving the Area Since 1995
 (703) 765-2222
 JSMITHHDI@aol.com

3 RE for Rent

2 bed/4 bath Townhome in Alexandria with one car garage; 2 large bedrooms with attached full baths and walk-in closets; kitchen with hardwood floors; den with fireplace Close to bus stop; one mile from metro; close to shopping, movie theater, restaurants. Community pool and playground. \$2100 per month; one month free rent. Please call (703) 608-2143 or (703) 362-6230

28 Yard Sales

MOVING SALE: Oct 10, 8:30-noon, 703 Skyline Ct. NE, Vienna. Furn, appl, toys, etc.

M. C. Lynch Home Improvement
 Family Owned & Operated

Rotten Wood, Wind Damage, Trims, Windows, Doors, Deck, Stairs, Vanity, Basement Framing, Garbage Disposal, Painting, Power Wash, Siding Repairs.

Licensed, Bonded, Insured
 703-266-1233

HAULING

ANGEL'S TRASH HAULING

Construction Debris, Residential, Office & Tree Removal

703-863-1086
 New#- 571-312-7227

PAINTING

PATRIOT PAINTING

www.PatriotPainting.net

Wallpaper Removal, Carpentry, Power Washing, Int/Ext Painting

Free Est. • Satisfaction Guar. Lic./Ins. Int./Ext.

703-502-7840
 Cell 571-283-4883

34 Pets 34 Pets

TOTAL CARE PET SITTING

We Care When You're Not There

Mid day dog walks and In-Home Pet Care
 Insured and Bonded
 Member of Pet Sitters International
 703-424-3223
 www.totalcarepets.com

21 Announcements

Bethesda, MD 1 furnished BR, 1 priv. BA, kitchen privileges \$700 301-365-5427

Wanted: Seeking a Place to Deer Hunt
 Licensed, older guy with 40 years hunting experience. I'm a solo hunter - no buddies, no ATV. If you have a place I can hunt, please call Mark at 703-909-0702

101 Computers

PERSONAL COMPUTER SERVICES

for Individuals & Small Businesses

- Advice on Equipment
- Set Up and Configuration
- Installation
- Troubleshooting
- Tutorials and Instruction
- General Help

ComputerMan
 703-535-3254
 bob@istarcomputer.com

LAWN SERVICE LAWN SERVICE

J.E.S Services LANDSCAPE & CONSTRUCTION

- Patios • Walkways
- Retaining Walls
- Drainage Problems
- Landscape Makeovers

Call: 703-912-6886
 Free Estimates

AL'S HAULING

Junk & Rubbish
 Concrete, furn., office, yard, construction debris

Low Rates NOVA
 703-360-4364
 703-304-4798 cell

7 DAYS A WEEK

ROOFING

Roofing & Siding (All Types)
 Soffit & Fascia Wrapping
 New Gutters
 Chimney Crowns
 Leaks Repaired
 No job too small
 703-975-2375

21 Announcements 21 Announcements

Finance Your Garage!

90 Days No Monthly Payments & No Interest if Paid Within 90 Days!

Building Size	Cost	Monthly
24 x 32 x 10	\$7,500	\$112.50
30 x 40 x 10	\$9,500	\$142.50
30 x 50 x 12	\$14,000	\$210.00
40 x 60 x 14	\$19,500	\$292.50
40 x 80 x 12	\$23,500	\$352.50
60 x 120 x 16	\$54,500	Call Now

Special Incentive: 11' prepainted door • 11' entry door • material delivery • construction

CONESTOGA BUILDINGS
 AFFORDABLE QUALITY

1-877-434-3133
 www.cbstructuresinc.com

26 Antiques

We consign/pay top \$ for antique/semi antique furn. including mid century & danish modern Teak furniture, sterling, mens watches, painting/art glass, clocks, jewelry, costume jewelry, etc. Call Schefer Antiques @ 703-241-0790.

102 Instruction

Former Berlitz teacher available Italian Lessons 301-365-5427

MASONRY MASONRY

MOTTERN MASONRY DESIGN

Specializing in Custom Stone and Brick Walkways, Patios, & Small and Large Repairs

Licensed, Insured
 • Free estimates • All work guaranteed •
 www.mottermasonry.com
 Phone 703-496-7491

IMPROVEMENTS

The HANDYMAN
 A DIVISION OF NURSE CONSTRUCTION

HOME INSPECTION LIST
 REPAIRS, CERAMIC TILE, PAINTING, DRYWALL, CARPENTRY, CUSTOM WOOD REPAIR, LT. PLUMBING & ELECTRICAL, POWER WASHING

Since 1964
 We Accept VISA/MC
 703-441-8811

TREE SERVICE

ANGEL'S TREE & HEAVY TRASH HAULING

- Mulch
- Clean-up Grounds
- Lot Land Clearing

703-863-1086
 New#- 571-312-7227

34 Pets

REPTILE Show & Sale!

