volume 21, issue 1 • january 2019

www.northcentralnews.net

Methadone clinic to open in the 'Slope

By Teri Carnicelli

The rumors were true—not only was Community Medical Services (CMS) looking for a location for another treatment center in the Sunnyslope area, but has, in fact, announced a new clinic will open by summertime at 1507 W. Hatcher Road.

The property includes a 3,710-square-foot restaurant space, built in 1971, and 822-square foot small home/office. The commercially zoned property was purchased in early November by Scottsdale-based Western American Investments LLC, which also acquired the vacant lot behind the two buildings (currently used for parking), and a lot further south on 15th Avenue. CMS will lease the buildings and the parking lot for its new clinic, which officials say should open in early summer.

CMS operates six substance use disorder treatment centers in the Valley—and a total of 11 in Arizona—serving primarily those with a heroin or opioid addic-

please see CLINIC on page 4

PRSRT STD U.S. POSTAGE **PAID** PHOENIX, AZ PERMIT NO. 5059

Hillary Rusk, right, board member of the Royal Palm Neighborhood Council, discusses the newly installed alley gate east of 15th Avenue with (from left) Dr. Bob George, who has lived in Royal Palm for more than 50 years; District 3 City Councilwoman Debra Stark; and Royal Palm Neighborhood Council member Luke Bevans (photo by Teri Carnicelli).

First alley gates added in Royal Palm area

By Teri Carnicelli

The Royal Palm neighborhood saw the installation of its first alley gates on Dec. 8 and celebrated the occasion with balloons, doughnuts, coffee and a host of residents and city representatives.

The event was the culmination of more than two years of effort by members of the Royal Palm Neighborhood Council, urging the city of Phoenix to create a program whereby residents could close off troubled alleys with secured gates and prevent issues like illegal dumping, alley "campers," and abandoned shopping carts, as well as reduce residential crime by cutting back access to back yards from unsecured alleys.

The city in mid-2017 ultimately agreed to launch a pilot Gated Alley Program (GAP), with Royal Palm and Sunnyslope being identified as the two launch areas. The Royal Palm neighborhood is defined as the area from Northern to Dunlap avenues, and from 19th to 7th avenues.

The first gate installation is on the east side of 15th Avenue, between Ruth Avenue and Orchid Lane. The gate was designed by Royal Palm resident David Takeuchi, who works at a local architecture firm. He designed the metal gate with a roll bar at the top, which prevents a person from getting a handhold to be able to climb over the fence, and also can

deter coyotes from trying to go over the fence as well.

The fence was fabricated by E2 Innovations in Phoenix, and the installation came with help from Hurricane Holes, which dug the post holes for the gates.

Three more installations are planned in the next couple of months, also east of 15th Avenue.

"Councilwoman Debra Stark helped us navigate the process through numerous departments in the city, and it took about a year," said Hillary Rusk, one of the board members of the Royal Palm Neighborhood Council.

"I'm really proud of this program," Stark said at the event. "It's not going to stop every problem, but I really think it's going to help."

please see GATES on page 5

in this issue

- Hearing scheduled for dispensary, page 3
- Construction to begin on rehab center, page 6
- Recycling event set for Jan. 5, page 16
- :Teacher receives donated vehicle, page 24
- Longtime eatery changes owners, page 34

POSTMASTER: DATED MATERIAL. PLEASE EXPEDITE IN-HOME DELIVERY BY DECEMBER 7, 2018.

SPECIALIZING IN:

North Central & Historic Phoenix, Scottsdale, Arcadia, Biltmore & Paradise Valley Residential Real Estate

3216 N. Manor Dr. | \$2,950,000

5635 E. Lincoln Dr. #63 | \$1,350,000

7823 N. 3rd Way | \$1,149,000

32 W. Rose Lane | \$945,000

8051 N. 15th Ave.

3345 N. 34th St. | \$899,000

5331 N. Questa Tierra Dr. | \$699,000

1031 E. Denton Lane

7817 N. 7th Pl. | \$420,000

5632 N. 14th Dr.

6738 N. Central Ave.

5510 E. Duane Ln.

107 W. Glendale Ave.

147 W. Rose Lane

312 E. State Ave.

1601 W. Vernon Ave.

310 W. Georgia Ave.

334 W. Orchid Lane

929 E. Cavalier Dr.

341 E. Deepdale Rd.

TOP PRODUCING RESIDENTIAL REAL ESTATE TEAM IN NORTH CENTRAL

TOP 20 RESIDENTIAL REAL ESTATE TEAMS, BUSINESS JOURNAL

2017 REALTY EXECUTIVES TOP RESIDENTIAL TEAM - VOLUME

"AMERICA'S BEST REAL ESTATE PROFESSIONALS" AS VOTED BY REAL TRENDS

Left to right: Daniel Pacconi, Steve Caniglia, Shelley Caniglia, Cindy Arend, Erik Jensen

COMBINED 85+ YEARS OF RESIDENTIAL REAL ESTATE EXPERIENCE IN NORTH CENTRAL PHOENIX

urbanconnectionrealty.com

Hearing set for medical marijuana dispensary

By Teri Carnicelli

A Maricopa County Superior Court judge on Jan. 10 will hear arguments related to a motion to dismiss a lawsuit filed against the owners of a proposed medical marijuana dispensary at 1616 E. Glendale Ave. Also named in the lawsuit are the city of Phoenix, and the Phoenix Board of Adjustment.

