


MANDR HOUSE 1796-1925
RAVENSWORTH PLANTATION, VA.

*The Official Publication of the Ravensworth Farm Civic Association, Inc.
Springfield, Virginia*

February 2017

The Ravensworth *Farmer*

Issue 4

FROM THE PRESIDENT

Fellow Farmers:

Winter is upon us. Love it or hate it, cold weather, snow and ice are inevitable. In fact, as I am writing this, I am enjoying a lovely view of the first real snowfall of the season, and I hope to enjoy some sledding with my kids this evening.

During this time of year, I am particularly concerned about the well-being of my neighbors. Many Ravensworth Farm residents will need assistance clearing driveways and walkways. Please join me in my concern and check on your neighbors who might need a little help, especially if we experience any power outages.

Beyond the more aged among us, many of us, especially newer residents, may need some assistance knowing how to prepare their homes for winter. As an example, my brother-in-law, who owns a home in Franconia, suffered broken water pipes and considerable damage on three separate occasions before he finally figured out how to winterize properly. I have no doubt that I could use a few tips as well.

While you are checking on your neighbors, there is another opportunity to serve your community. We are in need of more block captains. The requirements are modest, and our modernization efforts are making the job

Con't Pg. 3

HERE WE GO A'SHOVELING


Don't forget to check on your older neighbors during times of snow, ice, and generally difficult weather. Ask if they need anything from the store. If you can help shovel them out, that's true Ravensworth Farm neighborliness.

IN THIS ISSUE

Ravensworth Farm Pool News, pg. 4

Fairfax County's Outdoor Storage Rules, pg. 8

Holiday Light's Winners, pg. 9

What To Do If You Witness a Car Accident, pg. 14

Upcoming Events, pg. 22

Article I, Section 3, of the Civic Association's By-Laws provides that the Association shall be strictly non-partisan, non-political, and non-sectarian. Accordingly, the invitation of elected officials and other public figures to speak at Association meetings, and the inclusion of paid political or commercial advertisements in the Farmer or in the attached flyers, do not constitute endorsements by the Association.

RAVENSWORTH FARM CIVIC ASSOCIATION

EXECUTIVE COMMITTEE

President	Allan Robertson	703-627-0219	prez@ravensworthfarm.org
1st Vice President	Amanda Walker	703-517-0715	vp1@ravensworthfarm.org
2nd Vice President	Scott Houghton	703-321-7320	vp2@ravensworthfarm.org
Recording Secretary	Ginger Rogers	703-321-1151	recsec@ravensworthfarm.org
Corresponding Secretary	VACANT		
Treasurer	Heather Scott		treasurer@ravensworthfarm.org

STANDING COMMITTEES

Public Service (Streets / Sidewalks)	Tom Terry	703-209-2675	rfnw@ravensworthfarm.org
Schools & Education	Jill Mowbray Maria Dastur	703-865-8368	bjm820@hotmail.com mariacdastur@gmail.com
Green Committee	Jim Hickey	703-321-8535	
Membership & Communications	Elissa Myers	703-321-7590	
Zoning Committee	Ellen Eggerton	703-321-4948	

SPECIAL COMMITTEES

Entrance Committee	James Walkinshaw	703-314-1473	james.walkinshaw@gmail.com	
Hospitality	Jacqueline Fix Ruth Hartman	703-321-3048 703-321-8063	hospitality@ravensworthfarm.org	
New Neighbors	Pam Ryan	703-447-6283	pkryan74@gmail.com	
Cultural Committee				
Spanish	Dinora Gonzalez	703-321-0160		
Korean	Seo Pani	703-321-8081		
Directory	Coordinator Advertising	Stephen Beste Katherine Craig	703-321-9110 703-321-3149	directory@ravensworthfarm.org
<i>Farmer</i>	Editor Preparation Printing, Flyers Distribution Advertising	Sara Ortiz Susan Deyampert Laura Asiello Jacqueline Fix Katherine Craig	703-321-8757 703-321-3150 703-321-7840 703-321-3048 703-321-3149	rfcfarmer@ravensworthfarm.org jfasiello@aol.com hospitality@ravensworthfarm.org
Neighborhood Watch	Tom Terry	703-209-2675	rfnw@ravensworthfarm.org	
Community Organizations				
PTA President, Ravensworth ES	Jodi Constantino		president@ravensworthpta.org	
Pool President	Rob Hannam	703-321-7398		
Green Thumb Garden Club	Ursula Schuttinga	703-321-3535		
Lancaster Fresh Community Supported Agriculture	Jennifer Auble	703-922-9353	jenmarzouk@yahoo.com	

Association Meetings & Deadlines 2016 - 2017

MONTH	BOARD MEETING	<i>Farmer</i> DEADLINE	FLYER DEADLINE	DELIVERY	EVENTS
February	1	1	2	25	
March	1	1	2	18	23—Civic Assc. Meeting
April	5	5	6	May 6	
May	3	3	4	June 3	25—Civic Assc. Meeting
June/Jul/Aug				Summer Community BBQ/Picnic – Date TBA	
General and Board Meetings and Events are held at Ravensworth Elementary School on Nutting Road unless otherwise noted. Meetings are 7:30pm unless otherwise announced.					

