

all FAIRLINGTON BULLETIN

www.fca-fairlington.org

FEBRUARY 2016

Volume 42, Number 2

County cable administrator to meet with FCA in February

Inside this month

Features

FCA to hear telecom information . . .	1
Fairlington assessment	5
Fairlington 5K	7
Helicopter noise	9
CERT training	9
West End transitway	11
DMV staying put.	11
Remodeling expo	15

Departments

President's message	3
Animal Talk.	13
Abingdon School news	17
Neighborhood News	19
Patio Gardening	21
Mini ads	30

Arlington County's Cable Administrator Rob Billingsley will attend the February meeting of the Fairlington Citizens Association to talk all things cable-connected.

Billingsley and a representative from Verizon will be on hand at the February 10 meeting at the Fairlington Community Center to provide information and answer questions about Fairlington's cable provider, Comcast, and Verizon's plans for FIOS (fiber optic network) in the area.

As the Arlington County Cable Administrator, Billingsley is responsible for overseeing all the terms of the franchise agreements between Arlington County and Comcast and Verizon. He said one of the first items he and the Verizon representative will discuss is the expected schedule for Verizon to complete its buildout of the fiber optic network in Fairlington. Buildout is the actual laying of the cable underground.

"And you can hardly put anything in the ground (in Fairlington) without hitting something," he said. He used electrical, telephone lines, and water and sewer lines as examples of the many items buried in and around Fairlington.

The agreement between Comcast and the county expired on June 30, 2013, but several issues have caused that agreement to be extended several times. The current extension is valid until the end of June this year, Billingsley said. He also said the franchise agreement is usually 15 years in length, and that negotiations are ongoing.

The Verizon representative is expected to discuss exactly what FIOS is and what it can do, and where Verizon stands at the moment in its effort to lay the cable.

Billingsley also said that just because FIOS cable may be right outside your Fairlington door, doesn't mean it gets connected immediately. There is a process each condo association must go through with the company, and each of Fairlington's seven condo associations would have to reach a separate agreement with Verizon, unless they decided to join forces. Then they would also have to abide by county rules and regulations relating to connectivity.

Billingsley last spoke at the FCA meeting in March of 2013.

—Bob Bradley

Coming up ...

The FCA Board invites all Fairlington residents to attend its meetings, which occur on the second Wednesday of the month at the Fairlington Community Center (3308 S. Stafford St.) unless otherwise noted. Before the beginning of each monthly Executive Board meeting, FCA members may address the board on matters affecting the community, limited to three minutes per member.

FCA February 10 preliminary agenda

Special presentation: Arlington County Cable Administrator Rob Billingsley will discuss Comcast and Verizon FIOS issues.

Regular board business:

- Approval of January minutes
- Officer reports
- Committee reports
- Unfinished business
- New business

Online resources:

Find more information on the FCA website, www.fca-fairlington.org. Sign up for updates delivered to your inbox.

Find us on Facebook at Fairlington Appreciation Society.

Find the latest *AFB* online at the FCA website the week before hard copies hit doorsteps.

Web design by Global Thinking, Alexandria, VA, www.globalthinking.com.

USEFUL CONTACTS

If you see something immediately alarming or suspicious, call 911.	
Police, Alexandria (non-emergency)	703-746-4444
Police, Arlington (non-emergency)	703-558-2222
Animal Warden	703-931-9241
Dominion (power outages)	888-667-3000
Fairlington Community Center	703-228-6588
Metrobus Complaints	703-228-7929
Miss Utility	811
Pothole Patrol Hotline	703-228-6485
Shirlington Library	703-228-6545
Street Light Hotline	703-228-6511
www.arlingtonva.us/departments/Environmental Services/dot/traffic/streetlights/index.htm	
Helicopter Noise Complaints	Mike Lucier (VA 8th Dist.) 202-225-4376

Fairlington Citizens Association

PO Box 6182 • Arlington, VA 22206-0182
571-403-1943 • president@fca-fairlington.org

Board of Directors

Officers

Guy Land, *President*
Jonathan Ansley, *Vice President*
Ed Hilz, *Treasurer*
Lindsay Willman, *Secretary*

Directors

Hugh Baumgardner
Kent Duffy
Evan Harvey
Vernola Schlegel
Chris Weathers

Fairlington Neighborhood Conservation Committee

Chair: Ed Hilz • 703-379-6435 • treasurer@fca-fairlington.org

All Fairlington Bulletin

Published monthly by the FCA
Circulation: 3,449 households

Editor: Bob Bradley

Assistant Editor: Christine Chirichella

Advertising Manager: Beth Andrews

Distribution Manager: Noemi Riveira

— DEADLINE —

6 PM, **10th of month** preceding publication month for commercial advertising, mini-ads, and editorial copy.

Send material on disk with paper proof to:

FCA • PO Box 6182 • Arlington, VA 22206-0182

E-mail editorial announcements to:
editor@fca-fairlington.org

E-mail commercial and mini ads to:
admanager@fca-fairlington.org

Drop off location: Drop box in the Fairlington Community Center, 3308 S. Stafford Street

COMMERCIAL ADVERTISING RATES

Artwork and check made payable to **FCA** are due the 10th of the month preceding desired publication date. Direct inquiries regarding advertising file requirements to Beth Andrews at 571-403-1942.

Ad Size	Height	Width	Rate
1/8 page	2 3/16 in.	3 5/8 in.	\$47
1/4 page	4 5/8 in.	3 5/8 in.	\$94
1/2 page	4 5/8 in.	7.5 in.	\$195
Full-Page	9.5 in.	7.5 in.	\$395
Back Cover (Full Page)	9.5 in.	7.5 in.	\$505
Full-Page Insert (1 Side)	11 in.	8.5 in.	\$525
Full-Page Insert (2 Sides)	11 in.	8.5 in.	\$570

Publication of advertisements in no way implies an endorsement by the FCA or its board members of the advertisers' products or services. AFB reserves the right to refuse any advertisement based upon either content or artistic expression. The opinions expressed by columnists and letter writers are theirs and should not be taken as reflecting the opinions of the FCA or its board members. AFB reserves the right to edit or refuse contributions. All photographs are © copyright the photographer or source identified.

Fairlington is a National Register and Virginia Landmark Historic District

For more information, visit www.fca-fairlington.org

Copyright © 2016, Fairlington Citizens Association

Designed and printed by Global Printing, Inc.

Calendar

Fairlington Diners

Monday, February 5, 6:30 pm
Ramparts
1700 Fern Street, Alexandria

FCA monthly meeting

Wednesday, February 10, 7 pm
FCC, 3308 S. Stafford St.

Presidents Day

Monday, February 15

Book Club

Tuesday, February 23, 7:30 pm
FCC, 3308 S. Stafford St.

Fairlington Diners

Thursday, February 25, 6:30 pm
California Pizza Kitchen
1201 S. Hayes Street, Suite F
Arlington

Civic federation gets APS update

FCA President Guy Land (left) and former FCA Secretary Carol Dabbs visit with Arlington Public Schools (APS) Superintendent Dr. Patrick Murphy at the January meeting of the Arlington County Civic Federation, the umbrella organization for all the civic associations in Arlington. Murphy provided an update on progress toward the goals of the APS strategic plan. FCA participates in the discussions of the Civic federation. Photo by Raj Adusumilli.

Contributing writers this month:

Kendra Best, Bob Bradley, Christine Chirichella, Jennifer Davies, Guy Land, Bill Sullivan, Michelle Woolley

Some images in this publication may be digitally enhanced.

PRESIDENT'S MESSAGE

FCA is one of the few civic associations that doesn't require membership dues. Under our bylaws, all residents and owners in Fairlington are automatically members of the association, with the ability to vote at the annual meeting and participate in all FCA activities. Most civic groups charge annual dues and use these dues to finance the organization's activities.

FCA's operational revenue comes primarily from advertising in the *All Fairlington Bulletin*. Fortunately, we've had a solid, and growing, set up of reliable monthly advertisers. Because of strong advertiser support, over the past couple of years we've been able to expand the size the newsletter.

Part of this is attributable to the value of Fairlington as a potential customer base for advertisers. But another part is a reflection of the quality of this newsletter, both in its professional approach and in the fact that it is very Fairlington-centric—this is often the only place that you can get the details on things that affect our community. And there are lots of things going on in the Fairlington area that we try to cover. I often hear from county leaders that ours is by far the best civic association newsletter in Arlington.

We all benefit from the diligent work of the people (mostly Fairlington volunteers) who have made this newsletter such a quality publication over the years.

We use the net income from the newsletter to fund our work and support activities that benefit the community. That includes routine administrative things like maintaining a website (several years ago our site was hacked and we had to spend several thousand dollars for a complete rebuild of the site) and contracting for professional accounting services, as well as paying taxes on our newsletter income.