At issue is a 5-1 ruling made by the Board of Adjustment on April 5 overturning an earlier decision by a Phoenix zoning administrator to deny a use permit and two variances for the medical marijuana facility. The board's vote effectively gave the go-ahead to Mitchell Song, DVM, the property owner, and investment partner 64 Alpha LLC.

The developers claimed that property suffered under "hardships" that were not of the owner's making. For example, in 1989 the city of Phoenix used its eminent domain authority to condemn part

of the property in order to widen Glendale Avenue. As a result, the property lost three parking spaces and the frontage was reduced to just 70 feet. The size of the lot, small building and limited parking made it difficult to find anyone else interested in buying the property, they argued.

A similar case was presented to the board that had received approval from the Arizona Supreme Court that also argued "hardships" because of a partial property taking under eminent domain. Members of the Board of Adjustment felt there was enough similarity between the two cases to warrant the granting of the variances and use permit.

The lawsuit was filed by Helen Houser and Julie Karasek, residents of the nearby Monteil neighborhood, who argue the Board of Adjustment members were unduly influenced by petitions in favor of the dispensary that they claim were mostly fraudulent, although the board did not give opponents the opportunity to effectively prove that the bulk of

the petitions were questionable, at best, and were "dismissive" of their claims.

The two neighbors also felt there was some "undue influence" at play in the board's decision, given that a group of same lobbyists and activists that had presented before the board in this, and in similar cases had consistently won the day—whether they were in favor of a dispensary, or in some cases, opposed to a dispensary.

"As these cases have come to light, the veracity and impartiality of the (board) has been called into serious question," they wrote in their complaint.

By law, opponents had 30 days from the Board of Adjustment's decision to file their lawsuit with the Maricopa County Superior Court. However, the appeal wasn't filed until May 31.

The lawyers for Mitchell Song and 64 Alpha LLC have filed a motion to dismiss the case, pointing out the lawsuit wasn't filed in the proscribed timeframe. As for the argument that the Board of Adjustment was unduly influenced by

allegedly falsified petitions, making its decision arbitrary and "an abuse of discretion," the lawyers argue the proof is in the minutes of that hearing.

After making the motion to overturn the zoning administrator's ruling, Board Vice Chair Yvonne Hunter, who herself is an attorney, pointed out that the board's role is to deal with the facts that are before them, and they are not able to make their decision necessarily based on who in the neighborhood may or may not have been involved in supporting or opposing the project. While the board does take this information seriously, Hunter emphasized that petitions are not a critical part of the board's decision-making process.

Generally speaking, the role of the Board of Adjustment is to look at the specific legal requirements of a use permit or variance request, and judge it by those standards.

The chance of an appeal like this succeeding is very low, said Jack Wilenchik,

please see DISPENSARY on page 5

An exciting new choice is coming to Beatitudes Campus! Be among the first to get an insider's preview of our master plan for redevelopment and expansion.

Getting inspired by plans for these new residences is easy. Find out about our informative lunches and B V.I.P. Club!

Call 602.362.7269 today or visit us at BeatitudesInspired.com for details.

1610 West Glendale Avenue · Phoenix, AZ 85021

CLINIC continued from page 1

tion. They are often referred to as "methadone" clinics, although methadone is one of three medications used to wean people off of heroin.

CMS came under fire in recent months because of its clinic at 23rd and Northern avenues, which when to a 24-7 operation last summer and caused a host of issues with nearby residents and businesses, as well as traffic congestion problems. CMS is still working to reduce its caseload at that location—with numbers still upwards of 750 clients—and has acquired the property to the south to work on the traffic and parking issues.

But business owners along Hatcher Road are more than just concerned those same issues will be coming to their area in less than six months—they are worried that their family-owned businesses may be irreparably damaged by the presence of the clinic.

Just over a year ago, a group of business owners along Hatcher Road formed the Hatcher Urban Businesses (HUB) alliance, and have been meeting monthly since February 2018. The

group has grown to more than 200 members, including representatives of nearby schools, churches, and neighborhood associations—all on, or adjacent to Hatcher Road.

After discovering the property at 1507 W. Hatcher Road was sold and hearing that CMS would be opening a clinic there, the HUB held and impromptu meeting on Nov. 29, and invited representatives of CMS to attend.

Caroline Lobo, co-chair of the HUB and co-owner of Pawgo, a mobile pet grooming service, stated that, "Our goal is to attract more business owners like restaurants, small retail, and art studios. That is really our focus. A methadone clinic is completely at odds with what we are trying to do."

Nadine Alauria, co-chair of the HUB and co-owner of 3A Automotive and Diesel, added that, "We're very excited about what is happening on Hatcher. Businesses are really taking a role in this community. And we are the ones invested and vested in this community. We are the ones with hundreds of thousands of dollars sunk into our businesses for our future."