Live Reptiles, Buy, Sell, Trade. Sat. 10/10/09, 9am-4pm. \$7.00/person Prince William County Fairgrounds-10624 Dumfries Rd Manassas) Info: 410/526-4184, PYTHONSON.COM

201 Import Auto

Safe, Reliable Car for Young Driver

Only 125,000 original miles on this third owner, classic six cylinder 1989 Mercedes sedan with roomy interior and 20+mpg. Offers great protection and reliability for young driver, second family vehicle or hobbyist. Amazing condition, low mileage and mechanical reliability for 20 year old car. Usual Mercedes luxury plus new ignition switch, updated AC system and Sony stereo/cd/mp3 player. Engine, transmission, power locks and all electrical (except power antennae) operate smoothly. Va state emissions valid through Sept. 2010. Minor paint, interior blemishes and barely visible rust bubble on left rear panel. Have too many cars for two drivers. \$2900/offer. Details, 703-862-7240

Employers:
 Are your recruiting ads not working in other papers?
 Try a better way to fill your employment openings

- Target your best job candidates where they live.
- Reach readers in addition to those who are currently looking for a job.
- Proven readership.
- Proven results.

THE CONNECTION
 to your community

703-917-6464 • Fax 703-917-0992
 E-mail: classified@connectionnewspapers.com

Great Papers • Great Readers • Great Results!

PAINTING PAINTING

C&M PAINTING

INTERIOR & EXTERIOR PAINTING
 DRYWALL REPAIR
 WALLPAPER REMOVAL

Licensed Insured Bonded FREE ESTIMATES
 703-250-4241

21 Announcements 21 Announcements 21 Announcements

AUCTION (Internet Only)
 Foods International Gourmet Market • Bids Close: Thurs., Oct. 15, 4 PM
 Items Located: Lexington, VA

The assets of this international gourmet market have been ordered sold at auction. Motley's offers you an excellent opportunity to purchase from a wide selection of prepared food and grocery store items all at one location.

Including: Refrigeration & Freezer Displays, Deli & Bakery Cases, Food & Sandwich Prep., Meat Processing, Bakery & Deli Equipment, Seafood Displays, Café Tables, Outdoor Tables, Grocery Displays, Checkout & Point-of-Sale Equipment, Ice Maker, Wine Displays, Scales & Much More!

MOTLEY'S AUCTION & REALTY GROUP
 (804) 232-3300
 Auctioneers • Appraisers Brokers

visit motleys.com
 online bidding is just a click away.
 VAAL #0016 - NCAL #5914 - SCAL #3898

Now! Complete Print Editions Online!

The full print editions of all 18 Connection Newspapers are now available on our Web Site in PDF format, page by page, identical to our weekly newsprint editions, including print advertising. Go to www.ConnectionNewspapers.com and click on "Print Editions."

TREE SERVICE TREE SERVICE

EXPERT TREE CUTTING, STUMP REMOVAL AT AFFORDABLE FEES

Mulch, Gutter, Landscape

Licensed HES Co. LLC. Insured
 703-203-8853

..... Ask About Going Green!

21 Announcements 21 Announcements 21 Announcements

STOP LEG CRAMPS BEFORE THEY STOP YOU.

Calcet® is designed to help stop low calcium leg cramps. Just ask your pharmacist.

Petite Tablet with More Calcium & Vitamin D3

Calcet
 Dual Calcium + Vitamin D3
 More calcium and vitamin D3. EASY TO SWALLOW

Mission PHARMACAL
 Helps fight leg cramps For those with milk allergies Fights osteoporosis

CAI-09002 Rev 0709 Copyright © 2009 Mission Pharmaceutical Company. All rights reserved.

LETTERS

FROM PAGE 6

Nov. 3. I can honestly say that I have never been around a finer individual and a finer public servant.