Con't from Pg. 1

increasingly easy. Please contact the wonderful Elissa Myers at 703-321-7590 or elissa@elissamyers.com for more information. Also, please take a look at page 2 of The Farmer and let us know what you can contribute. If you have other talents or interests, do not be deterred. We are always interested in getting like-minded people together to do good. Personally, I am looking forward to sharing some delicious BBQ in the Spring. And don't miss the general membership meeting on March 23, 2017. Look for more information in this and future issues of The Farmer.

Finally, I would like to thank all of you for making Ravensworth Farm a place where I want to live. I look forward to working with more of you to make our homes even more desirable.

Allan Robertson, President of the Board, Ravensworth Farm Civic Association
prez@ravensworthfarm.org

GREEN THUMB GARDEN CLUB

By Karen Aftergut

The Green Thumb Garden Club met the first Wednesday in December for our annual Christmas Tea and gift exchange. The very festive gathering was enjoyed by all. Plans were finalized for preparing the Christmas stockings to be donated to the Juvenile Detention Center and the flower arranging afternoon with the residents of the Lincolnia Day Care Center later in December. Each of these outreach programs has been part of our ongoing projects for many years.

In January we met again on the first Wednesday at the home of Tess Warmka. A very creative and information program was presented by the owners of "Botanologica" a specialty garden shop at 817 W. Broad Street in Falls Church (botanologica.com). Two larger containers were potted with native Virginia plants with instructions on "how to" and "what not to do" for this type of "gardening." The planters can be seen at Ravensworth Elementary School in the front lobby, near the glass wall by the cafeteria entrance.

The Garden Club welcomes new members at any time. Call Membership Chairman Agnes Hite at 703-321-4808 for more information.

RAVENSWORTH FARM POOL NEWS

By Scott Houghton, Membership

The pool will begin processing memberships starting February 1, 2017. There will be an Early Bird rate available until May 3, 2017, check out the website, www.ravensworthfarmpool.com for details and pricing. For those interested in Swim Team, just a reminder that the Ravens were Division 3 champs last season, and this season promises to be even more competitive and exciting! Don't miss a chance to be a part of the action.

If you enjoyed the Dive Team's poinsettia fundraiser last December, get ready for the Spring Flower and Plant sale, coming up soon. Stay tuned to find out how to order in April, and the plants will be coming just in time for Mother's Day. They will make great gifts for Mom!

JOIN THE CIVIC ASSOCIATION

If you aren't a member, join now by contacting Elissa Myers at elissa@elissamyers.com, or answer the door when your Block Captain comes knocking. It would be great to welcome every one of our 858 households into the Civic Association!

LOCK YOUR CARS

Word-of-mouth reports of opportunistic thefts from unlocked cars are up in Springfield. Police recommend locking your car every time you leave it- even for a moment.

YARDS, DOG WASTE BAGS & BRADDOCK ROAD

It's not a "what do you get when..." riddle, it's the March 23 meeting of the Ravensworth Farm Civic Association. Join us for an update on the Braddock Road widening plans, a vote on providing dog waste bags for Lake Accotink Park, and a presentation on choosing and caring for your lawn and plants.


- Tree Removal, Pruning, stump grinding, lot clearing & storm damage.
 - Mowing (\$30/mow), Mulching & Leaf removal
 - Free firewood and woodchip are available

*** Low price for Ravensworth Residents everyday***

FREE ESTIMATES LICENSED INSURED Since 2001

We Accept: Visa. Master Card. Discover. American Express

Andrew Tran: 571 435 1913 email: novalandscape@yahoo.com

P.O.BOX 8882 Falls Church VA 22041

Debbie Doğrul Associates...

**Proudly Serving Our
Ravensworth Neighbors since 2001**


**Treating the Sale of Your Home
as if it Were Our Own**

For a FREE Market Analysis

**Call Us Today
(703) 425-3582**

**DEBBIE
DOĞRUL**
ASSOCIATES
LONG & FOSTER REAL ESTATE


www.TeamDDA.com

*Supporting our troops at
home and abroad*


Ravensworth Shell


SERVICE/REPAIRS


The Washington Area's
Consumer Report Magazine


VA INSPECTIONS


SAFETY INSPECTIONS


GASOLINE & DIESEL

703-321-8280

We are on Your Team
When it Comes to Car Care!