The more than 20 HUB members

present all expressed concern about the future of their businesses, as well as the safety of their customers and the children from the nearby Mountain View Elementary School, who walk in that area on a regular basis.

Tina Braham, Regional Operations director for CMS, attended the meeting. Her parents started CMS in the 1970s, and she told the group that she had a sister who died from a heroin overdose. In the last couple of years her parents sold their shares of the company to an investment firm to bring in additional capital in order to open more clinics to serve the growing number of people becoming addicted to heroin and opioids.

"The purpose is not to attract individuals with drug problems to come into this area, it's to serve the people in need who are already here," Braham stated.

Unlike the beleaguered Northern Avenue clinic, this new facility will be open from 4:30 a.m. to 1:30 p.m. daily, and will not offer intake services, but rather will take clients who are already on CMS's roster. She said the target capacity at the new clinic would be 450-500 clients, but what that translates to in terms of daily visits can very, since some come once a day, and some come once a week. Braham estimated an average of about 350 client visits a day.

In terms of traffic issues, Braham explained that contracted vehicles will drop off and be able to pick up someone else who is waiting, an option that wasn't available before. Which would mean fewer people standing around waiting for their insurance-contracted ride.

"We want to bring services to people living in the community who are seeking help," Braham said. "Our goal is to provide whatever services we can to help them reintegrate into society."

HUB board members said they will continue to explore what options, if any, they have to mitigate the impact of the CMS clinic coming to their area. They will be contacting city and state officials expressing their concerns and looking for solutions down the road, which may not benefit them, but could help other businesses in the future who are faced with a similar dilemma.

"It looks like we have a long road ahead of us. And the truth is we don't really know what the impact will be until they are open," Alauria said.

Helping you move from where you are to where you want to be.

511 W. McLellan Ave. 3,681 sq ft, 4 bed/4 bath Call for details

1229 E. Echo 3 bed, 2 bath, 1,218 SF \$249,000

2 E. Northview Ave. 3,540, 5 bed/3.5 Bath \$975,000

1903 E. Bethany Home Rd. Call for Details

1708 E. Montebello 2,254, 3 bed/3 bath \$435,000

331 E. Pasadena 2,144 SF, 3 bed/2 bath \$433,00

1269 E. Avenida Hermosa 2 bed/2 bath, 1,065 SF \$225,000

196 W. Flynn Lane 4,752, 4 bed/3.5 bath \$810,000

5225 N. Central Suite 104 **Phoenix** • 85012

Thank you to each and every one of you who have trusted me with your real estate needs or referred a family member or friend. It was a privilege and pleasure working with each of you. I look forward to our continued friendship into the New Year. Cheers to 2019!

Mary King Realtor **HomeSmart Elite Group** Cell 602.319.4055 www.soldbymaryking.com

GATES continued from page 1

Former Dist. 5 Councilman Daniel Valenzuela was actively involved in GAP, since part of Royal Palm falls into the Dist. 5 area. Councilwoman Vania Guevara has pledged to continue to help residents in her area with the process of getting alley gates.

The program incorporates both relocation of solid waste service from the alley to the curbside, and installation of gates at the ends of identified "troubled" alleyways. Homeowners abutting the alleys in question must agree to the installation of the gates by 50 percent, plus 1.

However, the cost to purchase and install the gates will be the responsibility of the homeowners. Costs are estimated at approximately \$2,800 per alley for chain link fencing/gates or \$5,000 per alley for wrought iron. Homeowners will be responsible for ongoing maintenance and repair costs of the gates.

Royal Palm was quick to secure funding for its first four gates. Some residents contributed, but the bulk of the funds came from a donation made by Blue Cross Blue Shield of Arizona, whose offices are nearby at 2444 W. Las Palmaritas Drive. Also the city amended its categories for neighborhood Block Watch grants to include alley gates, and Royal Palm was the first to receive a \$5,000 block watch grant for this purpose.

The East Sunnyslope Neighborhood Association & Block Watch is beginning the process to apply for grant money and identify alleys in that area that could be closed off.

"I hope the city will eventually see the value in this and give the opportunity to all older neighborhoods that area dealing with these issues of crime and blight in their alleyways," Rusk said.

DISPENSARY continued from page 3

a lawyer with Wilenchik & Bartness Attorneys at Law, which is representing Mitchell Song and Alpha 64 LLC.

"The judge is limited to looking at the decision the board made and determining whether it had a legal basis for its decision, or whether the decision can be judged as 'arbitrary and capricious,' with no valid basis for making the decision. That is a tough thing to prove," Wilenchik said.

If the judge moves to dismiss the

lawsuit, the case is over. If he decides to hear further arguments, it could go on for several more months.

In the meantime, the dispensary partners have moved forward with their architectural plans, which have been submitted to the city of Phoenix Planning Department for design review. However, no physical work has begun as yet on the building, which has been fenced off.

"We have a decision, we got our approval in April, so there's no reason to stop working on this," Wilenchik said.

Home & garden show returns to fairgrounds

The 26th Annual Big Maricopa County Home & Garden Show is set for Jan. 11-13 at the Arizona State Fairgrounds, 1826 W. McDowell Road.