The newsletter revenue also covers the costs of community events, such as the Fourth of July celebration (which we split with Fairlington Villages) and December's Santa Ride, and provides adequate cash to pay up front the costs of the 5K and next month's home improvement showcase. Of course, we try to line up corporate sponsorships for some of our major activities as well.

We also maintain a cash cushion, so that we can respond to promising community opportunities, cover unanticipated expenses, and weather any temporary decline in advertising revenue.

So Fairlington residents get the benefits of a vibrant civic association without having to pay dues, and our advertisers get access to a good group of potential customers. That's a win for everyone.

Guy Land, FCA President
president@fca-fairlington.org

A color version of this newsletter is available online at
www.fca-fairlington.org.

Fairlingtonians Be Aware:

Some REALTORS® are Advertising Neighborhood
Sale Prices They had NO part of Selling!

**Tom ONLY
Advertises His
OWN Record
Breaking
Sale Price
Results, Giving
Fairlingtonians
Confidence Why
He Should Be
Your Choice!**

**Call Tom To Make &
Save the Most \$\$\$
on Your Sale!**

3202 S. STAFFORD STREET

\$485,000

**TOM JUST SOLD, HIGHEST SALE
PRICE for a Flat Roof Clarendon in
the History of Fairlington**

TOM RECENTLY SOLD

4601 S. 36TH STREET #A

\$535,000

TOM RECENTLY SOLD

4433 S. 34TH STREET

\$490,000

TOM RECENTLY SOLD

4230 S. 35TH STREET

\$486,000

The Tom Team Taking The Bite out of Real Estate... Saving you Thousands!

THE

TOM TEAM

trusted real estate

Call Tom to Learn how to make
the most \$ on the Sale
of Your Fairlington Property.

**RE/MAX
Allegiance**

Each office independently owned and operated. 5100 Leesburg Pike Suite 200, Alexandria, VA 22302.

Cell: 703.314.7374 • tom@thetomteam.com • www.TheTomTeam.com

Fairlington assessments show mixed pattern

Residential real estate assessments across Arlington County showed a modest increase in 2016, but the picture for Fairlington was more varied, with many units either reflecting no change or experiencing actual declines in assessments. Countywide, assessments were up 2.8 percent.

Clarendon I models (1,500 square feet), which predominate in South Fairlington, were up a little less than 1 percent, while most Clarendon II models (1,383), which are more common in North Fairlington, declined almost 1 percent.

Several larger models showed the greatest assessment increases. The Arlington model, which has 2,145 square feet, had an assessment increase of 1.7 percent, to \$540,300. North Fairlington's Dominion I model with 1,800 square also went up 1.7 percent.

Unit Type	Square feet	2015	2016	Percent change
Arlington	2145	531,500	540,300	1.7
Ashlawn	1470	382,400	379,400	-0.8
Barcroft	1490	360,800	351,800	-2.5
Braddock	711	242,900	242,900	0.0
Bradford	1009	314,400	309,400	-1.6
Clarendon I North	1500	421,000	424,600	0.9
Clarendon I South	1500	421,000	424,600	0.9
Clarendon II North	1383	405,300	401,900	-0.8
Dominion I North	1800	503,200	511,800	1.7
Dominion I South	1830	464,200	464,200	0.0
Dominion II	1689	443,900	447,600	0.8
Edgewood	1400	369,000	368,000	-0.3
Georgetown	922	337,900	335,000	-0.9
Monticello	1712	387,500	374,000	-3.5
Mt Vernon	1860	396,400	399,700	0.8
Richmond	1031	305,000	307,600	0.9
Sherwood	1257	336,100	338,800	0.8
Staunton	1121	310,100	312,700	0.8

Source: Arlington County real estate assessments
<https://propertysearch.arlingtonva.us>
 *Units of the same type may have different assessments.

Ashlawn, Barcroft, Bradford, Edgewood, Georgetown, and Monticello units saw their assessments fall. This differs from last year, when units generally saw a modest increase or remained level.

Real estate agents who routinely work Fairlington note that it continues to be a popular market, with units selling quickly.

According to Bonnie Blaszczyk, a RE/MAX Allegiance

agent who has handled Fairlington properties for many years, "2015 continued to be a strong year for Fairlington sales, especially the sales of the larger units. Thanks in part to low inventory, sale prices rose and 'days on market' dropped significantly. Going forward, 2016 looks to be a healthy year for Fairlington."

Many Fairlington units either reflected no change or experienced actual declines in assessments. Photo by Guy Land.

Kay Houghton, a Keller Williams Realty agent who specializes in Fairlington, noted, "Whether assessments show a modest increase or a slight decrease, the housing market in Fairlington remains strong. With interest rates holding steady at historically low levels, demand remains high. Due to the wonderful community and close proximity to the District, Fairlington continues to be one of the most desirable neighborhoods in the area."

County officials said the value of the average Arlington residence (existing single-family properties, including condominiums, townhouses, and detached homes) increased from \$580,100 to \$603,500. Existing commercial property, which includes apartments, increased 1.3 percent in value.

Real estate assessments are based on previous sales figures, so they may lag behind current resale prices. Residential assessments are based primarily on neighborhood sales occurring July 1, 2014, though August 31, 2015. Individual assessments of similar units can vary, and assessments for specific units may not reflect the current fair market value for that unit as determined by the marketplace. This may be particularly true for units that have had major internal improvements.

Individuals who wish to challenge their assessments must do so by March 1. The assessed value provides the basis for owners' annual real estate taxes.

—Guy Land

— Based on 237 dental patient ratings in doctoroogle.com

Everybody Smiles!

NR

MICHAEL ROGERS, DDS

- Painless Anesthesia Wand
- TVs, iPods, Warm Neck Pillows
- Mercury-free Crowns and Fillings
- Invisalign® Orthodontics
- TMJ/Sleep Apnea Solutions

Call for an appointment!

4850 31st Street
Suite A
Arlington, VA 22206
703.671.1001
michaelrogersdds.com

Third annual Fairlington 5K steps off on April 23

Get your running and walking shoes on for the third annual Fairlington 5K road race set for Saturday, April 23 at 8 am.

In 2015, the second year of the Fairlington 5K race, there were over 600 participants, and it helped raise \$22,000 for A Cure for Ellie Fund and Abingdon Elementary School.

The third annual Fairlington 5K road race steps off on April 23. Photo by Kendra Best.

This year's 5K race and Fun Run will again help support Abingdon Elementary and Ellie McGinn, a Fairlington resident and Abingdon second-grader who was diagnosed with Leukodystrophy, a degenerative brain and spinal cord disease. The McGinn Family recently announced a joint research project between the Kennedy Krieger Institute and Johns Hopkins University that will provide a roadmap towards nanotherapy for LBSL.

The outcomes will be a very powerful tool for testing new effective medications that will hopefully save Ellie and other children like her. There are three milestones within the project that require funding. The first milestone of \$60,000, which was reached in October 2015, will allow the project to begin. The second milestone, \$231,000, will be needed to keep the project going over the next two years.

A silent auction is set for April 15 at the Fairlington Community Center. There will be an open bar for those of age and food will be served.

Joe Reed, a physical education teacher at Abingdon Elementary, and a founder of the race, is seeking donations. He can be contacted at josephcreed@gmail.com.

Registration costs are the same as last year at \$35 for adults, \$20 for those 11 to 16, and \$15 for children ages 6 to 9. Children under 5 are free. For information and to register, go to fairlington5k.com.

—Bob Bradley

Board plans agenda for 2016

Getting down to business to begin the new year, the FCA board in January unanimously elected Lindsay Willmann FCA secretary. The position went unfilled at December's annual meeting. The board also discussed major activities for the year, including the upcoming home improvement showcase and potential Fairlington Day activities.

The Board named Treasurer Ed Hilz and Director Evan Harvey as Fairlington's representatives to the county Neighborhood Conservation Advisory Committee (NCAC). NCAC recommends community improvement projects, such as sidewalks, streetlights, and park improvements, to the county board. Waiting in the queue for future funding are the installation of sidewalks along the 31st St. hill to Shirlington, replacement of street lights down the 31st St. hill, and installation of a sidewalk along Abingdon St. between 31st Rd. and 31st St. Funding for NCAC is normally included in the county's biennial bond issue.

The Board has decided not to sponsor Fairlington Day festivities this spring, though a possible fall set of activities remains under consideration. With the home improvement workshop coming March 5, the Fairlington 5K run/walk occurring on April 23, and the Fairlington Farmers Market opening for a second season in late April, Fairlington already has an active agenda of community events for the spring.

Director Kent Duffy suggested coupling any neighborhood day celebration with other community activities, such as the farmers market or activities at Abingdon Elementary, as a way of capitalizing on those other activities and strengthening FCA's relationship with other organizations in the community.