Charles Ambrus
Great Falls

Vanderhuy Tilting at Windmills

To the Editor:

In their recent debate in Great Falls, House of Delegates Candidates Comstock and Vanderhuy differed greatly on energy issues. Comstock supports all forms of energy generation, including environmentally safe oil and gas drilling 50 miles off coast and nuclear power. Vanderhuy opposes any off-shore drilling and declines to even discuss nuclear power. Vanderhuy dismisses offshore drilling as something that takes ten years and instead advocates wind power and other renewable energy sources.

Endorsing renewable energy is great in theory, but ignores reality. As James Schlesinger, former Secretary of Energy, notes in "Getting Real on Wind and Solar," the Washington Post, April 24, 2009, solar and wind power are intermittent sources of energy since the sun does not always shine or the wind blow. Consumers, he warns, will pay a large premium for solar and wind systems and backup fossil fuel systems when there is no sun or wind. Economic journalist Robert Samuelson in "The Obama Administration's Bias Against Oil and Natural Gas," the Washington Post, April 24, 2009, also points out that wind and solar power cannot substitute for U.S. oil because 98 percent of our oil is for transportation, not electricity generation. Wind and solar energy now account for less than one percent of US electricity and thus even a tenfold expansion will make only a small contribution. Coal, oil, and natural gas will account for about 85 percent of US energy for the foreseeable future no matter what. Yet, since 1990, U.S. oil production has decreased 23 percent and foreign oil imports have increased from 42 to 58 percent.

Comstock agrees that wind and solar power have their place, but argues that sound policy requires an array of energy options to decrease U.S. dependence on foreign oil. Off-shore oil and natural gas extraction are common sense solutions that would bring thousands of jobs and hundreds of millions in tax revenue to Virginia, which has an estimated 130 million barrels of oil and 1.14 trillion cubic feet of natural gas 50 miles out. Vanderhuy opposes offshore drilling even though the Virginia General Assembly in 2006 voted to allow offshore natural gas exploration. The 27-year federal moratorium on offshore drilling expired last year setting the stage for Virginia to move ahead. Obama's Interior Department, however, is delaying the process. Virginia's legislators must press the Administration to move forward and also must broaden Virginia's mandate to include environmentally safe oil and gas drilling in addition to exploration.

Vanderhuy's rejection of energy options that take ten years is shortsighted and lacks ap-

preciation of the energy catastrophe looming on the long term horizon. Daniel Nocera, MIT's Dreyfus Professor of Energy and a Time Magazine 100 Hundred Most Influential Person, estimates that today the world uses about 15 terawatts of energy a year (one terawatt equals a million megawatts) and that by 2050 the world will need 28-35 terawatts. Building 8000 nuclear power plants, one every 2 days until 2050, would yield 8 terawatts and putting windmills on every inch of windy land on earth about 2 terawatts. Long term energy needs will require major technological and scientific breakthroughs such as Nocera's discovery of a water electrolysis process that could lead to cost-effective storage of daytime solar energy. To that end, MIT has launched its own Energy Manhattan Project to study everything from silicon superstrings to carbon nanotubes.

If science and technology are to save us in the long term, we must increase production from all sources in the mean time. Comstock has shown leadership and vision on the energy issue and also in her plan for a "Virginia Scholars Program" to fund undergraduate and graduate studies for Virginia's top 100 students in math and science, fields critical to our energy future. Vanderhuy's proposals—mandates for conservation, recycling, and electrical rate reform—focus primarily on reducing demand, not increasing supply. Vanderhuy's support for renewable energies—wind, biomass, wave, and tidal—to the exclusion of fossil fuels and nuclear power will ensure that the U.S. energy catastrophe arrives sooner rather than later.

Anne Campbell Gruner, Esquire
McLean

Disappointed By Attack Ads

To the Editor:

Last week, I was disappointed to receive an attack mail piece from the Vanderhuy for Delegate campaign trying to trash her opponent, Barbara Comstock, who has run a positive and issues focused campaign for delegate. Then I saw an ad Mrs. Vanderhuy put out on television attacking Barbara Comstock. This is déjà vu of 2007. Why can't we have a civil campaign discussion? 2007 was a nasty campaign in the 34th District and I had hoped we were past that behavior. Apparently, Vanderhuy wants to continue that trend. What's even more interesting about Vanderhuy's nasty attack ads is that she offers up nothing that she has done as our representative or what she will do for our district in the future to produce results on our priorities. Being a community activist and sitting on boards doesn't mean you've achieved results. If we're going to create jobs in Northern Virginia, fix our transportation gridlock and get more money back for every dollar we sent to Richmond then we need someone who will focus on our priorities, not petty personal attacks. With so many pressing issues facing us we need to demand "civil discussions" from our elected officials and campaigns.