Browse more than 1,000 exhibit spaces with interior designers vignettes, specialty products garden pavilion, and a boutique products marketplace. There also will be free seminars on remodeling/decorating and gardening.

Admission is \$8. Find discount tickets at www.MaricopaCountyHome Shows.com.

Ask the Lawyer

Dave Eastman MH Partner & Attorney at Law

Morris Hall has been Serving AZ since 1970

Your New Year Resolution

Most of our New Year's resolutions start off with the greatest of intentions, only to fall by the wayside as the year goes on. Some goals are more worthwhile than others. The goal that should be at the top of everyone's list is getting your estate planning affairs in order.

Here are a few simple suggestions that will not only help you achieve your New Year's resolution, but will also make the lives of your loved ones much easier:

- 1. Have your plan reviewed by an estate planning attorney if it has been 3 years since your last review.
- 2. Make a list of where you keep all of your important documents, such as: estate planning documents, tax returns, deeds, life insurance, financial statements, and medical records.
- 3. Make a list of important advisors to contact should you become incapacitated or pass away, such as: attorneys, CPAs, funeral director, doctors, financial advisors, and friends and relatives.
- 4. Write a letter to your loved ones expressing your love, hopes, and dreams for them, and any helpful details about your estate plan.

Unfortunately, none of us know if we will become incapacitated or when we will die. Don't let another resolution slip by. If you do not have an estate plan, make it your resolution to get one. If you have an estate plan, follow the tips provided above and bring greater peace to yourself and your loved ones in the

Morris Hall was ranked the #1 Estate Planning Law Firm

If your trust has not been reviewed in over 4 years or if you have never had one created, now is the time to ensure that your assets are protected for your loved ones. Call 602.249.1328 to schedule a consultation today. www.morristrust.com

7600 N 16th Street, Suite 105, Phoenix AZ 85020

CenterCare

PROTECTING . PERFECTING

DENTURES AND DENTAL IMPLANTS THE MODERN WAY

Reduced cost

Dental implant technology has changed the way teeth are replaced. The digital revolution has raised the quality of treatment while lowering its cost in our office.

Reduced time

Accurate, streamlined digital processes eliminate unnecessary steps in our office. Treatment is faster and your cost is lower.

Replacement of single teeth

Permanent crowns, implant-supported, all-digital process. Rapid, accurate and economical.

Replacement of all teeth

Full-arch bridges now can be fixed in place or designed to be removable for personal hygiene. In many cases, this is done in a single appointment after digital records and design is complete. Even the surgery is guided with digital navigation.

Consultation and fees

Your initial visit includes all necessary digital x-rays to evaluate your case. The small fee is applied to your treatment estimate. Our treatment financing plan offers fees exactly 25% below the national average. You will be shown our fee as well as what you would pay otherwise.

602-252-2800 | smile@centercare.net | centercare.net

340 East Palm Lane | Suite 280 | Phoenix, AZ

Posters

Banners

Model COMPOSITS

Layout & **DESIGN**

Commercial Printing

UV Coating

Mailing and Fulfillment

480.967.2180

IMPRESSION MAKERS PRINTING • 1505 West Tenth Place, Tempe, AZ

north central news

The voice of the north central phoenix community

1645 E. Missouri Ave., Suite 450
Phoenix, AZ 85016

(602) 277-2742 • Fax: (602) 277-6689
www.northcentralnews.net

Publisher Editor Staff Writer Sales and Marketing Office Manager Tara A. Blanc Teri Carnicelli Patty Talahongva Joanne Day Janice Backus

Copyright 2019 by North Central News, Inc. No part of this publication may be reproduced without the express written consent of the publisher. The publisher assumes no liability for opinions contained within this publication; all statements are the sole opinions of the contributors and/or advertisers.

The North Central News is published monthly by North Central News, Inc. The circulation is 22,000 copies mailed directly to homes and businesses in North Central Phoenix and 4,000 copies distributed from racks in the North Central area.

If you would like to advertise in North Central News, call 602-277-2742 or e-mail advertising@northcentralnews.net to order a free media kit.

If you have a press release or would like to contribute information, please call our editorial office at 602-277-2742, fax us at 602-277-6689 or e-mail us at editor@northcentralnews.net

DEADLINE FOR ADVERTISING AND EDITORIAL IS THE 15TH OF THE MONTH PRECEDING PUBLICATION

COMMUNITY

Construction set to begin on rehab center

By Teri Carnicelli

Phoenix's Board of Adjustment gave the final stamp of approval for a 55-bed drug and alcohol rehab center in Sunnyslope, and property owner and developer Native American Connections (NAC) says it will start construction within the next couple of month.

While the nonprofit NAC already owns the property at 1431 E. Dunlap Ave., which is zoned multi-family residential, a use permit is required for a "community residence center," sometimes referred to as a sober living home.

The use permit was first approved by a Phoenix zoning administrator on Oct. 15 and the appeal was heard by the Board of Adjustment at its Dec. 6 meeting. Will Rodriguez, whose wife, Teresa Duhancik, filed the appeal, spoke in opposition to the use permit. The couple lives within a few houses of the former Mountain Preserve Reception & Conference Center and also owns several other homes in the neighborhood. Rodriguez said that he and many neighbors were worried about the possible negative effect on their property values.