Executing FCA-sponsored events requires the help of volunteers. That's particularly true of any Fairlington Day celebration. If you would be interested in helping with such an event, please let us know.

—Guy Land

Experience a change of this February!

Change EVERYTHING for NOTHING in February!

\$0 GETS YOU STARTED!

Shirlington Village | 2900 S. Quincy Street,
Arlington, VA 22206

www.theenergyclub.com

703-824-0600

*See club for more details. Must be 18 years or older, local residents
& first-time guest. ID REQUIRED. Some restrictions apply.

Limited Time Offer 02.29.2016

Officials meet concerning helicopter noise

A December meeting addressed helicopter noise affecting Arlington that was attended by Arlington County and federal officials, as well as approximately 100 concerned citizens.

At the Dec. 16 meeting, representatives from the Air Force, Marines, Army and Coast Guard, plus the Federal Aviation Administration (FAA) and Arlington County staff member Brian Stout were on hand. County Board member Libby Garvey chaired the meeting.

At a December 16 meeting helicopter noise was discussed by Arlington County and federal officials.

There was a presentation about the seven helicopter routes that impact Arlington and the altitude limits. Interestingly, per current FAA guidelines, helicopters can fly as low as 50 feet. In order to stay under airplane flight paths, they have upward limits that range from 200 feet to 700 feet in what is called Zone 5, which covers all of Arlington.

One of the problems revealed was that any helicopter pilot [military (75 percent), police and medevac (24 percent), or other (1 percent)] can request to fly outside of that zone, and these requests are routinely granted by the FAA unless there is an exceptional circumstance.

Another issue is the limited number of ways to file complaints or get information.

Garvey agreed that she would pursue these issues and would try to post information on Arlington's website in the future.

A number of better routes over Crystal City, Aurora Highlands, and the Pentagon City neighborhoods were suggested. Other suggestions were made as to how pilots

could fly at higher altitudes with respect to ground elevations. It was also suggested that guidelines, training and GPS equipment could be useful.

The V-22 Osprey (capable of vertical takeoff and landing) was the subject of several complaints, but no response was given, according to the Federal Civic Association newsletter of Jan. 5.

—Bob Bradley

Enrollment open for March/April preparedness and response training

Would you like to be better prepared for and able to recover from disasters large and small?

Individuals who live and/or work in Arlington County are invited to participate in Community Emergency Response Training (CERT) sponsored by the county's Citizen Corps, Office of Emergency Management and Fire Department. The eight-session, 26-hour course follows a national curriculum and covers disaster preparedness, disaster medical operations, fire suppression and utility shut-off, disaster psychology, light search and rescue, team organization and terrorism.

Classes are taught by personnel from the county's fire department, police department, Office of Emergency Management and, also, CERT members themselves. Two courses, each of which meets six weeknights and two Saturday mornings, are scheduled to begin mid-March and conclude with a mock disaster the first Saturday in May.

To date, nearly 750 county residents have completed this free training, which is typically offered twice a year and is open to those who are 18 and older (16 and 17 year olds may participate if accompanied by an adult/parent). Many complete additional requirements to become active-duty, deployable members of the all-volunteer Arlington County CERT and its neighborhood teams.

CERT members have been deployed a number of times during recent years to conduct damage assessments and mitigate hazards following major weather events and to provide support to the county's emergency management personnel, as needed. Space in this training is limited and assigned on a first-come, first-served basis. Contact ArlingtonCERT@gmail.com for additional information.

—Bob Bradley

SOLD!!

**3 Bedroom, 2 Bath Buckingham
3201 S. Stafford Street, B-2**

Comming Attractions:

- Large End Clarendon, South
- Clarendon 2 End, North
- Renovated Barcroft, North

Bonnie B.

Your Fairlington Specialist

(703) 801-7592

remaxbon@yahoo.com

RE/MAX Allegiance

Each office independently owned and operated.

Check out the Market at
Fairlington.com

Virginia DMV office to stay at Four Mile Run

The Virginia Department of Motor Vehicles office on Four Mile Run Drive in south Arlington, will not be closing after all.

Delegate Alfonzo Lopez, who represents much of Arlington, helped facilitate a deal that renewed the government's lease at 4150 S. Four Mile Run Drive, and Lopez said it will even get a reduction in the rent.

When news broke that the office was to close and be relocated to the Barcroft Plaza shopping center in the Falls Church area, it was not well received. Lopez held a community meeting to hear residents' concerns about the plan. Fairfax County's Mason District also disliked the plan, saying the new DMV there would cause parking and traffic problems.

Although the plans for the DMV at Barcroft have been shelved, Lopez said in a statement that the agency is moving forward with plans to open an additional office in the Ballston area to increase service for all Arlington residents.

"It's good for the community and it's good for the state," Lopez told Arlnow.com. "I think everyone wins with this deal—the state government, the property owners and Arlington County. It's really good news for South Arlington, for all of Arlington in terms of DMV convenience."

—Bob Bradley

Transitway would connect Van Dorn and Pentagon Metro stations

Alexandria is conducting public meetings on the West End Transitway project, which would connect transit centers along the north/south route of the Van Dorn and Beauregard Streets corridor. Plans would create a Bus Rapid Transit system (BRT) linking the Van Dorn Metro station in the southernmost corner of Alexandria, at the Fairfax County line, to the Pentagon in the north. The system would run primarily along Van Dorn and Beauregard Streets, and it would connect neighborhoods along the route and transit (bus) centers at Landmark, Mark Center, Shirlington, and the Pentagon.

Currently, the city is conducting public meetings to explain and assess three alternative plans. One option

is to do nothing. A second is to improve the current bus service to "frequent and continuous" service without requiring additional infrastructure building or funding. The third option, called the "build" alternative, would include frequent and continuous bus service in dedicated transit lanes (along a significant portion of the corridor), as well as funding for infrastructure improvements such as "high-quality stations with rider amenities."

The objectives of the proposed transitway include: provide direct, reliable, higher-speed, higher-capacity transit service; respond to proposed development projects; connect with the existing and future regional transit

The proposed north/south transitway would connect population centers in Alexandria and Arlington.

network; curtail growth of traffic congestion; serve as a catalyst for continued economic development; avoid or minimize negative impacts on the community and the environment; and deliver a cost-effective project.

A map of the proposed West End Transitway can be found on the project website, www.alexandriava.gov/WestEndTransitway.

—Gretchen Fallon

Our specialty is
Kitchens and Bathrooms

We have successfully remodeled
hundreds in Fairlington

PLUS:

Basements • Patios & Walkways
Decks & Porticos • Custom Painting • Hardwood Floors
Ceramic Floors • Windows & Doors • Back-up Generators
Electrical & Plumbing • Cabinets & Countertops
Chair Rail & Crown Molding • Screened-in Porches
Sunrooms • Custom Built-ins • Walk-in Closets & much more

REQUEST AN ESTIMATE:

www.gmgservices.com

Click on "Request Estimate" tab

**Proudly Serving the
Fairlington Village Community
Since 1985**

"GMG Provided some of the best customer services and quality work I have ever received..."

"Our kitchen is beautiful!"

"IT WAS A PLEASURE DEALING WITH A COMPANY THAT PLACES A HIGH PRIORITY ON CUSTOMER SATISFACTION..."

Check our ratings

Angie's list

CHECKBOOK

Better yet, ask your neighbors!

SAVE \$150!

Save \$150 off any service or project valued at \$1,000 or more. Or save \$50 off any project valued \$500 or more. Discount will be applied to your final statement. Not valid with any other offers or on jobs already in progress.

Mention promo code FVN2016

*Proud sponsors of the
Fairlington Farmers Market*

Scan to download our contact info onto your device

GMG Services Corp • Email: info@gmgservices.com • Website: gmgservices.com or gmg.services • Tel: 703-354-4270

Animal Talk

Off-leash dogs still a big problem in Fairlington

The FCA was recently alerted to an alleged dog attack in the Mews that also resulted in a personal injury/assault. A man was walking his beagle on Christmas Eve when a large black Labrador retriever charged and pinned the beagle to the ground by its neck. The beagle's owner tried to intervene and stop the attack, calling out to the other owner to get the dog under control and on leash. The lab's owner allegedly punched the beagle's owner in the face, knocking his glasses off and causing a gash under his eye and a bloodied chin. Animal Control was notified, but could not ticket the lab's owner because the incident happened on private property. The police also were called and the condo association notified. At the time of publication, the beagle's owner was pursuing pressing charges for assault.

Recently, I was personally involved in two off-leash incidents in the span of one week. One involved an aggressive dog charging me and my on-leash dog. As a result, I was bitten by my own dog as I tried to keep the dogs apart. In the second incident, the off-leash dog was friendly. But having been bitten earlier in the week, I decided to confront the owner and ask that he keep his dog on leash. I explained how I had been bitten earlier in the week, and he replied, "You need to chill out." Luckily this incident didn't result in

the owner becoming violent, but he clearly was annoyed that I confronted him.