Mary Ann Glueckert
McLean

CLASSIFIED

ZONE 6: • ARLINGTON • GREAT FALLS
• MCLEAN • VIENNA/OAKTON

703-917-6400

ZONE 6 AD DEADLINE:
MONDAY NOON

21 Announcements

21 Announcements

29 Misc. for Sale

29 Misc. for Sale

PUBLIC NOTICE

Notice is hereby given that Metropolitan Network Services has applied for a permit from the Marine Resources Commission to directionally drill approximately 70 linear feet of fiber optic cable a minimum of 5-feet beneath Four Mile Run at Walter Reed Drive in Arlington.

Send comments/inquiries within 15 days to: Marine Resources Commission, Habitat Management Division, 2600 Washington Avenue, 3rd Floor, Newport News, Virginia 23607

21 Announcements

21 Announcements

TRUSTEE'S SALE

OF VALUABLE

IMPROVED REAL ESTATE

Improved by the premises known as
7610 Savannah Street, #201, Falls Church, Virginia

In execution of a Deed of Trust from Eris Bonilla, dated May 24, 2005, and recorded May 26, 2005, in Deed Book 17328 at page 452 among the Land Records of Fairfax County, Virginia, the undersigned substitute trustee will offer for sale at public auction at the front entrance of the Judicial Center for Fairfax County, at 4110 Chain Bridge Road, Fairfax, Virginia, on

Thursday, October 15, 2009 at 9:30 a.m.

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

Unit 201, Building 7610, FALLS CHURCH GARDENS
CONDOMINIUM, Phase V

Tax Map No. 049-2-31-10-0201

Commonly known as 7610 Savannah Street, #201, Falls Church, Virginia 22043.

TERMS OF SALE: A deposit of \$19,000.00 or ten percent (10%) of the sale price, whichever amount is less, in the form of cash or its equivalent will be required of the purchaser at the time and place of sale; the balance of the purchase money being due and payable within fifteen (15) days after sale, time expressly being of the essence, with interest at the rate of 5.25 percent per annum from date of sale to date of settlement. Provided, however, that if the holder of the secured promissory note is the successful bidder at the sale, no cash deposit shall be required, and part of or the entire indebtedness, including interest and costs, secured by the Deed of Trust, may be set off against the purchase price.

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

Sale shall be made subject to all existing easements and restrictive covenants as the same may lawfully affect the real estate. Sale is further subject to mechanic's and/or materialman's liens of record and not of record. The property will be sold subject to all conditions, covenants, restrictions, rights of redemption of federal lienholders or encumbrances, and agreements of record affecting the same, if any.

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

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

The undersigned trustee unconditionally reserves the right: (i) to waive the deposit requirement; (ii) to approve or disapprove the creditworthiness of any bidder and/or purchaser; (iii) to withdraw the property from sale at any time prior to termination of the bidding; (iv) to extend the time for bidding; (v) to reject any or all bids; (vi) to postpone or set over the date or time of sale; and (vii) to extend the period of time for settlement hereunder.

Additional terms and conditions of sale may be announced at the time of sale.

DAVID N. PRENSKY
Substitute Trustee

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

FOR SALE

John Deere LX178 Lawn Tractor,
38-inch deck, Kohler water-cooled
engine, good tires, new battery.
\$850
703-757-6506 or Fgaibler@cox.net

21 Announcements

21 Announcements

TRUSTEE'S SALE

OF VALUABLE

IMPROVED REAL ESTATE

Improved by the premises known as
3533 Valeview Drive, Oakton, Virginia

In execution of a Deed of Trust from Michael Cole and Susan Benikas, dated July 24, 2002, and recorded August 5, 2002, in Deed Book 13181 at page 1017 among the Land Records of Fairfax County, Virginia, the undersigned substitute trustee will offer for sale at public auction at the front entrance of the Judicial Center for Fairfax County, at 4110 Chain Bridge Road, Fairfax, Virginia, on

Thursday, October 15, 2009

At 9:30 a.m.

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

Lot 36, Section 4-C, Valewood Manor Subdivision, as the same appears duly dedicated, planned and recorded in Deed Book 5534 at page 1575, among the Land Records of Fairfax County, Virginia.