He also stated the additional traffic would be a burden on the already overwhelmed, residential dead-end street. He expressed concern about potential clients of the rehab center leaving before the program was complete and essentially walking off into the neighborhood.

Representatives of NAC said that while some clients do quit before their program is complete, the majority of the time they have a friend or family member pick them up. Clients also are not permitted to leave a personal vehicle on site, and transportation is provided by NAC to off-site needs, such as doctor's appointments.

In the end, all five members of the Board of Adjustment agreed that under the current zoning of R-5, the proposed use would in fact be less impactful in terms of noise, traffic, dust and environmental impact than what could be built there, which is upwards of 200 apartments or townhomes.

NAC does, in fact, plan to construct an addition 55-unit, 3-story apartment building, but the use permit was only related to the rehab center. The multifamily housing component is allowed by right under the current zoning.

NAC will remodel two of the exist-

ing buildings on site into a 48-bed and 7-bed "dormitory," respectively, and will construct a new building that will house a dining facility with communal educational and crafting space as well as administrative offices. Work is set to begin by the end of first quarter 2019.

State museum asks for volunteers

The Arizona Capitol Museum, 1700 W. Washington St., is looking for volunteers. People who have a love for Arizona's past can come help tell the story of the Arizona Capitol Museum's rich history.

As a volunteer with the Arizona Capitol Museum, individuals play an essential role in sharing collections, exhibitions, research, and educational programs with many of Arizona's students as well as visitors from around the world. Volunteers get to learn and teach about the museum, civic engagement, and Arizona's vibrant cultural heritage.

Volunteer positions include guest services guides, exhibit and floor guides, and store attendants at the Capitol Museum's gift store. Those who become volunteers will receive professional training, preview new exhibits, receive a 20-percent discount on all store purchases.

To find out more information or to get involved, contact Ken Judd, Museum Store manager, at 602-926-3624 or museum@azlibrary.gov. The museum is open Monday-Friday from 9 a.m. to 4 p.m., and Saturdays from 10 a.m. to 2 p.m. (September-May).

Night of the Three Kings at Phoenix Zoo

Celebrate "Noche de Reyes Magos" (the Night of the Three Kings) from 5:30-8:30 p.m. Sunday, Jan. 6, at the Phoenix Zoo. The event features games and activities, specialty Mexican food, mariachis and a chance to visit with the Three Kings.

A lighted pathway of luminarias will guide you to the Neely Center where the Three Kings will be. See the Kings arrive on camels at 6 p.m. Write letters to the Kings and take a photo with them.

The celebration is included with ZooLights admission; food not included. Save \$2 off your tickets by purchasing in advance online. Visit https://www.phoenixzoo.org.

Real Estate Corner Bololoy Lieb Your North Central and Biltmore residential real estate specialist

Is it really 2019 already?

Seriously - is it really 2019 now! WOW.

I am looking forward to another exciting year not only with my family but also in the North Central Real

Estate world. I continue to hear from some of you that you are worried about our home values in the next 12 months and I am here to assure you that our area seems

to be always constant. Pricing is my major concern because today's buyers have all the data at their fingertips and it seems some sellers are not realistic about what their homes are worth.

If you are a seller, trust those of us who are full-time realtors and not somebody who is involved in real estate part time because to be successful as a realtor we all need to view all the homes that are active, pending and sold to be knowledgeable about our current real estate market.

I was very fortunate to sell 118 homes in 2018 totaling \$69 million in sales and we have already sold six homes closing in 2019. The interesting change in North Central over the past few years, in my opinion, is the luxury market where we are finally getting Arcadia and Paradise Valley-like sales prices. In my last article I talked about selling 6755 N. Central Avenue for \$2.28 million, which equated to \$455 per square foot, the highest per-square-foot price ever in North Central.

Buyers are very smart in this

market and will pay a top price for quality and the home on Central Avenue constructed by Starion Custom Homes was built with incredible materials and workmanship for the owner/builder for his family, not built as a spec home.

I love our neighborhood because the home values are all over the board. My average sales price for my 118 sales was \$584,745. I sold nine homes over a million dollars (two were over \$2 million) and 24 homes under \$400,000. I am excited to sell any home in our area from patio homes/condos to high rises to multimillion dollar homes. I am also very appreciative to have listed 133 homes in 2018.

I am excited for the New Year and I hope that if you are planning on selling your home or have a friend or two who might be considering selling their home, please call me because I always answer my phone or will call you back quickly.

Finally, I want to thank the North Central News for being a huge asset to our community. I have advertised with this paper since the day it was born almost 20 years ago and my clients love seeing their homes on the three pages that I advertise on....

Happy 2019!!

Bobby Lieb Bobby Lieb

Bobby Lieb Associate Broker HomeSmart Elite Group Manager/Founder 5225 N. Central Ave., Ste. 104 Phoenix, AZ 85012 Mobile: 602-376-1341 Fax: 602-996-9141 bobby@centralphx.com www.centralphx.com www.biltmoreazagent.com

For all your escrow and title insurance needs, contact Kathy Zobel

AVP/Branch Manager

5225 N Central Ave., Suite 100 • Phoenix, AZ 85012 602-910-5679 • kzobel@wfgnationaltitle.com arizona.wfgnationaltitle.com/location/north-central-branch/

Bobby Lieb

Your North Central and Biltmore Specialist

602-376-1341 (mobile)

View our listings at www.centralphx.com and www.biltmoreazagent.com

Luxury Properties!