In each of these incidents, the attacking dogs' owners were breaking county/city code and condo association rules. According to the American Society for the Prevention of Cruelty to Animals (www.aspc.org), leash laws:

Keeping your dog on a leash isn't just smart practice, it's also the law. Photo by Bob Bradley.

- Protect dogs from traffic
- Curb dogs' natural instinct to chase children, get into trash, or dig up landscaping
- Allow for the safe passage of the public

Both Arlington County and the City of Alexandria have leash laws in place for everyone's protection, but many residents do not abide by them. Perhaps dog owners are just trying to get exercise for their dog. Perhaps they think their dog is well-trained or "nice" and won't cause a problem. However, the bottom

line is that dogs are animals, and unpredictable. Even if your dog is well-trained, all it takes is seeing one squirrel across the street for a dog to be injured or killed. Even if your dog is friendly, other dogs or people it encounters may not be.

All it takes is one encounter to cause serious repercussions. You may recall a story featured in the March 2015

All Fairlington Bulletin where a dog in south Fairlington was killed by an off-leash dog. In that situation, the attacking dog was euthanized as a result. That's two deaths that could easily have been avoided.

Fairlington is a very busy place, dense with cars, buses, people, children, and other dogs. I urge everyone to take this issue seriously and protect your pets and the community by keeping your dogs on leash as a matter of course.

—Christine Chirichella

Start with a Wellness Evaluation.

Look and feel the best you have in years!

Our 8 Weeks to Wellness® program will get you there!

Patients who start with high blood pressure, high blood sugar, weight concerns, insomnia, low energy, fatigue, pain, high cholesterol and follow our proven program—at the end of 8 weeks—are off or need less medication, are more active, weight less, and participate in activities they have not done in years. **Most important, they are happier,**

more energetic, sleep better, feel and look younger.

Dr. Jeff Borenstein

Dr. Steven Trauben

KING STREET
Chiropractic
Wellness Center

Bradlee Office Building (Behind the Safeway),
3543 W. Braddock Rd, Suite 200, Alexandria, VA 22302

"Having tried many programs, King Street's 8WW total wellness approach is beyond anything out there. With the staff's high level of care, service and accountability, I have lost 25lbs without feeling deprived. I'm learning how to live and maintain a healthier lifestyle. If you are looking for change, give 8WW a shot. It will change your life." – TY, Age 33

Wellness Evaluation Offer (\$185 value for \$49)

Our Wellness Evaluation includes a comprehensive health and fitness assessment with body fat analysis, strength and flexibility tests, digital x-rays, computerized postural analysis, spinal alignment screening and a report of doctor's findings.

Call 703.578.1900 to schedule your Wellness Evaluation.

www.kingstreetchiropracticwellness.com

Remodeling showcase on March 5 will feature wall-to-wall experts

The first Fairlington Home Improvement Expo will showcase the advice of remodeling contractors who are well versed in the fun and foibles of renovating a Fairlington home. The expo will be held on Saturday, March 5, from 9 am to 1 pm, at the Fairlington Community Center.

It's free and open to all residents and visitors.

What are options for remodeling my Barcroft kitchen? Can I rearrange the appliances in my Clarendon kitchen? Can I replace my Berkeley's spiral staircase? What are the latest trends in remodeling the main bathroom? How do the plumbing stacks limit my choices? Is there a better way to get to the attic? What are the classic paint color schemes, and what are some newer variations? Are there built-in storage options for the basement? How can I change out the patio's pebble paving? When does it make sense to replace the HVAC

system or get a heat pump? How do I choose among all the replacement-windows possibilities? Fairlington homeowners can find answers to these questions, and much more, at the expo.

Continued on page 23

Whether deciding to remodel a kitchen or a bathroom, redo the look of your Fairlington patio, or just choose the desired color schemes for painting the inside of your unit, help will be on hand at the remodeling showcase and expo on March 5 at the Fairlington Community Center. Photo by Gretchen Fallon.

County vows Shirlington Crescent planning effort

Arlington County said it will begin an extensive community planning effort this year for the area known as Shirlington Crescent, a process with the goal of bringing major economic, environmental and cultural changes to the area.

Plans for revitalizing parts of Nauck and the Four Mile Run corridor began with a study conducted in 2014. This study outlined approximately 95 acres along Four Mile Run Drive and Shirlington Road for the community planning process to focus on.

The goal for this planning effort is to "develop a vision and area plan which could re-evaluate land use goals and objectives." To do this, the county will consider various aspects of the existing Crescent and how to improve or change them, including economic development.

The county also plans to take into consideration open space, transportation, affordable housing, urban design, cultural resources and historic preservation.

Baby-ready pets

Baby-Ready Pets offers preparation and assistance to help expectant families prepare their home and their pets for the arrival of the new baby and to make sure that it is a safe and (relatively) stress-free experience for all. This seminar is based on a program created by the Providence Animal Rescue League and the Rhode Island SPCA, and has been endorsed by the ASPCA. The Animal Welfare League of Arlington's staff will present Baby-Ready Pets for expectant parents in a two-hour workshop at the League.

After the program, participants may call or e-mail follow-up questions if they need additional support. Participants will also receive helpful handouts and a CD of baby sounds to help desensitize their pets to the sounds of the new arrival. This is a human-only class, please leave your pets at home. Baby-Ready Pets sessions are from 6:30-8:30 pm on February 8 at the Animal Welfare League of Arlington, 2650 S. Arlington Mill Drive.

There is no fee for the class, but donations are welcome. Reservations are required and space is limited. To register, go to www.awla.org/event/baby-ready-pets-10/.

HAPPY
Valentine's
DAY

Reach out to me today for your complimentary market analysis for your Fairlington home and see what C21Redwood can do for you !

Results don't just happen!

JIM TALBERT
VA/ DC REALTOR
FAIRLINGTON EXPERT
CARTUS NETWORK AFFINITY SPECIALIST
M.703.399.4132
F. FACEBOOK.COM/JIMTALBERTGROUP
E. JIMTALBERT@C21REDWOOD.COM

Century 21
REDWOOD REALTY

Attention Fairlington! WINTER Check-Up Time Is Here!

FROSTY'S
HEATING & COOLING, INC.

Our air conditioning and heating company will service, repair or replace your heat pump, air conditioner, furnace, or water heater at the best prices around!

Ask about our guaranteed lowest pricing.

Why you should call now:

- Certified, licensed & bonded
- Satisfaction guaranteed
- Emergency service—365 days a year
- Prices will beat the competition
- Free estimates for replacements and installations
- Economical maintenance agreements
- Exceptional familiarity & experience with Fairlington equipment
- Frosty's is owned & operated by Fairlington resident since 1991
- Thousands of satisfied customers—see our testimonials!

Voted one of the best heating & air conditioning providers by the readers of Arlington Magazine.

Satisfied customers say:

I couldn't be happier with my decision to go with Frosty's. The price was right and the quality of the materials and craftsmanship was outstanding.

— Edward Getterman,
Fairlington Resident

When it comes to heating and air conditioning, there's only one name anyone should even think about—that's Frosty's.

— Rick Micker, Former Fairlington Condo VP

I am writing to tell you about how satisfied I am by the work your employees did. Your employees were so careful with my new paint and newly refinished floors. I was very pleased by the care taken to clean my air ducts. I would recommend your company to others.

— Denice McCullough, Fairlington Resident

Call NOW at 703-671-9193

Frosty's Heating & Cooling

**WINTER
TUNE-UP**

NOW JUST
\$99.95

Frosty's Heating & Cooling

**MATCHING
COUPON**

FROSTY'S WILL MATCH ANY
COMPETITOR'S SERVICE OR
MAINTENANCE COUPON!

Only one coupon per customer please. Coupons may not be combined.

0% APR for 36 Months

Heating. Cooling. And Beyond.

A Trane Comfort Specialist lives for comfort. And provides only the highest level of guaranteed customer satisfaction, day in and day out. Which means you'll never have to settle for anything less than the industry's best: Trane. For more reasons why, talk to your local Trane dealer or visit Trane.com

With a Trane high performance heating and cooling system, every component works in harmony to provide you with the cleanest, healthiest, most comfortable air you can imagine. Air that is itself a perfect balance of temperature, humidity and purity, all while potentially saving on your energy usage each month. Experience perfection for yourself, with a dependable, efficient, high performance system from Trane.

Call now for a free home comfort consultation.

703-671-9193

Frosty's Heating and Cooling Inc.

3013 Colvin Street Alexandria VA 22314

www.trane.com

We take customer satisfaction to the highest degree.