Commonly known as 3533 Valeview Drive, Oakton, Virginia 22124.

TERMS OF SALE: A deposit of \$5,000.00 or ten percent (10%) of the sale price, whichever amount is less, in the form of cash or its equivalent will be required of the purchaser at the time and place of sale; the balance of the purchase money being due and payable within fifteen (15) days after sale, time expressly being of the essence, with interest at the rate of 3.25 percent per annum from date of sale to date of settlement. Provided, however, that if the holder of the secured promissory note is the successful bidder at the sale, no cash deposit shall be required, and part of or the entire indebtedness, including interest and costs, secured by the Deed of Trust, may be set off against the purchase price.

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

Sale shall be made subject to all existing easements and restrictive covenants as the same may lawfully affect the real estate. Sale is further subject to mechanic's and/or materialman's liens of record and not of record. The property will be sold subject to all conditions, covenants, restrictions, rights of redemption of federal lienholders or encumbrances, and agreements of record affecting the same, if any.

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

This sale is being made subject to a superior trust.

The subject property and all improvements thereon will be sold in "as is" condition without warranty of any kind. Purchaser shall be responsible for any and all building and/or zoning code violations whether of record or not of record, as well as for all unpaid and enforceable homeowners' or condominium owners' association dues and assessments, if any. Purchaser also

shall be responsible for obtaining possession of the property at his/her expense. Purchaser shall assume the risk of loss and shall be responsible for any damage, vandalism, theft, destruction, or the like, of or to the property occurring after the time of sale. Conveyance will be by special warranty deed. Conveyancing, recording, transfer taxes, notary fees, examination of title, state stamps, and all other costs of conveyance are to be at the expense of purchaser. State and local taxes, public charges, and special or regular assessments, if any, shall be adjusted to the date of sale and thereafter shall be assumed by the purchaser.

The undersigned trustee unconditionally reserves the right: (i) to waive the deposit requirement; (ii) to approve or disapprove the creditworthiness of any bidder and/or purchaser; (iii) to withdraw the property from sale at any time prior to termination of the bidding; (iv) to extend the time for bidding; (v) to reject any or all bids; (vi) to postpone or set over the date or time of sale; and (vii) to extend the period of time for settlement hereunder.

Additional terms and conditions of sale may be announced at the time of sale.

DAVID N. PRENSKY
Substitute Trustee

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

SPORTS

Langley QB Anderson Raises His Game

Junior signal caller leads Saxons to first football win.

BY RICH SANDERS
THE CONNECTION

Braden Anderson, ever since joining the Langley High football program as a freshman two years ago, has been groomed as a quarterback. He played the position for the Saxons' freshmen team as a ninth grader and took the snaps from center for the junior varsity team last year.

This fall, Anderson, who stands a tall 6-foot-4 inches and weighs 170 pounds, is the varsity starter. It has been an up and down season for the junior signal caller, who has thrown for about 700 yards and four touchdowns while also throwing several interceptions. He was on his game Friday night, Oct. 2 in leading the previously winless Saxons to their first victory of the season, a 28-13 triumph at non-district opponent Herndon.

Anderson, a textbook drop back passer, completed 16-of-26 passes for 275 yards and a touchdown pass. It was a huge win for Langley (1-4), which had lost a tough 21-14 overtime affair against visiting district rival Fairfax the week before. In that game, Langley led 14-7 late in the final quarter before the Rebels scored with just over two minutes remaining to tie the game before pulling off the win in the overtime. It was a game that got away from Langley.

"It's been a rough road," said Langley coach John Howerton, of his overall young squad that has been hit by injuries and illnesses. Six Langley players, including three starters, were unable to suit up against Herndon for various reasons. One key player out of the lineup was talented sophomore running back Marcus Harvey.

But Anderson's strong play against a physically smaller Herndon team gave the Saxons the lift they needed. His touchdown pass was a 92-yard scoring strike to senior wideout Chris Welby in the first quarter of a scoreless game. On the play, Anderson dropped back and threw a long sideline pass. A Herndon defensive back actually tipped the ball before Welby snatched it and ran 60 or so yards down

the field for the score. Anderson topped the touchdown off with a successful, two-point conversion pass to senior Ben Johnson.

Most of Anderson's passes, with the exception of the long scoring play, were short aeri-als that proved to be successful.

"Braden played very well and was hitting his short passes," said Howerton.