- ✓ *Locally Owned and Operated Since March, 1966*
- ✓ *Complete Automotive Service*
- ✓ *Foreign and Domestic*
- ✓ *Same Day Service (in most cases)*
- ✓ *12 Month/12,000 Mile Guarantee*
- ✓ *Open 7 Days-a-Week for Auto Service, Repairs and Inspections*
- ✓ *Open 24 Hours for Gasoline/Diesel*
- ✓ *Emergency Road Service*


8011 Braddock Road • Springfield, VA 22151 • RavensworthShell.com

In the Ravensworth Shopping Center • Braddock Rd and the Beltway


Amazing Skylights, Inc.


Brighten Your Home In Just 2 Hours!

SOLATUBE
Solatube Daylighting System


The Solar-Powered Attic Fan That Pays For Itself.

SOLAR STAR
Solar Powered Attic Fan

SAVE 30% Tax Credit


Call Today!

(703) 738-4674

AmazingSkylights.com

- Solatube Daylighting
- Solar Attic Fans
- Roofing
- Gutters


\$25 OFF
any Solatube product

\$50 OFF
any 2 or more
Solatube Products

Winner of Angie's list Super Service Award 6 Straight Years!

Ask about our Roofing Services!

EMERGENCY MEDICAL NEEDS REGISTRY DEFUNCT

As of March 2016, the Fairfax County Medical Needs Registry transitioned over to the Fairfax County Government notification system called “Fairfax Alerts.” The Medical Needs Registry will no longer be used by Fairfax County Government. Please register with Fairfax Alerts in the Functional Needs subscription category.

What is the reason/purpose of the Fairfax Alerts – Functional Needs Subscription?

The Functional Needs Registry contains the names and addresses of individuals with functional needs. The Functional Needs Registry is a tool for Fairfax County in pre-event emergency planning, resource management and communicating with people with functional needs. It is part of the Office of Emergency Management’s efforts to assist residents in preparing and planning for emergencies.

Pre-event emergency planning – During a crisis or emergency, Fairfax County uses this system to deliver important emergency alerts, notifications and updates to residents.

Resource management – During a crisis or emergency, Fairfax County public safety staff identify resources needed to mitigate the event, this system could be used to map out specific locations of residents to assist.

Communicating with functional needs residents – Prior to or during a crisis or emergency, Fairfax County staff use this notification system to inform residents of potential dangers or emergencies that could affect our residents. Fairfax Alerts and the Functional Needs subscription will be used in conjunction with other public notification methods, such as Channel 16, the Fairfax County Government website, social media platforms and the Fairfax County Government Emergency Information Line (703-817-7771) and area media.

This information will be available to emergency planners and will facilitate the County's planning, response and recovery efforts. You should call 9-1-1 in the event of a life-threatening or other emergency even though you have subscribed to this registry. Those with functional needs should make plans with family and/or friends as Fairfax Alerts does not relieve residents of personal responsibility in preparation for emergencies. Please contact the Office of Emergency Management/OEM at (571-350-1000) for information and/or materials in reference to emergency preparedness.

FAIRFAX COUNTY'S OUTDOOR STORAGE RULES

Article 10-102 of the Zoning Ordinance regulates outdoor storage.

On residential lots, outdoor storage:

- May only be located on the rear half of the lot; and,
- Must be screened from view from the first-story window of nearby homes; and,
- May not exceed 100 square feet in area.
- Tarps and canvas covers are not acceptable means of screening.
- Construction materials and equipment may only be stored on residential property if the property owner has a valid building permit and work is in progress on the same property.
- Items stored in a carport (other than a vehicle) and/or in the open bed of a vehicle or trailer are regulated as outdoor storage and must comply with the associated regulations.
- On commercial or industrial lots, outdoor storage is limited to 250 square feet, however:
 - Larger areas may be permitted if designated on an approved site plan.
 - Development or proffered conditions may impose additional regulations.

Fairfax County Department of Code Compliance

Source: <http://www.fairfaxcounty.gov/code/flyers/outdoor-storage.pdf>

HOLIDAY LIGHTS WINNERS

Here are the winners of the Ravensworth Farm 2016 Holiday Lights Contest. Judging took place from December 14-18, 2016. Everyone did a great job!! If you didn't win this year, please try again next year.

Best overall:

5633 Inverchapel Rd

This house has a music light/ video show through your car radio. Every time we drove by, cars were lined up watching!

Best Window/ Door Display:

5514 Inverchapel Rd

This house has a video playing in their window to make it look like Santa is in the house along with other fun scenes.

Honorable mentions:

5325 Ringold Place

This house plays a fun music light show.

5235 Queensberry Avenue

Santa and his reindeer have stopped in this front yard.