See your independent Trane dealer for complete program eligibility, dates, details and restrictions. Special financing offers valid on qualifying systems only. All sales must be to homeowners in the United States. The Home Project® Visa® credit card is issued by Wells Fargo Financial National Bank, an Equal Housing Lender. Special terms apply to qualifying purchases of with approved credit at participating merchants. Regular monthly payments are required during the promotional (special terms) period. Interest will be charged to your account from the purchase date at the APR for Purchases if the purchase balance is not paid in full within the promotional period. For newly opened accounts, the APR for Purchases is 27.99%. This APR may vary with the market based on the U.S. Prime Rate and is given as of 1/1/2014. If you are charged interest in any billing cycle, the minimum interest charge will be \$1.00. If you use the card for cash advances, the cash advance fee is 5.00% of the amount of the cash advance, but not less than \$10.00. Offer expires [MM/DD/YYYY].

Alumni enjoy being parents of next generation of Abingdon students

Fairlington and Abingdon are well known for their strong sense of community. Imagine the ties between neighborhood and school when current and former residents choose Abingdon for their children. There are several Abingdon families who are sending a second generation of students to the school. Rebecca and Clark Kennedy, parents to 1st grader Brady, and Jenifer and Chris Hornback, parents to 2nd grader Henry, are two such families.

Clark and Rebecca both attended Abingdon in the 1990s. Clark grew up in Fairlington Glen (his parents are still residents). The Kennedys currently live in the Claremont neighborhood. Jenifer Hornback grew up in Claremont and now resides in Fairlington Arbor. She attended Abingdon in the 1980s. "When deciding where to move after college, moving back to South Arlington was an easy decision," Jenifer Hornback said. "Then when my husband, Chris, and I were deciding where to purchase a home a few years later, Fairlington was the obvious choice."

When the Kennedys and Hornbacks had children ready for school, they decided on Abingdon after considering other options.

"Both my husband and I loved our time at Abingdon and have very positive memories. When it was time to sign [Brady] up for Kindergarten I was going to apply to Arlington Traditional School and Claremont just to keep my options open. I went on the Abingdon school tour that you are required to go on, I was so impressed with

everything they had at Abingdon, I did not even turn in my applications [to the other schools]," said Rebecca.

The Hornbacks had similar observations.

"There are so many wonderful choices for families in this area for elementary schools, but after touring several, Abingdon was the right choice for our family," Jenifer said. "We were drawn in by the creative arts focus and the strong sense of community amongst the students, teachers and families. This was the same strong sense of community I experienced back in the 1980s."

When asked about influential teachers, Rebecca and Jenifer mentioned Mrs. Swylock (formally Ms. Whitten), aka the "Queen of Science" who retired in 2013.

"When we got to middle school, the 6th grade science teacher at Gunston said she always knew who came from Abingdon because we would know so much about science," Rebecca said.

"I also vividly remember my favorite teacher, Ms. Whitten, the new science teacher," Jenifer said. "She sparked my lifelong interest in science." Jenifer holds an environmental science degree.

Abingdon's current and popular fourth grade teacher, Mr. Utley, was also identified as an educator who made a big impression on the Kennedys.

"Both my husband and I had Mr. Utley for 4th grade," Rebecca said. "I was in his first class at Abingdon when he was a brand new teacher. He is both of our favorite teacher. It was part of our decision to send Brady to Abingdon, because we want him to have Mr. Utley, too."

"We would visit him every couple of years at the end of the school year to say hello after we graduated. After Brady was born he gave us a card that said 'I can't wait to see him in my classroom in 2018!' "

As the school prepares for extensive renovation and expansion next year, both Rebecca and Jenifer remember distinct features about the school that have not changed in over 30 years.

"The two things I remember most from my first day at Abingdon were the huge open library and the open classrooms," Hornback recalls. While the library will

Continued on page 23

Jenifer Hornback attended Abingdon Elementary School in the 1980s, while her son Henry is currently a second-grader at the school. Photo courtesy the Hornback family.

COPPERWOOD
TAVERN

HAPPY HOUR

MONDAY-FRIDAY 4PM - 7PM

Rappahannock
— OYSTER CO. —

**\$1 RIVER
OYSTERS**

BOOK YOUR RESERVATIONS
FOR LUNCH AND DINNER AT
WWW.COPPERWOODTAVERN.COM

4021 CAMPBELL AVENUE ARLINGTON VA 22206 703.552.8010

neighborhood news

Fairlington Diners

The Fairlington Diners gather a couple of times a month for relaxed dinners nearby. We focus on having a good meal and an opportunity to chat with neighbors. In January, we enjoyed the excellent food at Rabieng.

The Fairlington Diners gather at Auberge Chez Francois in December. Photo by Deb Berube.

Here's what's planned for February:

Monday, February 8, 6:30 pm, Ramparts, 1700 Fern Street, Alexandria, 703-998-6616, rampartstavern.com. We'll return to this perennial local favorite on a Monday, when they offer half-price burgers with

the purchase of any beverage. The rest of the menu is also available.

Thursday, February 25, 6:30 pm, California Pizza Kitchen, 1201 S. Hayes Street, Suite F, Arlington, 703-412-4900, m.cpk.com. Located in Pentagon Center, near Costco, this is a special request by one of our regular members. This national chain offers a wide variety of dishes, small and large.

Please call Carol at 703-379-6840 if you plan to attend, and leave a voicemail if you don't reach her—include your name and how to contact you the day of the event, in case plans change. If you want to receive a copy of these notices early in the previous month, send an email to carol_dabbs@yahoo.com.

Book Group

Join the Fairlington Book Group in February to discuss *Behind the Beautiful Forevers: Life, Death, and Hope in a Mumbai Undercity*, by Katherine Boo.

According to a Booklist review, "While the distance between rich and poor is growing in the U.S., the gap between the haves and have-nots in India is staggering to behold. This first book by a New Yorker staff writer

(and Pulitzer Prize-winning reporter for the Washington Post) jolts the reader's consciousness with the opposing realities of poverty and wealth in a searing visit to the Annawaldi settlement, a flimflam slum that has recently sprung up in the western suburbs of the gigantic city of Mumbai."

The Book Group welcomes first-time visitors and drop-ins. No commitment required! We are meeting on Tuesday, February 23, at 7:30 pm in the Fairlington Community Center, 3308 S. Stafford Street. We hope you'll join us.

Card players welcome

Join your Fairlington neighbors for a friendly game of Canasta. No previous experience is necessary to enjoy this card game. We are happy to teach you. The group meets Tuesday mornings at a local church hall near Fairlington. Call Carol Ann at 703-931-8533.

Fairlington Babysitting Co-op

If you are looking for a night out without the kids, or an afternoon to yourself, join the Fairlington Babysitting Co-op. For more than 30 years, Fairlington families have been exchanging free babysitting services using a card system. It's perfect for parents who would like to know dependable adults to watch their children and meet other families in the community.

Email the coordinators, Yulia Tuinstra and Anne Viser, at fairlington.babysitting@gmail.com to request more information and an application.

Rabies and micro-chip clinic March 24

A low-cost rabies and micro-chip clinic will be held at the Animal Welfare League of Arlington on March 24 from 6:30 pm to 8:30 p.m. Bring proof of a prior rabies shot (a rabies certificate, not a tag) to get a three-year rabies shot. Without it, your pet will receive a one-year shot. Waiting is outdoors, so please dress for the weather.

All dogs must be on leash and cats must be in carriers. Waiting is outside so dress appropriately for the weather. Rabies shot: \$10.00. 24PetWatch MiniChip: \$30.00.

A Different Approach... Working for YOU!

ACTIVE - 912 N Columbus Street - \$539,900
Parker Gray - Old Town

FALL IN
LOVE
WITH YOUR *NEW HOME*

ACTIVE - 1768 Potomac Greens Drive - \$799,900
Potomac Greens - North Old Town

SOLD - 1733 Preston Road- \$219,000
Parkfairfax - Monroe Model

THINKING ABOUT MAKING A MOVE?
CONTACT ME TODAY!

703.835.1256

Jennifer Birtwhistle
A Different Approach
Licensed in VA and DC
703.835.1256
jennifrbirtwhistle@gmail.com
www.JenniferSellsHomes.com

Proud Sponsor of Fairlington Farmers' Market & 5K

DOWN TO EARTH patio gardening

Now's the time for a little maintenance

It's February—darkness sets in late afternoon, sub-freezing chills arrive overnight, squirrels struggle to bury acorns in rock-hard soil and winter's winds drop temperatures by 10-15 degrees.