The coach said Anderson has all the tools to be a first-rate high school quarterback and that, over the past couple of games in particular, he has played particularly well.

"He's a very bright kid and we have been able to do things now where we can make [play or blocking] adjustments at the line of scrimmage," said Howerton, who thinks Anderson could be a future quarterback at the college level. "He's a very good passer. He's a tall kid, he's young and he has another year with us. He needs to get a little bigger physically, but he has a strong arm."

ANDERSON has benefited from a solid, big offensive line in front of him. Five Saxon linemen are all over 250 pounds, including two at around 290 and another well over 300. The solid line play has been a key factor in Anderson's success. In three different games, he has thrown for over 200 yards.

Langley, behind its talented line, ran the ball well against the Hornets (3-2). Junior back Bryan Hofgard rushed for 80 yards on 14 carries and senior Abe Yi ran for 67 yards and a touchdown on 15 carries. Senior back Austin Pritchett ran for two scores. Langley displayed good offensive balance, rushing for about 200 yards to go with the 275 yards through the air.

"It was definitely a relief waking up the next morning [having won the night before]," said Howerton. "It's already been a tough road. We're real young and it has taken us a while to get our offense going."

Getting into the win column could not have happened soon enough for a Saxons' squad that opened the season with losses to Lake Braddock, Chantilly, Madison and Fairfax. Langley is at Marshall Friday night, Oct. 9, before coming home to meet Jefferson the following Friday. Both are winnable games that the Saxons must get before hosting defending Division 5 Northern Region champion Stone Bridge (5-0) on Oct. 23.

PHOTO BY MICHAEL K. BOHN

Kevin Grevey tees off on Westwood's 16th hole during his annual charity golf tournament on Sept. 28.

Grevey Hosts Benefit Golf Classic

Former Kentucky star played for NBA champion Bullets.

BY MICHAEL K. BOHN
THE CONNECTION

Former Washington Bullet Kevin Grevey hosted his annual Charity Golf Classic on Sept. 28 at Vienna's Westwood Country Club. More than 120 players joined Grevey to raise money for Fairfax County Public Schools and several charities.

"This is our 21st tournament," said Grevey, during a lull on the golf course. "It's a great turnout and we should net between \$30,000 and \$40,000."

Grevey, who was an All-American college basketball player at the University of Kentucky, played for Washington from 1975 through 1983 and was a starting shooting guard on the Bullets' 1978 NBA championship team. He is now a part-time scout for the Los Angeles Lakers and owns Grevey's Restaurant and Sports Bar in Merrifield.

The winning golf team at the

recent Classic consisted of friends of Grevey's from Milford, Conn.

"We all play tennis with Kevin when he and his wife Sandy visit her family in Milford," said Dean Coassin.

Joining Coassin, who made his first hole in one during the tournament, were Kimm Fisher, Peter Steenbergen and Peter MacLellan.

The money raised through the tournament, as well as other Grevey Foundation events, helps buy tech equipment for county schools and supports New Hope for Cambodian Children, Cows for Kenyan Kids and other educational and health care programs.

"We matched last year's proceeds, and that's great considering the economic situation," said Grevey.

For more information on fund-raising events sponsored by Grevey, visit his restaurant at 8130 Arlington Blvd.

SPORTS NOTES

The Cardinal Girls Lacrosse league offers a year-round program for girls from the fifth through eighth grades. Northern Virginia girls from areas including Reston, Great Falls and Leesburg, are encouraged to try out. The organization will likely fill two teams per age group. Cardinals Girls Lacrosse, in its fourth year, is a non-profit, travel lacrosse organization. All the league money goes to uniforms, coaches and fields. The senior coach is the women's coach at Georgetown University, while the junior coaches are players or alumni from Catholic University, James Madison University, Virginia Tech or the University of Virginia. Practices are held at Our Lady of Good Counsel School in Vienna. The league Web site is: www.cardinalgirlslacrosseclub.com.

Our Daily Bread, Inc., a Fairfax-based non-profit organization, invites golf enthusiasts of all skill levels to enjoy a great afternoon of golf to help struggling families in Fairfax County. Our Daily Bread's Charity Golf Tournament is scheduled for 1 p.m. on Friday, Oct. 16 at the South Riding Golf Club. Individual players and teams are welcome to register. The event is sponsored by Ernie Castro of Vienna and the South Riding Golf Club. A \$125 registration fee includes a full round of golf, driving range, golf cart, hors d'oeuvres and dinner. All proceeds from the event will benefit Our Daily Bread's food, financial assistance and financial education programs for working families in the Fairfax county area. Our Daily Bread con-

tinues to seek sponsors for the event as well as donations of goods and items to be raffled off at the Tournament dinner. For information on registration, sponsorship and donating goods, visit www.our-daily-bread.org, call 703-273-8829 or e-mail Mike Kledzik at develop@ODBfairfax.org.