5226 Kepler Ln

This house has a star that reaches new heights.

Best Religious:

8121 Adair Ln

"Joy" and "Believe" are projected on the house with a nativity scene in the yard.

Kids Choice:

5305 Oldcastle Ln

On top of this house lies "Santa's runway" complete with runway lights and Santa's sleigh. Christmas music is playing outside while Santa pops out of a trailer and outhouse. The front yard also has a blue light "river" for the reindeer to drink from.

WHAT'S A SENIOR TO DO?

Besides serving as a Civic Association Block Captain, joining the Garden Club and Golden Ravens, and volunteering with church, school, and civic organizations, what's a senior to do in Fairfax County in 2017? Here are some suggestions, courtesy of the Golden Gazette.

Fairfax County Public School's Adult and Community Education program offers a series called Adult Enrichment Courses. These include genealogical research, writing, cinemas, do-it-yourself courses, and floral design. Of special note are courses on Baby Boom Retirement Planning, Normal Aging and Social Security Timing Strategies. See the full listing at <https://aceclassesfcps.edu/> and call 703-658-1201 with questions. Classes are held at county schools.

Fairfax County's Park Authority offers classes at RECenters, parks and other venues across the county. Find a complete listing at www.fairfaxcounty.gov/parks/parktakes. Offerings include aquatic fitness, yoga, dance, fine arts and crafts, and day trips. For questions about classes call 703-222-4664 and also ask for a free subscription to the Parktakes catalog. Of special note are programs and events taking place at Green Spring Gardens in Alexandria including Yoga for Gardeners, afternoon teas, an art show and the Winter Lecture Program on gardening. For more information about Green Spring events and classes call 703-642-5173.

Fairfax County Senior Centers offer a variety of exercise, art, and socialization programs. All that plus a nutritious mid-day meal. Call 703-324-4600 or visit fairfaxcounty.gov/ncs/seniorcenters.

Osher Lifelong Learning Institute (OLLI) at George Mason University, headquartered at 4210 Roberts Rd., Fairfax, offers diverse social, intellectual and cultural experiences, including 100 daytime courses (created by members for members) and special events with no homework, exams or grades. Classes are held in Fairfax, Reston and Loudoun County. Register at <http://olli.gmu.edu/>. Call 703-503-3384 or email olli@gmu.edu.


ROY REMICK, Realtor

- Proud Ravensworth Farm Resident
- Specializing in Alexandria and Springfield Markets
- Dedicated listing agent who is able to accommodate and execute the unique needs of each client
- Let my team go to work for you!

Roy.Remick@gmail.com
 703-232-6460
 Weichert, Realtors
 121 N. Pitt Street
 Alexandria, VA 22314


R & M

CLEANING SERVICES


- RELIABLE
- EXPERIENCED
- GOOD REFERENCES
- FLEXIBLE SCHEDULING
- REASONABLE RATES

WE BRING OUR OWN EQUIPMENT

*Free In-home Estimate
 Weekly/Bi-weekly/Monthly or Occasionally
 Move-in or Move-out Office*

**Call MARYEN or RAUL at
 (703) 321-5335**


NUGENT ELECTRIC

**Licensed * Bonded * Insured
 TOP QUALITY WORK**

703-569-0345

Ravensworth Resident

BOY SCOUT TROOP 991 - OUTDOOR ADVENTURE

Please help us congratulate our newest Eagle Scout: Avery Lance Higgins! Avery's achievement is the culmination of years of Scouting fun, exciting hands-on learning and authentic leadership experiences. Fantastic job Avery!

As you may recall in November, Troop 991 collected non-perishable items for Scouting for Food. The results are in: we collected 1,585 pounds of food for the ECHO foodbank! Thank you Ravensworth neighborhood for your abundant kindness!

We also demonstrated our appreciation to the Community of Christ Church on Inverchapel Road with service. Over ten volunteers raked for 5 hours to clear the church's grounds of fall debris. Community of Christ Church generously supports our troop by providing summer meeting spaces and assistance to our many activities. Thank you, Community of Christ Church!

In addition to serving our community, we honed our outdoor skills at Camp Rock Enon in the Shenandoahs and jumped into the water with an introduction to SCUBA. Aside from sharpening our camping skills and leadership, we learned and experienced the remarkable ability to dive underwater – what a blast! This coming month, our activities will include camping, skiing, snow tubing and much more...

Come join us - Boy Scouts: 6th – 12th grade boys. Visit us Wednesday nights - 7:30pm @ Ravensworth Elementary. Troop 991 is boy-led, sponsored by the Ravensworth Elementary PTA and scouts in your neighborhood! Learn more about us at: <http://www.troop991.com/>. Contact Scoutmaster Bill Mitchell @ 703-321-8072 or mitchwt@cox.net if you are interested... Or come by and see for yourself what you're missing!