So what can be done in the patio this time of year? It's not the time to decorate, but it's the ideal time for garden maintenance. Here's a winter to-do list:

Clay pots: Bring them inside or remove the dirt. Terra cotta is porous, and water, air, wind and ice can form. Consider a pot filled to the top with dirt. When frozen, it pressurizes a pot's circumference, causing cracks or breakage. If left outside, empty the dirt and wrap it in plastic. Better yet, store it in the shed.

In order to preserve your clay pots for spring planting it is best to bring them in doors to keep them from damage due to freezing temperatures. Photo by Bob Bradley.

Mandevilla vine: Ever popular in Fairlington patios and available at the nursery in mid-April, it's an annual in our plant hardiness zone

(6B-7). In Central or South America, it is native and thus, a perennial. To tweak nature, cut the foliage of the vine, pot the root ball and store it in the basement. In mid-April, re-plant the root ball in the ground. You may have a new garden "perennial."

Ivy: It's everywhere in Fairlington. Contained, it's a handsome evergreen perennial. Unmonitored, it becomes invasive. How so? First, while rooting along the ground, it "steals" water from existing shrubs. When ivy grows up into shrubs or branches, it can retard growth and shield sunlight a plant needs for survival. Consider the modern "McMansions" where a builder constructs a 3-story home next door to a ranch home. It literally changes the microclimate of the landscape around the ranch by sunlight deprivation. If the plants around the ranch home's landscape need sun, these plants can suffer and may die. So, if Ivy in your landscape is wild, trim it back now to protect your garden's plants.

Leaf removal: Since most leaves (aside from some oaks) have fallen, now is the time for a cleanup. Yes, leaves are a natural organic fertilizer but a thick blanket of leaves is unnecessary and clutters the branches of shrubs. Plus, when thick leaves remain on the ground all

winter, they "mat" and freeze. When frost subsides, they become soaked with water and become malodorous (not to mention cumbersome to rake and bag).

Ivy is everywhere in Fairlington. It is a nice evergreen perennial but it can become invasive. Photo courtesy of National Park Service.

Window wells: Most Fairlington homes have them. It's a common landing place for leaves, trash and even paint chips. Occasionally, animals nest here to "shelter" from wind. So it's wise to remove the bunched leaves, since they can freeze and hold water like a sponge? When the leaves thaw, water may drain down through your basement window. Plus, it's a messy view from inside.

—Bill Sullivan
www.sullivanlandscaping.net

simplicitysofas

Custom-Built Furniture Designed For Small & Tight Spaces

Our complete line of sofas, sectionals, sleepers, and wall-hugger recliners and sofas fit through tight doorways, narrow stairways, cramped elevators and in small rooms and RV doors—guaranteed!

Built one piece at a time by our skilled High Point, North Carolina craftspeople.

Solid oak and maple frames, premium Ultracel® foam cushions, and luxurious spring down cushions are backed by lifetime warranties.

Options include over 200 in-stock fabrics, fitted slipcovers, arm covers, cushion styles, and much more.

PERFECT FOR FAIRLINGTON HOMES

FREE SHIPPING

(NYC and western states small fee)

Proudly made
in the USA

Free catalog and fabric swatches
www.simplicitysofas.com

\$100 OFF

1711 Preferred Way, High Point, NC 27260
800.813.2889 | 336.882.2490

School news, continued from page 17

more or less remain the same except for a few updates, the open classrooms will be no more starting in 2017.

Current students probably share Rebecca's memories of them.

"I had 1st grade with Mrs. Robinson [retired in 2014] in an open classroom. I don't remember much about being distracted or hearing the other classes too often but I did like how I could always peek in to see my friends in other classrooms when walking in the halls." It is safe to say that we can still find students checking in on their classmates in neighboring rooms.

While the school approaches its 70th anniversary, it has experienced many changes to its physical structure to meet the needs and growth of many generations, not to mention different learning environments, the core of being part of the Abingdon family remains the same.

Rebecca, who served on the school's Building Level Planning Committee (BLPC) realized the special relationship the school has with Fairlington.

"I hope it can continue to remain the amazing diverse school that it was in my time and that is still is today," she said. "I love the sense of community the school has. Fairlington is a small and unique part of Arlington and having the school in the middle of the neighborhood like that gives it a different feel then some of the other schools in the county that are off of major roads or not nestled into the neighborhood.

"Part of my goal (on the BLPC) was to make sure Abing-

don stayed part of the neighborhood. I wanted to make sure the style and size of the building itself fit with the rest of Fairlington so it can continue to be a part of the community.

"At the same time I wanted to make sure that the inside was up to date and fit in with the other schools in Arlington. Technology is a big part of schools today and I wanted to make sure that the new school can handle it and have the ability adapt and change as technology changes though out the years."

Abingdon's strong past will help prepare it for an exciting future. It can't be long before a third generation of students will walk the halls.

—Jennifer Davies

Key Abingdon dates

February 1 – Grade preparation day – No school for students

February 9 – PTA meeting, 6:30 pm, library

February 10 – Early release

February 15 – President's Day, no school

February 18, Kindergarten information session 9:15-10:45 am

February 18, Math and Science Night "Wild West", 6:30-8:00 pm, cafeteria

February 19, PTA Movie Night, 6:00 pm, cafeteria

Remodeling showcase, continued from page 15

Remodeling contractors and repair and upgrade service providers, who are familiar to *Bulletin* readers and to neighbors who have used their services, will have information tables in the FCC's large meeting room. There you can browse through displays of completed renovations and ask questions about your home's specific needs. There will also be seminars in the FCC's adjacent classrooms on topics such as "Kitchen remodeling," "Bathroom make-overs," and "Electrical and lighting upgrades." In one classroom session, for example, a contractor may discuss ways to merely update the kitchen or completely re-do it.

Another contractor may speak on what is involved in a whole-house renovation. And another may discuss several options for a typical bathroom remodeling. Closer

to the date, check the schedule for classroom seminars so you won't miss the ones targeted to your needs.

The seminar schedule will be published in next month's *Bulletin*, and it will be updated and posted outside the FCC's large meeting room on the day of the event. Expo participants, contractors, and presenters may direct inquiries to FCA board member Chris Weathers: chris.weathers@cbmove.com or 703-402-4648.

Mark your calendars now for next month's Home Improvement Expo ... and prepare to be amazed!

—Gretchen Fallon

ARE YOU THINKING OF BUYING OR
SELLING A HOME THIS SPRING?

YOU'RE INVITED!

JOIN US FOR TWO **FREE** SEMINARS FOR **HOME BUYERS AND SELLERS**
@ 3005 S ABINGDON ST, ARLINGTON, VA 22206

Buying or selling a home can be intimidating, even if you've done it before! Join us at the Fairlington Villages Community Center for one or both of our **FREE** seminars with Kay Houghton Homes from Keller Williams Realty. You'll learn important information about buying and selling as well as how to avoid common real estate pitfalls. From financing to home inspections, appraisals to closings, you'll learn everything you need to **feel like a real estate pro!**

Buyer Seminar

**Wednesday
February 24**

Both events run from
7 - 8 PM

Seller Seminar

**Thursday
February 25**

Refreshments served
at 6:30 PM

RSVP TO **EVENTS@KAYHOUGHTONHOMES.COM**
OR CALL **703-489-0178** WITH QUESTIONS
WE CAN'T WAIT TO SEE YOU THERE!

The Spring Market
has begun!

JUST Listed

3435B S. Stafford St
Full size Clarendon
Open kitchen and updated
baths. Newer HVAC and
windows! Great location in
the Meadows

JUST SOLD

3457 S. Stafford St.
End Edgewood Model in
the Meadows. Nicely
updated and maintained.
(Represented the buyers)

Thinking of making a move?
Buyers & Sellers - call me today

Lynn Robinson-Gant
Realtor since 1997
Top Producer
Your Fairlington Specialist

703.896.7205
lynn@longandfoster.com
www.LynnGant.com

Long & Foster
4600 Lee Hwy
Arlington VA 22207

M MICHELE'S MAIDS

Specializing in Detailing Cleaning

**KEEPING
FAIRLINGTON
CLEAN FOR
OVER 16 YEARS**
FAIRLINGTON
REFERENCES
AVAILABLE

NEW CLIENTS!
**\$25.00
OFF**
YOUR FIRST
REGULAR
SCHEDULED
CLEANING

ONE PER
HOUSEHOLD

NEW CLIENTS
ONLY

**OUR STANDARD
OF EXCELLENCE**

ALL EMPLOYEES RECEIVE
BACKGROUND CHECKS
MORE THAN 16 YEARS OF
QUALITY CLEANING
SAME TEAM EACH TIME
ALL SUPPLIES PROVIDED
CLEAN MICROFIBER
RAGS AND MOPS IN
EVERY HOUSE

PROUD PARTNER OF
**CLEANING
FOR HEROES**

WWW.MICHELESMAIDS.COM

LICENSED | BONDED | INSURED

703-820-1808

PROUD PARTNER OF

Association of Residential
Cleaning Services International

Bob DeLong

General Contractor

Phone: 703-815-3151

Email: dhidelong@aol.com

Kitchens !