6755 N. Central Ave. • \$2,280,000

6635 N. Central Ave. • \$965,000

4532 E. Desert Park Place • \$2,275,000

6045 N. Foothill Dr. • \$5,800,000

15 N. Country Club Dr. • \$1,450,000

21 E. Maryland Ave. • \$1,150,000

115 E. Morten Ave. • \$1,150,000

318 W. Lawrence • \$1,175,000

19 W. Frier Dr. • \$749,000

1441 E. Missouri Ave. • \$770,000

7822 N. 3rd Way • \$999,000

www.centralphx.com · www.biltmoreazagent.com

This king of tabby cats will get your heart rock and rolling with his infectious purr and playful antics; Elvis is available for adoption at the Arizona Humane Society's Sunnyslope campus (submitted photo).

Pet of the Month

This sweet Elvis will make you swoon

At just seven years young, this handsome orange tabby named Elvis knows how to get the crowds going when he enters a room. The sweet kitty cat loves attention and never shies away from the limelight—after all that's where you get all the pets.

Although he is named after one of the greatest rock stars, this kitty has a soft, sweet purr that is sure to make anyone swoon. Even though he cannot move his hips quite like his more famous namesake, Elvis is an expert at making kitty biscuits disappear.

Visit Elvis at the Arizona Humane Society's Sunnyslope Campus, 9226 N. 13th Ave. His adoption fee is \$50 and includes microchip and vaccinations.

For more information, call 602-997-7585 and ask for animal number 594369, or visit www.azhumane.org/adopt to see all animals available for adoption right now.

Discount on classes for dog training

Did you know that January is Train Your Dog Month? The Arizona Humane Society's (AHS) dog training classes can help your dog to become the most wellmannered canine on the block.

From basic to intermediate training, private lessons and even Canine Good Citizen certification, AHS' certified trainers can help your dog to become a well-rounded, obedient dog. Receive 20-percent off with the promo code SITFOR20, for any training class booked in January. Discount cannot be applied to private lessons. More information is available at www.azhumane.org/dogtraining.

Pitties and Chihuahuas fixed for just \$20

The holidays and just after the new year are critical times for Altered Tails, as many people give pets as gifts only to discover that they cannot afford to care for them. The result: dogs and cats end up in already overcrowded shelters or are forced to fend for themselves on the streets.

To help new pet families or those struggling with their care, Altered Tails offers \$20 spay/neuter surgeries for male and female pit bulls and Chihuahuas (applies to pure or mixed breed).

The special is for owned dogs only, and the dogs must be 3 months or older and weigh 3 or more pounds. Dogs over age 5 will require pre-surgical bloodwork. The \$20 booking fee may be applied toward vaccines, microchips, take-home medication or e-collars.

The surgery includes a basic exam, spay or neuter surgery and 24-hour pain injection. Limited quantity available. Book online at www.alteredtails.org or call the Phoenix clinic, 950 W. Hatcher Road, at 602-943-7729.

HAPPY HOUR with LERS CH

I have been fortunate as I have traversed this path of life to meet many individuals that have made a lasting impact on my life and my family. Kim Cavnar is one of those individuals. I met Kim for the first time roughly 10 years ago, when she was introduced as the new principal of St. Francis Xavier School. At that time, she seemed like a nice person, but I really did not give much thought to the announcement. As the years progressed, and the challenges of life presented themselves to us and our children, I learned quickly how relevant she would be to our story. Kim, I cannot thank you enough for being such a willing advocate, for your thoughtful and wise counsel, for empowering me to do more and for keeping this skeptic in touch with his faith. Recently, Kim decided to step down from her principal post. We will be forever grateful for your visionary leadership. We will miss your steady presence but cannot wait to see where your path leads and the new challenges and successes you will have.

\$100 TRIVIA CONTEST

What does Ad majorem Dei gloriam or AMDG mean?

First to answer correctly will get a \$100 donated to St. Francis Xavier School in their name.

Winner for Last Month - Rod Smith | Last Month's Answer - Dr. J

*First person to correctly answer the trivia question via email, text or phone call will get a \$100 donated to St. Francis Xavier School in their name. Winner will be notified via the same channel in which they enter. By entering this contest you agree that if you are the winner your name will be publicly announced in Bay Equity's North Central News ad next month.

If you have a **MORTGAGE** need and would like to talk to someone who will treat you with **GRACE**, call me. I guarantee you will get the unique and individual service you **DESERVE**.