CUB PACK 991 - PINWOOD DERBY

Our annual Pinewood Derby race will be held Saturday February 4 at the school. We need around seven judges to come from 8:30-10 and help judge the cars for style and other activities. It's a TON of fun and neat to see what the boys have come up with. Races start around 10. Let me know if you can be a judge for us. Greg Ferrara - cub-pack991@gmail.com.

TOP LIBRARY CHECKOUTS 2016: ADULT FICTION

The Girl on the Train by Paula Hawkins
All the Light We Cannot See by Anthony Doerr
Rogue Lawyer by John Grisham
The Crossing by Michael Connelly
The Guilty by David Baldacci

TOP LIBRARY CHECKOUTS 2016: TEEN SERIES

Divergent series by Veronica Roth
The Hunger Games trilogy by Suzanne Collins
Harry Potter series by J.K. Rowling
Maze Runner series by James Dashner
The 5th Wave series by Rick Yancey

TOP LIBRARY CHECKOUTS 2016: CHILDREN'S SERIES

Elephant & Piggie series by Mo Willems
Diary of a Wimpy Kid series by Jeff Kinney
Magic Tree House series by Mary Pope Osborne
Fly Guy series by Ted Arnold
Harry Potter series by J.K. Rowling

KIDS FIRST Swim Schools

*Because every child should
know how to swim.*


Chantilly, VA
703-488-9800

Sterling, VA
703-444-9673

Manassas, VA
703-392-SWIM(7946)

Springfield, VA
NEW LOCATION!
703-321-SWIM(7946)

Falls Church, VA
Coming Spring 2016!

The World's Largest Provider of Children's Swimming Instruction!

LEARN MORE!

www.kidsfirstswimschools.com | facebook.com/kidsfirstswimschools

NEW NEIGHBORS

New folks move in all the time. If you have new neighbors, tell Pam Ryan. If you are a new neighbor- welcome! Please let Pam know you have arrived so that one of her New Neighbor Committee members can stop by with information and some goodies. Pam Ryan (703-447-6283; pkryan74@gmail.com) If you would like to serve on the New Neighbor Committee, please call Pam.

RAVENSWORTH FARM ON FACEBOOK

Want to keep up with issues, have firewood to give away, or you're wondering what surprises others have run into during renovations? The Ravensworth Farm Facebook page is the place to go. Send Tom Mathis, the group's moderator, a join request and he'll add you to this lively and informative community. You can adjust your notification settings and visit the page as little or as often as you choose. While an excellent communication tool, the Facebook page is not supported or endorsed by the Ravensworth Farm Civic Association. For Civic Association news (and old issues of The Ravensworth Farmer), visit RavensworthFarm.org.

RAVENSWORTH FARM PLAYGROUP

If you have preschool and younger elementary children, be sure to join the Ravensworth Playgroup Facebook page to find out where and when other Ravensworth Farm families are heading out and to swap tips and kid gear.

RAVENSWORTH BABYSITTING CO-OP

If you have children ranging in age from baby to younger elementary, you may need the Babysitting Co-op for no-cost, no-guilt babysitting swaps. Join the co-op through sponsorship by a current co-op member. Contact Jill Mowbray or any other co-op member for more information or to attend the next meeting.


CLASSIFIED ADS may be placed in The *Farmer* at no cost to Ravensworth Farm residents. Classified ads may be placed by sending them to rcaf farmer@ravensworthfarm.org or to PO Box 1020, Springfield, VA 22151. The classified ad section is a service to Ravensworth residents and is not intended for business or commercial use. Ads for house sales, commercial services, etc. will be run in this section once. If you wish to repeat your ad, you will need to purchase advertising in The *Farmer*.

<p>HELP DC HOMELESS</p>	<p>Usable clothing and shoes, blankets, canned foods, etc., collected by a charitable foundation for the winter needs of homeless folks in D.C. Call for free pickups 703703-321-9268. For details, visit www.Kassirfoundation.org.</p>
<p>WANTED</p>	<p>Good used furniture for needy low income families in the Annandale area. Needed are beds, dressers, kitchen tables & chairs, sofas, love seats, end tables lamps and TV's. Unfortunately, we cannot take sleep-sofas. Call Bill Sinclair at 703-321-7529 or the Annandale Christian Community for Action warehouse at 703-256-1991 Call the warehouse ONLY on Saturday mornings.</p>

WHAT TO DO IF YOU WITNESS A CAR ACCIDENT

Editor's Note: With our proximity to the Queensberry Ave/Braddock Rd intersection and the Braddock Rd/Backlick Rd intersection, which has the highest accidents in the county, this seemed like useful information.