Bathrooms!

Basements!

We specialize in kitchens, bathrooms, basements and whole-house remodels and do almost every type of remodeling project in Fairlington – plus painting, popcorn ceiling replacement, hardwood floor refinishing, tile installations, custom carpentry, crown moulding, storage solutions and more!

We Know Fairlington..... Just Call Bob!

475+ Fairlington Remodeling projects to date ■ Fairlington homeowners since 1977

Our crews are our employees ■ Licensed & Insured and EPA certified

TONS OF PHOTOS > www.DelongHomeImprovement.com

All photos in our advertising are actual Fairlington homes remodeled by our company!

**Dental Care For
The Whole
Family**

\$1495
**IMPLANT
PLACEMENT**

Includes placement of implant only,
does not include crown
placed by a periodontist at our facility
(regular fee \$2100)

\$69
**WELCOME
OFFER**

Includes oral exam, cancer exam,
cleaning & 4 bitewing x-rays
(Not valid in the presence of gum disease)
(regular fee \$325)

\$149
**TEETH
WHITENING**

Includes Upper & Lower Trays
(regular fee \$425)

FAMILY DENTISTRY

Phuong X. Phan, D.M.D., PC

Thien T. Dao, D.M.D.

1225 Martha Custis Dr. Ste C-6

(T)703-931-6344 (F)703-931-1896

www.phuongphandental.com

Hours: MON 10-6, TUE-THU 7-2:30, SAT 8-2

- New Patients Welcome • Same day Emergencies
- Open Most Federal & School Holidays
- Most Insurance Accepted
- Free Implant and Cosmetic Consultation
- We See Children • Preventative Care

KNOWLEDGE IS POWER

Welcome to 2016! This is the perfect time to get your house ready for the Spring Market. Having a few months to prepare your home can make the world of a difference. Please contact me, 703.629.8624 to learn about some simple things you can do to improve the value of your home, and make sure it stands out in the busy spring Real Estate market.

SOLD

3416 Utah Street #A
1 BR, 2FB, Stainless, Granite, \$467,500

SOLD

4843 28th Street S. #A
2 BR, 2FB, Walkout Patio Townhome, \$427,500

FOR SALE

6505 Susan Barkley Court
4BR, 3.5BA, Sunroom, 900K

Rita Tassa, Realtor
Cell: 703.629.8624
brtassa@gmail.com
Licensed in Virginia

Pet & Plantcare by Gerri, LLC

- ★ Walking
- ★ Sitting
- ★ Playgroups
- ★ Medications

Gerri Horan
703.379.7719
SINCE 1999

BONDED & INSURED

Doggie-Do (and cats too!) Neighborhood Pet Services

Affordable, affectionate care.
whether you're here or there.

Walking, bark-park visits, play dates,
boarding, daycare, sitting, and more...
What can we do for you?

Andrew & Kerryn Zechiel
www.doggie-do.biz

703-593-4973
doggie-do@doggie-do.biz

The Gentleman PLUMBER

A DIVISION OF HARRY BRASWELL, INC.

ALL SERVICES & REPAIRS
WATER HEATERS • SINKS • FAUCETS • DRAINS
SUMP PUMPS • BATHROOM REMODELING

703-562-4200
WWW.THEGENTLEMANPLUMBER-VA.COM
ONLINE APPOINTMENT SCHEDULING!

making Fairlington homes beautiful for over 10 years!

FW&D

**Fairlington Window & Door
SAA&C Contracting, LLC**

VA Class A License #2705129199

THIS YEAR PLAN A BEAUTIFUL HOME REMODEL, WE MAKE IT EASY, AFFORDABLE AND OFFER HIGH QUALITY SERVICE

Kitchens
Bathrooms
Basements
Attics
Painting
Recessed Lighting
Windows & Doors

contact us today!
**free estimates
friendly service
fantastic results**

703-933-8900 |

info@fairwd.com | www.fairwd.com | www.facebook/

**Windows – Doors – Siding – Roofing – Painting
Flooring – Trim – Drywall – and More!!!!**

- ✓ Top rated in Checkbook Mag., Angie's List & Better Business Bureau
- ✓ Top 10 for Windows & Doors in Washingtonian
- ✓ Feat. On News 4 with Liz Crenshaw
- ✓ Over 10,000 Installations in Fairlington
- ✓ EPA Lead Paint Certified

**Call for you FREE, No Obligation, Low
Pressure Estimate Today!**

(703) 378-6596

NovalInstallations.com

Is your computer broken or your data in jeopardy?
Or is your small business in need of IT support?

Arlington Virginia Computer Repair

http://avcr.us | help@avcr.us | 703-486-0200

Data recovery, computer repair and IT consulting with a personal touch

- AVCR is a local alternative to big box stores and mail-in data recovery services.
- We live and work in Barcroft. Our family-owned and operated business has been serving Arlington since 1999.
- All work is given personal attention from our seasoned IT experts. We don't outsource your repair or data recovery.
- Our experts also serve local small businesses for IT support, business consulting, web design, one-on-one training and more

**Bring this ad to receive a 10% discount
on our labor rate for your first case!**

Grow. Eat. Love.

Sprout helps you grow fresh, organic veggies & herbs in your Fairlington patio or balcony.

we do the work, you enjoy the harvest.

Free garden consultations for Fairlingtonians!

Spring is busy, so book soon for a consult with our Master Gardener.

Find us on Facebook

SproutKitchenGardens.com
Rebecca@SproutKitchenGardens.com

A home is more than just a decision. That's why you need an agent who is more than just a salesperson.

Whether you are buying your first home or selling your tenth, my experience and resources will help you get results. This means in addition to guiding you through the transaction, I can also offer concierge services, including renovation estimates, mortgage services and more!

Logan M. Goolrick
REALTOR®

300 N. Washington Street, Suite 100
Alexandria, VA 22314
Office 703-836-1464
Fax 703-836-5864
Mobile 571-354-0678
logan.goolrick@penfedrealty.com

PLUS:
Ask me how
to save up to
\$10,000
in closing
costs!

BERKSHIRE HATHAWAY PenFed
HomeServices Realty

©2016 BHH Affiliates, LLC. An independently owned and operated franchisee of BHH Affiliates, LLC. Berkshire Hathaway HomeServices and the Berkshire Hathaway HomeServices symbol are registered service marks of HomeServices of America, Inc. ® Equal Housing Opportunity.

30% Discount on Tax Preparation

We can prepare your Federal & State income taxes. Fairlington homeowners our specialty for 25 years. Convenient Mark Center / N. Beauregard St. office.

Visit www.cpa-coker.com for more information. Call today to schedule an appointment and get a **FREE** Retirement check-up!

Charles Coker, CPA 703.931.3290
charles.coker@cpa-coker.com

Call Today for a
Free Estimate

Dave Pearce
703.201.6303

The Window Factory

Vinyl Windows
Sales and Custom Installation

- Double Pane Glass
- Clear
- Low-E
- Low-E w/ Argon

*You won't find a
better warranty!*

MasterCard/VISA

**Home cleaning
at it's best!!!**

RELIABLE, HONEST, AFFORDABLE

Home Cleaning - Carpet & Upholstery Cleaning - Mold & Odor Remediation

www.MaidJust4U.cleaning
703.870.1553

Licensed | Bonded | Insured

Fairlington home remodeling showcase and expo March 5

Home remodeling experts will be on hand at the Fairlington Community Center on March 5 to give advice and tips on remodeling or just sprucing up your Fairlington condominium. The showcase and expo runs from 9 am to 1 pm.

Mini-ads

Publication of advertisements in no way implies an endorsement by the FCA or its board members of the advertisers' products or services.

For Sale

LOVESEAT/ROCKER. 2-person oak wood cushioned loveseat/rocker. 703-845-8659. \$125

Services

INCOME TAXES. We can prepare your Federal and State Income Taxes. Fairlington homeowners our specialty for over 30 years. Convenient Mark Center/N. Beauregard Street office, with evening and weekend hours. **30% discount for Fairlington residents.** Visit www.cpa-coker.com for more information, directions. Call for an appointment with a FREE retirement check-up included. (703) 931-3290.

WELLNESS with MOORE THAN YOGA offers: Yoga, meditation, breathing techniques, infant massage (monthly classes), children's massage, reflexology (personal pampering, pregnancy & labor induction), Reiki & more. Private session or create a class. www.moorethanyoga.com. 703-671-2435.

COMPUTER HELP. Fairlington resident will troubleshoot problems with computers and other electronic equipment. Jim (703) 820-8767.