AC Cugini Soccer of Reston is conducting tryouts through October for goalkeepers and field players for three travel teams: U12 boys (ODSL Division 1); U16 Girls (ODSL Division 1); and U18-19 boys (NCSL Division 2). AC Cugini, a member of VYSA and US Youth Soccer, is an official Italian scuola calcio sanctioned by the Italian National Olympic Committee and the Italian Soccer Federation. Cugini players par-

ticipate in an 11-month Italian National Olympic Committee sanctioned training program, the only one of its kind in the USA. Practices and home games take place in Reston with additional training opportunities in Italy. Scholarships are available to players with financial need. Contact Cugini President Fabio Diletti at 703-477-5957, or visit cuginisoccer.com.

Fairfax Adult Softball (FAS) is seeking umpires for its adult slow-pitch softball leagues in Fairfax County. Umpires net pay starts at \$23 per one-hour game. Experience is desired but training is provided. Enjoy great pay and flexible schedules. Contact FAS at 703-815-9007 or e-mail to office@fairfaxadultsoftball.com.

SCHOOL NOTES

Send School Notes to greatfalls@connectionnewspapers.com. Deadline is Friday.

Lillian Chreky of Great Falls graduated from the 2009 Governor's School of Agriculture held at Virginia Tech on June 28 to July 25. Chreky, a senior from Langley High School, was one of 96 rising junior and senior high school students from across the commonwealth selected to participate in the month-long summer residential program for gifted students interested in agriculture and natural resources.

Kimberly N. Pilka, daughter of Eric M. Pilka and Jody K. Pilka, and William L. Rivellini Jr., son of Mr. William and Nikki A. Rivellini, both of Great Falls,

are among the 750 students who entered Colgate University with the Class of 2013 in late August. The class, selected from an applicant pool of 7,800 students, is one of the most academically gifted and diverse to enroll at Colgate. Pilka is a graduate of Langley High School and Rivellini is a graduate of Choate Rosemary Hall.

The George C. Marshall Marching Statesmen with the Band Director Paul Vesilind were awarded first place in the USSBA Northern VA Regional Marching Band Competition (Division 2a) at Herndon HS. This year's drum majors are Michelle Flores and Jordan Rennert.

Alexandra B. Longwell of

McLean, daughter of George and Jacqlyn Longwell, is among the 750 students who entered Colgate University with the Class of 2013 in late August. The class, selected from an applicant pool of 7,800 students, is one of the most academically gifted and diverse to enroll at Colgate. Longwell is a graduate of McLean High School.

Danaan Metge, a 2005 graduate of Thomas Jefferson HS for Science and Technology, received a Bachelor of Science in Engineering from Duke University in May 2009. He is the son of Bruce and Leslie Metge of McLean.

On Saturday, Sept. 19 more than 320 people from **St. James Catholic School in Falls Church** came out to

"Get into the Habit" of running for a good cause. This annual event, in honor of the Sisters, Servants of the Immaculate Heart of Mary, provides funds for the Camilla Hall retirement home outside Philadelphia, Pa. Organized by the PTO, the "Nun Fun Run" raised \$2,500 this year. Contact the School at 703-533-1182.

James Gimbert of McLean, a freshman majoring in general engineering in the College of Engineering, has finished new cadet week training with the Virginia Tech Corps of Cadets, the university's longest standing tradition of leadership development. The first year cadet experience at Virginia Tech is unlike the experience of most first year college students. The corps first year

starts in August with new cadet week held the week prior to the start of classes.

During new cadet week, incoming students undergo a series of challenges that build character and leadership skills.

Eric B. Caine of McLean has been awarded highest honors at Phillips Exeter Academy in Exeter, N. H. The eleventh grade student is the son of Dr. and Mrs. Robert Caine of McLean.

Brigid Donovan of McLean has been named to the third trimester honors list at Saint James School in St. James, Md. The tenth grader is the daughter of Mr. and Mrs. David Donovan of McLean.