Witnessing a car accident first-hand requires a calm, cool, and collected response under traumatic circumstances. Your course of action will largely depend on the severity of the crash and the extent of the injuries, but there are some general guidelines to keep in mind. By following these tips, you'll be better prepared to help your fellow drivers until the professional emergency responders arrive.

Ensure your safety first

If you are driving when you spot a car crash, pull over to the side of the road at least 100 feet from the scene and put on your hazard lights. You want to give enough distance so you don't put yourself in danger of broken glass, leaked fuel, or flames.

Call 911

Never assume that someone else already called 911. Even if the wreck doesn't appear severe, the authorities should be notified. Let the 911 operator know you witnessed a car accident, the location, number of people involved, and any other pertinent details.

Con't Pg. 17

MIRA Construction, Inc. General Contractor

Home Improvements
Decks & Porches
Additions
Electrical
Kitchen & Bathroom Remodeling
Basements
Window & Door Replacement

SPECIAL DISCOUNT FOR RAVENSWORTH RESIDENTS

FREE ESTIMATES

LICENSED BONDED INSURED

Ravensworth Resident

Phone: (703) 321-8811

melstep59@gmail.com


Community of Christ

**Experience a Ravensworth community
church where all are welcome.**

5610 Inverchapel Road, Springfield, VA
(703) 321-0507 (church)
(703) 955-0288 (pastor)
Pastor: Jenet Redfern

Sunday Services:

10:00 a.m. Sunday School
10:45 a.m. Worship Service

Please join us for these community activities:

Children's Playground
Ravensworth Golden Ravens
Christmas and Easter Special Activities for Everyone!

We proclaim Jesus Christ and promote communities of
joy, hope, love, and peace.

www.CofChrist.org
www.cofchrist-cbmc.org
springfieldpastors@gmail.com

CLC

CRAIG'S LAWN CARE

EST. 1985 / LICENSED & INSURED

703-385-1641

MOWING IS OUR SPECIALTY

RESIDENTIAL SERVICES ONLY

AFFORDABLE LAWN MOWING SERVICES TO MEET YOUR BUDGET

Mowing as low as \$29* Weekly

*Price based on about 4000 square feet of lawn

Service includes mowing, trimming & edging

FREE ESTIMATES

SENIOR CITIZEN DISCOUNTS

OTHER SERVICES WE PROVIDE

**Shrub/Bush Trimming
Spring Cleanup/Mulching
Leaf Removal**


*Do you want to lose weight and get fit?.....give me a call!
Private Fitness Studio*


Kate Alleman *Advanced-Certified Personal Trainer Nutritional Consultant*

Phone: (703) 304-4479 e-mail: finishstrongnsc@gmail.com Website: www.finishstrongnsc.com

Ravensworth Farm Resident since 1990 FBI Agent retired January 2011

I provide individual or two person training sessions one hour in duration. The training starts with a comprehensive assessment. We will work together to achieve your personal goals.

10% discount for Military and Law Enforcement.

Basic: Pay as you go

Single session \$65.00/hr
Two person session \$85/hr

10 session package

Single session \$60.00/hr
Two person session \$80.00/hr

20 session package

Single session \$55.00/hr
Two person session \$75.00/hr

Roofing | Siding | Gutters


- Free Inspections
- Free Estimates
- Repairs
- Full Replacements
- Factory Warranties

Yes! We Clear Gutters

703.454.9388

service@potomacexteriors.com

\$500 Off
Full Replacements
Roofing & Siding Only

10% Off
Repairs

For Ravensworth Farm Residents


Con't from Pg. 14

Check on the victims

Once you've ensured that it's safe to approach the scene, check on the condition of the crash victims to make sure they are okay and offer help, if you are able. While this can be an emotionally taxing time, try to stick to the facts and remember that this is not the time to assess who is at fault for the accident or make judgments on what the other driver must have been thinking. A good rule of thumb is to never admit fault at the scene. Unless there's a risk of the vehicle catching fire, do not under any circumstances move an injured person. Despite your best intentions, you could accidentally make the injury worse. Let the trained medical professionals tend to the injuries, but you can provide comfort by reassuring victims that help is on the way.

Stabilize the vehicles (if you can)

If the accident is minor, ask the driver to put the impacted vehicle in "park" and turn off the ignition. This will eliminate the risk of fire, especially since chances are good that the crash has caused an oil, fuel or coolant leak. If it's safe to do so, enlist help to move the car out of further harm's way and to leave space for other vehicles and emergency responders. If that's not possible, set up flares or traffic triangles to warn other drivers of the accident.

Give a statement and provide your contact information

When the police arrive, provide the relevant facts and your contact information. In the days and weeks following the event, you may be contacted as a witness by legal and medical authorities and/or insurance claims agents. Be honest, factual, and consistent with your statements.