ERIC HERSCHEDE

Branch Manager | NMLS #211628 HerschedeTeam@bayeq.com 3200 East Camelback Road, Suite 120 Phoenix, AZ 85018

602.689.2588

BayEquityHomeLoans.com/Herschede-Team

Equal Housing Lender. This is not a commitment to lend or extend credit. Restrictions may apply. Rates may not be available at time of application. Information and/or data are subject to change without notice. All loans are subject to credit approval. Not all loans or products are available in all states. Bay Equity LLC, 28 Liberty Ship Way Suite 2800, Sausalito, CA 94965; NMLS ID#76988. Arizona Mortgage Banker License #0910340. NMLS consumer access: www.nmlsconsumeraccess.org BEKG-181211-2.0

5,480 SF, HEATED POOL & SPA, 5 GAS FIREPLACES, MUCH MORE METICULOUSLY REBUILT IN HEART OF NORTH CENTRAL

3,365 SF HOME, 17,897 SF LOT W/ POOL & BBQ GAZEBO SOUGHT AFTER BILTMORE LOCATION

3,119 SF W/4 BEDS, 3 BATHS, POOL, 2 CAR GARAGE OUTSTANDING BILTMORE LOCATION

DARLING 1950'S COTTAGE

CALL MIKE TO SELL/BUY YOUR NEXT HOME!

Mike Weeks
602-625-7058 mobile
Mike@MikeWeeksRealtor.com

四 @ MLS

Volunteer literacy tutors sought

As children gear up for their second semester of school, volunteer tutors are needed to help them finish out the year successfully.

The Oasis Intergenerational Tutoring Program is looking for community members who are interested in sharing their love of reading with a child. By becoming a literacy tutor, you will support a student once a week for an hour during the school day to experience enjoyment and success in the skills of reading, writing, and communication.

Oasis is a nonprofit organization that partners with the Madison School District to pair adults, who may or may not be retired, with students needing literacy support. The program serves kindergarten through fourth-grade children in four of the district's elementary schools: Camelview, Heights, Rose Lane and Simis.

Tutors receive training by a reading specialist along with a tutor handbook, bag, and materials. Upcoming Tutor Training will be held 9 a.m. to 12 p.m.

Brian Berens, a volunteer with the Oasis Intergenerational Tutoring Program, works with Camelview Elementary student Angelo Monje on reading skills (submitted photo).

Jan.14-16 at Madison Camelview, 2002 E. Campbell Ave.

For more information and/or to register for training, contact Kim Gullo at 602-664-7285 or e-mail kgullo@madisoned.org.

Two books look at unique Arizona

Arizona's official State Historian, Marshall Trimble, has released a new book, "Arizona Oddities: Land of Anomalies & Tamales" (\$23.99, paperback, Arcadia Publishing).

Arizona has stories as peculiar as its stunning landscape. The Lost Dutchman's rumored cache of gold sparked a legendary feud. Kidnapping victim Larcena Pennington Page survived two weeks alone in the wilderness, and her first request upon rescue was a chaw of tobacco.

Trimble, an author, singer, storyteller and former community college professor, shares these and other historical "oddities," such is how the town of Why got its name, how the government built a lake that needed mowing, and how wild camels ended up in North America.

Trimble published his first book in 1977, and since then he has written more than 20 books and has been inducted into several Halls of Fame.

Susan Tatterson, a professor of

Digital Media at Central Arizona College, began photographing America's abandoned landscape in 2008 as part of her MFA thesis at the University of Baltimore. She reveals a side of Arizona rarely seen in "Abandoned Arizona: Ghost Towns and Legends" (\$24.99, paperback, Arcadia Publishing).

From dusty ghost towns to eerily silent concrete masterpieces, what has been discarded in the settling of this young state is revealed. From Arizona's once thriving mining communities, to long-abandoned trading posts along Route 66, Tatterson captures haunting images of what once was.

Her photographic journey encompasses the entire state, including its largest city, where the legendary Phoenix Trotting Park stood isolated and forsaken for half a century.

"Arizona Oddities" is available at Changing Hands-Phoenix, 300 W. Camelback Road. Call 602-274-0067 to check on availability. "Abandoned Arizona" is available via special order at Changing Hands. For more information or to purchase online, visit www.arcadiapublishing.com.

PLANNING YOUR FUTURE?

HAVE BRUNCH WITH A NATIONAL EXPERT!

Come hear Brad Breeding, CFP®, president of myLifeSite™ and best-selling author of What's the Deal with Retirement Communities? in person at Beatitudes Campus! Learn why Kiplinger's, Money and USA Today, among others, turn to Brad as their go-to expert for informed, objective insights into determining "best value" retirement living options.

You'll enjoy hearing Brad discuss financial planning, lifestyle choices and tips on making the move.

Thursday, January 17th • 10:30 AM - 12:30 PM

Beatitudes Campus - Everett Luther Life Center

DON'T WAIT! RSVP for this popular event today at 602.428.9206 or at BeatitudesEvents.org.

1610 West Glendale Avenue Phoenix, AZ 85021 **BEATITUDESCAMPUS.ORG**

Beatitudes Campus is a not-for-profit life plan community founded by the Church of the Beatitudes.

When Experience Matters, Call Rodney Coty

2142 E. Turney Ave., Unit 4 • \$279,000 3 bdrms •2.5 bath •1572 SF • 2 car garage

8824 N. 9th Ave. • \$799,000

20 E. Greenway Rd. • \$349,900 4 bdrms+den • Living/family rms. • 1.75 baths+2.5 baths • 2-G Horse property • 38,564 SF lot!