Exceptional Schools for Exceptional Students School Fair

Showcasing the many wonderful school choices available to families of children with learning differences. Find out about individualized programs that will help your child thrive both academically and socially.

Saturday October 18, 2009 • 2:00-5:00 pm
Katzen Art Center, American University @ Ward Circle
 Massachusetts Ave. and Nebraska Ave. NW DC

SPONSORED BY
 The American University School of Education, Teaching & Health Program
 Parking is FREE in the Katzen Center • Tenleytown Metro on the Red Line
Admission is FREE and Open to the Public

Accotink Academy Learning Center • Alexandria Friends • The Auburn School • Chelsea School • Commonwealth Academy • The Diener School • Ivymount School Model Asperger Program • The Maddux School • Kingsbury Day School • The Lab School Of Washington • Landmark School • MANSEF • McLean School • National Children's Center • Newton School • The Nora School • The Norbel School • Oakwood School • Parkmont School • The Shire School • The Siena School • The Summit School • The Katherine Thomas School

For more information please contact: Bekah Atkinson at 301-592-0567, x12 • batkinson@thesienaschool.org or Lois McCabe at 301-299-4602 • lois@thedienerschool.org

From
Nursery School
 to
Rocket Fuel

A Strategic Curriculum That Prepares
 Students To Be Standouts.

WASHINGTON EPISCOPAL SCHOOL
Nursery through Grade 8

5600 LITTLE FALLS PARKWAY, BETHESDA, MD 20816
 → (301) 652-7878 → www.w-e-s.org

JOIN US at an OPEN HOUSE

Thurs., Oct. 15 9 AM
 Wed., Nov. 11 9 AM
 Sun., Dec. 6 1 PM
 Tues., Jan. 5 9 AM

CONNECTION

Photo Galleries

Now! Thousands of pictures of sports, graduations, current events and more—never published, but posted on the Web. Free for evaluation, available for prints.

Connection Newspapers.com
 Click on "Photo Gallery"

Discover academic excellence. Discover social responsibility.
 Discover what's happening at Holy Child.

A Catholic, independent college preparatory school for young women, grades 6 through 12

HOLY CHILD

For nearly half a century, we've been providing a creative, intellectually challenging program of study that fosters academic excellence and social responsibility.

We are especially pleased to offer The Connelly Program: A unique, progressive course of study for students who attain academic excellence through differentiated learning.

Transportation services available.

www.holychild.org

9029 Bradley Boulevard • Potomac, Maryland 20854
 phone 301.365.0955

OAKCREST SCHOOL

WHERE GIRLS MAKE A DIFFERENCE

I Think for myself

Open House
 Sunday, October 18
 1:00-3:00 p.m.

An independent school for girls grades 6-12
 guided by the teachings of the Catholic Church

WWW.OAKCREST.ORG • (703) 790-5450

Summer Doggie Day Specials

Hadeed

We Hand Wash

Oriental Rug Cleaning

Oriental Rug Cleaning
20% OFF
In Plant Rug Cleaning
Offer good through 10/17/09 • Not valid with any other offers

Restoration & Repair
You Stand On It... We Stand Behind It
We Fix And Repair All Types:
• Pet Problems • Expert Reweavers
• Color Restoration • Redying
• Fringe • Backing • Stains

10% OFF
All In-Plant
Rug Repairs
Offer good through 10/17/09 • Not valid with any other offers

We work with your schedule

Drop off 7a.m.-7p.m. Mon.-Fri. and 7a.m.-5p.m. on Saturday at our Duke Street location in Alexandria or 10a.m.-9p.m. at our 7 Carpetland drop-off locations

ALEXANDRIA SHOWROOM
3206 Duke St.
Main Cleaning & Repair Plant

SPRINGFIELD Carpetland
6347 Rolling Rd
703-752-1931

BAILEYS Carpetland
5520-A Leesburg Pike
703-845-7999

HERNDON Carpetland
1060 Elden Street
703-787-8001

VIENNA / Maple Ave
535 Maple Avenue West
703-938-6262

KINGSTOWNE Carpetland
6844 Franconia Rd
703-644-4200

MANASSAS Carpetland
8124 Sudley Road
703-392-7777

ALEXANDRIA Carpetland
3230 Duke Street
703-751-1006

POTOMAC MILLS Drop-Off
2317 Potomac Mills Circle
703-490-3334

3206 Duke Street • Alexandria, Virginia 22314 • 703-241-1111 • www.hadeedcarpet.com