Car accidents can be upsetting for the victim and the bystander alike. The best way to deal with an accident is to stay on the scene and report what you've seen. Only exit your vehicle to render aid if it is safe to do so. Your clear-headed actions to safely assist or protect the victims until emergency assistance arrives can make an enormous difference in the overall outcome.

By Stephanie Levis

from GEICO.com/more/driving/auto/car-safety-insurance/what-do-do-if-you-witness-a-car-accident/

LIBRARY HOURS CHANGE

The Kings Park Library has returned to regular community library hours after the re-opening of Pohick Regional Library. The Kings Park Library hours are:

Monday and Tuesday: 10 a.m. – 9 p.m.

Wednesday and Friday: 10 a.m. – 6 p.m.

Thursday: 1 p.m. – 9 p.m.

Saturday: 10 a.m. – 5 p.m.

Sunday: closed

LIVE THEATER AND AN INTACT BUDGET?

It's possible when you take in a show at a Fairfax County High School or Middle School. Check the Events listing for upcoming shows. Most are \$10 and several have family-friendly schedules.

"GEM" REVIEWS

The Ravensworth Farm Community Association board wants to encourage neighbors to share great ideas with neighbors. Whether it's an eatery, theater, tool, park, repair place, preschool, or builder, if you've found a "gem"... please share. Send reviews to rfcafarmerr@ravensworthfarm.org. Thanks for sharing!

Convenient Before & After Hours Pickup

CAPITAL CAR CARE

Complete Automotive Service

Established 1977

7978 Forbes Place

(behind Ravensworth Shopping Center)

703-321-8981

60 Years of Servicing Cars by Three Generations of Sterns

7:30am - 5 pm M-F

“Early bird” drop off

Call Crowley for all your plumbing needs

**Jim Crowley
Master Plumber**

SAVE \$50*

No travel charge
for customers in
Ravensworth Farm

* Applies to first visit only


Call Crowley for all of your plumbing needs.

(571) 329-3226

7715 Erie Street, Annandale, VA 22003 • Licensed & Insured

TJ STUDENT CREATES 'HEARTSCRIBE' FOR SENIORS

Source: Springfield Connection Newspaper

When Vienna resident Rohan Taneja's grandfather experienced heart failure last year, he was inspired to create a mobile application that would help senior citizens to better manage their health metrics and share them with caregivers and doctors. When a "Shark Tank"-style assistive technology challenge for Fairfax County High School students came across his radar, Taneja decided it was the perfect opportunity to develop his app. In March of this year Taneja, now a senior at Thomas Jefferson High School for Science and Technology, presented his project called HeartScribe to the challenge judges as a finalist.

"Many seniors have to measure their blood pressure, glucose and other things every day, and write all that down," Taneja said. "This makes that job a whole lot easier. In a matter of seconds, you can record all that data on your phone and bring it to your doctor. It's an electronic way of doing what they were already doing." Using the app saves seniors time and the stress of losing their documentation, he said.

Taneja won first place in the competition, along with around \$1,300 in prize money. He used the money to make informational flyers, buy devices to demonstrate the app and help launch it. Taneja wanted to take the project further. He started visiting several senior centers and talking with elderly people about his app, what they liked and didn't like. "That's when I realized it could be really helpful," he said.

Though he wrote the app by himself, he's also reached out to the tech world for advice, including the Refraction co-working space in Reston.

From his senior feedback, Taneja has made numerous tweaks to the app, including making the buttons significantly larger and simplifying the interface to make it easier to use.

Con't Pg. 22


MILANO CONSTRUCTION EST.1975

- Additions & Remodeling -Kitchen/Bathrooms/Plumbing
- Electrical/Lighting Repairs -Decks & Porch -Interior & Exterior Painting
- Siding, Hardwood Flooring, Ceramic & Marble Installations
- Window & Door Replacement -Expert Basement Finishing

**For ALL Your Home Improvement Needs,
No Matter How Big OR Small,
Give US a Call!**

Licensed Contractor, Serving In ALL Northern Virginia & DC Metropolitan Areas
For FREE Estimate Call OR Email: Michael Milano
(703)597-2044
milanocontracting@yahoo.com


All  **Outdoor Services LLC.**
BRING NEW LIFE TO AN OLD INVESTMENT

(703) 987-3687 • alloutdoorservices@gmail.com

www.alloutdoorservicesllc.com

• Ravensworth Resident since 2008 •

Specializing in

**Pressure Washing • Lawn Care • Leaf Removal
Mulching • Spring & Fall Cleanups • Landscaping**

other services available upon request

Have your lawn mowed for as little as \$25!