COMPREHENSIVE FINANCIAL PLANNING by Melissa Voight, CERTIFIED FINANCIAL PLANNER Professional. Tel: 703-289-5044. Securities and financial planning offered through LPL Financial, a Registered Investment Advisor, member FINRA/SIPC.

Gardening/Landscaping

SULLIVAN'S LANDSCAPING. Now is the time for garden clean-ups. Tidy up your patio now before it's time to plant in mid-March. Call Bill at Sullivan's Landscaping for a free consult. I also paint home interiors of my landscape customers in winter. Email Bill at: billsullivan41@gmail.com or call: 571.213.9567.

Home Improvements

HANDYMAN. Windows, glass, clogged drains, storm door repairs, fixtures, garbage disposal installation, etc. Dave Pearce. 703-201-6303.

WINDOW REPAIR. Best prices. Quality work. Check my ad on new vinyl windows! Dave Pearce. 703-201-6303.

WINTER SALE. Bathroom and kitchen renovation. Call Fairlington Maintenance Service. 571-212-4151. Visit us on the web: fairlingtonbathroomsandkitchens.com

HOME IMPROVEMENTS AND REPAIRS. Serving Fairlington since 1978. Hundreds of bathrooms and kitchens renovated. Other services include painting, plumbing, window repairs, leak detection and correction, dryer vent replacement, regrouting, recaulking, drywall repairs, etc. Call Vic Sison at Fairlington Maintenance Service 703-379-7733. E-mail vsison0117@yahoo.com.

BATHROOMS AND KITCHENS. NEW WEBSITE. www.fairlingtonbathroomsandkitchens.com

DOOR SOLUTIONS. A Fairlington doors expert. 1,000's of pleased customers. For contact, scheduling, and useful door information, please visit: www.doorsolutions.biz

JOEL RIGGS REMODELING AND HOME IMPROVEMENTS: Joel Riggs Home Repair Service. Your Fairlington specialist. Kitchen and bath renovations, bath ceramic tile repair, painting, drywall, handyman services, trim work, flooring, carpentry, wallpaper removal. Free design services. Free estimates. VA. Class-A lic./ins., fast turn around time. 20 years N. Va. Experience. Joel 703-929-4676.

STAPLES REMODELING. For all of your improvement needs. Specializing in kitchens, bathrooms, basements and painting. Give us a call to set up an appointment for a free estimate at 703-499-2249 or visit our website at www.staplesremodeling.com.

ELECTRICAL SERVICE. Master electrician. Lights, fans, panel replacements. Licensed, insured credit cards Allegro LLC 703-314-1287 info@allegroLLC.net

GRACE & ALBERTO. Alberto Matias Construction. Serving Arlington and Alexandria since 1989. We are offering granite and ceramic for the coming season. gracedelcarmenmatias@gmail.com 703-795-4506.

MARIO'S HOME IMPROVEMENTS. 18 years experience, kitchen and bath remodeling, tile, plumbing, electrical, carpentry, panel replacements, painting, wallpaper removal, drywall. Call Mario 703-501-7506. mzambrana60@yahoo.com

INTERIOR PAINTING. Chelsea Paint and Paper, Inc. Painting, wallpapering, and plastering. 25 years experience. Professional, clean, neat, reliable. Licensed, bonded, insured. References available. Free estimates. Steve Chute. 571-216-9338/703-912-1450. Chute285@aol.com.

House Cleaning

MICHELE'S MAIDS. Reliable, honest, affordable. BACKGROUND CHECK ON EVERY EMPLOYEE. Window cleaning now available. LICENSED, BONDED INSURED. 15 years in Fairlington. Fairlington references available. No Machines to talk to. 703-820-1808 Visit our website at www.michelesmaids.net

Mini-ads

FAIRLINGTON MAID SERVICE. 703-820-8635. We are family owned and operated serving Fairlington since 1978. Your neighbor is our best reference. Call for a no obligation free estimate and detailed explanation of our services.

HOUSE CLEANING. Reliable, experienced, good references, flexible scheduling, reasonable rates. We bring our own equipment. Weekly, bi-weekly, monthly, occasionally. One-time, move-in/out, offices. For free in home estimate call Maryen/Raul at 703-321-5335.

HOUSE CLEANING SERVICES. 20 Years of experience, references available. We provide supplies and equipment. Affordable prices. We are family owned. Please call us for a free estimate. Johanna & Mauricio. (202)591-9104 or jdmontecino@gmail.com.

HOUSE CLEANING. Honest, affordable, experienced, excellent references from Fairlington residents. Specializing in detailing cleaning. Weekly, bi-weekly, monthly, occasionally, one time, move-in/out, offices. Call 703-597-1226.

MAID JUST 4U. Reliable, honest, affordable. 15 years in Fairlington. References available. Call for a no obligation free estimate and detailed explanation of our services 703-870-1553 Visit our website at www.MaidJust4u. cleaning
Licensed, Bonded and Insured – IICRC certifications

MOLD and odor remediation. We are certified by the IICRC plus years of experience give us an edge to evaluate and remediate mold and odor problems. Call us for a free estimate 703.870.1553.

Pet Services

PET & PLANTCARE BY GERRI, LLC. Reliable, loving care for your dogs, cats, rabbits, birds, or fish. Petsitting, playgroups, walks, feedings, medications. Indoor/outdoor plantcare. Established 1999 by 19-year Parkfairfax resident; bonded and insured. Competitive rates; flexible arrangements. Call 703-379-7719.

HOME ALONE FELINES. Professional in-home cat sitting and adoption services homealonefelines@gmail.com; 703-671-5504
www.homealone.petfinder.com

PETSITTING, DOG WALKING. Longtime Fairlington resident now retired. Very reasonable rates! Call Barbara at 703-307-7749 or email bramsey937@hotmail.com

PET LOVERS. Serving Fairlington since 1998. Loving and responsible care for your dogs and cats. Reasonable rates, bonded and insured. Excellent references. Call 703-941-6113.

Sign up now for the April 23 Fairlington 5K Run/Walk

Join friends and neighbors at this year's Fairlington 5K Run/Walk and help fund A Cure for Ellie. Sign up for the April 23 event at fairlington5k.com. Last year more than 600 runners and walkers participated.

Coming in March: Presentation on Arlington County Community Facilities Study, March 9."

Begin the new year
by volunteering for
FCA activities

Join the Fairlington conversation on Facebook at the Fairlington Appreciation Society.

MINI-ADS INSTRUCTIONS

Due date for ads and payment: 6 pm on the 10th of the preceding month (Dec. 10 for Jan. issue).

- Checks payable to "Fairlington Citizens Association."
- Send mini-ad copy via email, regular mail, or drop off at FCA drop box.
- Send checks via regular mail or drop off at FCA drop box.

E-mail: admanager@fca-fairlington.org

Mailing Address: FCA-AFB, PO Box 6182, Arlington, VA 22206-0182.

Drop Box Location: Fairlington Community Center, 3308 S. Stafford St. (Hours: 8 am – 9 pm, M-F, 8 am – 5 pm, Saturday; closed Sunday.)

Cost: 50 cents per word. Examples: "998-0000" and "stove" = one word; "interior/exterior" = two words.

Include with ad copy: Name, address, phone #, email address, and ad category (see Mini-ads for options).

LONG AND FOSTER
ARLINGTON/ALEXANDRIA

OFFICE

ArlingtonAlexandriaSales.Lnfre.com

4800 S. 31st Street | Arlington, VA 22206 | 703-998-3111

**DECEMBER
 TOP PRODUCERS**

Pat Shannon
 Top Producing Agent

Barbara Kirkland
 Top Listing Agent

FEATURED LISTINGS OF THE MONTH

Arlington— 2825 Abingdon Street South. 3 lvl, 2BDR, 2 BA end unit townhome. Conveniently located for pool, tennis and tot lot. Vacant and ready for you to move in \$2,100. Call Britt Grouby

Arlington— 4825 28th Street South. End unit townhome with hwd floors, 2 BR/2BA \$369k. Call Neil Kelly

Alexandria— 208 Summers Drive. Completely renovated Spanish style bungalow. 4 BR/2 BR \$995k. Call Doug Louzik

Arlington— 2911 Dinwiddie Street. Lovely two bedroom second floor unit on quiet street. Renovated kitchen and newer carpets. Large separate basement. \$307k. Call Barbara Kirkland

Alexandria— 5210 Maris Avenue. Well maintained 2 lvl, 3 BDR, 2.5 BA in a quiet setting. Lovely patio. Open and spacious floor plan \$373k. Call Barbara Kirkland

Arlington— 1811 24th Street South. Gorgeous all brick TH w/2 huge master suites. 2 Full & 2 HB. 3 fireplaces, elevator and garage \$725k. Call Pat Shannon

**SERVING FAIRLINGTON
 & ALL NORTHERN VA**