***Check out our reviews
on Thumbtack.com***

**Fellow Ravensworth Farmers
receive a 10% discount on
their first service!**

Additional discount for active duty military and first responders

Con't from Pg. 20

The app is live and available for free in the Google Play store, and works with any Android device. Taneja makes no money from it. "I guess you could call it one big service project," he said. "It was fun making it." The TJ senior chose Google to start because he learned the Java coding language for Google in a programming class. However, he's currently working on versions for iPhone and web browsers.

EVENTS

Something to add? Email RFCAFarmer@ravensworthfarm.org or call 703-321-8757 to add to the calendar of events.

Feb. 2 – **Parkwood WEE Center Open House**, 6:30-7:30, Braddock at Kings Park Drive, weecenter.com

Feb. 3 - **FCPS Two-hour Early Release**, second grading period ends

Feb. 6 - **FCPS Student Holiday**

Feb. 16-19 - **The Children's Hour** by Lillian Hellman, McLean High School, theatremclean.org

Feb. 20 - **FCPS Student Holiday**

Feb. 21 – **Parkwood WEE Center Registration opens** to new families, weecenter.com

Mar 9 - 4pm, **Teen Tech Week Relay Races**, Participate in a drone landing competition, join a Sphero robot relay race, and learn about 3D printing. You may win a chance to print your own 3D design. Ages 11-16. Kings Park Library, registration required.

Mar. 11 – morning – **Community "Big Stuff" Clean-Up, Note: Date requested by RFCA but not yet finalized by County, Pool parking lot.

Mar 17-18 - **High School Musical, Jr.**, Kilmer Middle School, www.kmsdrama.org, \$10

March 23 – 7:30pm – **Ravensworth Farm Civic Association General Meeting, School Cafeteria

Mar. 24 - **FCPS Student Holiday**

Mar 24 - 9-3:30, **Fairfax High School 1-Day Drama Camp**, For: Students in Grades 1st - 8th, \$50, www.fxplayers.org

Mar 24-Apr 1 - **Les Miserables**, Thomas Jefferson High School, <https://arts.tjhsst.edu/drama/>

Mar 30-Apr 1 - **Singin' in the Rain Jr.**, Liberty Middle School, 6801 Union Mill Road. Clifton, VA

Mar 30 – Apr 2 - **Cry-Baby, The Musical**, Marshall High School, statesmentheatre.org

April 7 - **FCPS Two-hour Early Release**, third grading period ends

April 7-8 - **Romeo and Juliet** – 1955, Herndon Middle School, www.hmsdrama.org, \$10

April 10-17 - **FCPS Spring Break**

April 20-23 - **Willy Wonka Jr.**, Thoreau Middle School, www.thoreaumdrama.com

April 21-23 - **Guys and Dolls**, Herndon High School, herndonrama.org

April 27-29 - **Twelfth Night**, Centerville High School, Website: www.theatrecenterville.com

April 27-29 - **The Wizard of Oz**, Madison High School, madisondrama.com

April 27-May 6 - **Peter and the Starcatcher**, Woodson High School, www.wtwdrama.org

Apr 28-May 6 - **Beauty and the Beast**, South Lakes H.S., southlakesdrama.com

May 5-6 - **Disney's High School Musical**, Mt. Vernon H.S. mvhstheatreatarts.com

May 5-13 - **Guys and Dolls**, Fairfax High School, www.fxplayers.org

May 6 – 8-Noon – **Community-wide Yard Sale, Pool parking lot

May 13 – 8-Noon – **Rain date for Community-wide Yard Sale, Pool parking lot

May 25 – 7:30pm – **Ravensworth Farm Civic Association General Meeting, School Cafeteria

June 23 – **FCPS Last Day of School**, Two-hour early release

TBA – **Ravensworth Community-wide Picnic/BBQ

August 28 – **FCPS First Day of School**


Ravensworth Farm's Appreciation Day EVERY TUESDAY

Present this flyer AT Kilroy's and get 20%
off your total purchase

Not valid with other offers or discounts


Dine in only

Not valid on Happy Hour Specials

Not including alcohol

5250 Port Royal Rd. Springfield, Va. 22151

703-321-7733


Ravensworth Farm Swim & Racquet Club

Make a Splash! Join the Pool!

For Summer Fun...
Your Neighborhood Pool has it All!

Swim Team
Fledgling Swim Team
Swimming Lessons
Gated Baby Pool
Movie Nights

Dive Team
Playground
Volleyball
Family Night Party
Adult Parties

Tennis Camp
BBQ Grills
Picnic Area
Ping Pong Table
Tennis Courts

Join or renew online at
www.ravensworthfarmpool.com

Swim and Dive Team registration
information located on line.

Summer Employment Opportunities
Go to the website for more information regarding the
following positions: Manager, Life Guard, Snack bar.