11820 N. 30th St.

5 bdrms • 5.5 baths • 3881 SF • 18,672 SF lot • 3 car garage • Guest quarters 3 bdrms • 1.75 bath • 1350 SF • 2 car garage • Corner lot • Updated

For more information about these and other properties, contact

Rodney Coty

Cell: 602-570-2689 Fax: 602-749-6114 www.RodneyCoty.com

BUYER REPRESENTED DEALS IN NOVEMBER

6209 N. 12th PI • \$570,000 (4-plex) 4645 N. 12th Ave •\$295,000 (duplex) 3811 E. Yucca St • \$369,900 310 W Georgia Ave • \$410,000

1102 W. Vista Ave. • \$625,000

3 bdrms • 2bath • 2461 SF • Living/family rms. • Corner lot • 2 car garage

Top 1% Diamond Club 2012-18 2015-18 Five Star Award/Phoenix Magazine 2015 Top 2% for sales/sides in Maricopa County 2016-18 Top 1% for sales/sides in Maricopa County

We're here to advise our clients to build life-long relationships.

Andy Nametz

Cell: 858.200.5827 Office: 602.730.2983

anametz@cstonemortgage.com

NMLS: 323454

Ted Bracker

Cell: 520.204.6208 Office: 602.730.2983

tbracker@cstonemortgage.com NMLS: 860427

6245 N. 24th Parkway, Suite 213 • Phoenix, AZ 85016

Company NMLS #173855 Equal Housing Lender. Cornerstone Mortgage Group NMLS #173855. Restrictions Apply.

Loan Programs:

- Conventional
- Jumbo/Non-conforming
- VA
- FHA
- USDA

- Rehabilitation Loans
- Non-Traditional mortgages
- Bank statement loans
- Interest-only loans
- Private money

MOVED. 56TH ST & THOMAS

We have several North Central Phoenix homes ready to hit the market early 2019. Now is your chance to get a jump on the competition! Bradley Opitz 602.677.1299

5750 N. 10TH STREET UNIT 9 PHOENIX, AZ 85014

3 Beds / 2.5 Baths / 1,656 SF

This perfectly located Townhouse offers a spacious master bedroom with a private balcony, as well as a private back garden. You do not want to miss this one!

The Trexler Team 480.518.7231

4717 E. CASEY CAVE CREEK, AZ 85331

2 Beds + Den / 2 Baths / 1,684 SF

Charming 2 bedroom, 2 bath plus a den in the gated community of Tatum Village in Tatum Ranch. Community amenities include a heated pool and spa and tennis courts.

CALL FOR PRE-MARKET DEALS

\$305,000

\$325,000

14627 E. PARADISE DRIVE SCOTTSDALE, AZ

5 Beds / 6.5 Baths / 7,308 SF

Enjoy the tranquility of the desert while admiring the night lights all the way to Camelback Mtn in this 5 bedroom home with indoor sports court, infinity pool, spa, putting green, and separate guest house.

Exceptional views from every level of this exquisite home.

\$1,895,000

3720 E. ORANGE DRIVE PHOENIX, AZ 85018

4 Beds / 3.5 Baths / 3,853 SF

BRAND NEW CUSTOM HOME in one of the most desirable locations in all of Phoenix near everything the Biltmore, Arcadia and Scottsdale have to offer.

\$1,725,000

4520 N. 36TH WAY PHOENIX, AZ 85018

5 Beds / 5 Baths / 4,495 SF

Available in gated Arcadia Heights - a community of four stunning homes designed by famed architect David Dick and built by local favorite Two Hawks Design.

\$1,599,000

1819 E. MYRTLE AVENUE PHOENIX, AZ 85020

4 Beds / 3.5 Baths / 3,500 SF

To Be Built - Zero Energy Ready with an efficient ERV air comfort system for a clean & fresh environment free of allergens and built green. This BRAND NEW home will be built by URBAN FABRIC BUILDERS.

3702 E. CAMELBACK ROAD PHOENIX, AZ 85018

5 Beds / 5.75 Baths / 5,584 SF

Prime Arcadia Ranch home with over an acre of land. This beautiful custom estate has been restored with a ode to its history.

\$1,489,000

3932 E. DEVONSHIRE AVENUE PHOENIX, AZ 85018

4 Beds / 3.5 Baths / 3,200 SF

NEW CONSTRUCTION: Dream American Classic Architecture in the Biltmore/Arcadia Area. This Contemporary Ranch Home features a completely open floor plan. 7500 E. MCCORMICK PARKWAY 63 SCOTTSDALE, AZ 85258

3 Beds / 2.5 Baths / 3,268 SF

From the collaborative talents of Christopher K Coffin Design & Edmunds builder, this home is ideally situated in the guard gated community of Colonia Encantada with many owner upgrades.

\$1,295,000

1831 E. PALMAIRE AVENUE PHOENIX, AZ 85020

3 Beds / 2.5 Baths / 2,778 SF

To Be Built - Zero Energy Ready with an efficient ERV air comfort system for a clean & fresh environment free of allergens and built green.

\$1,085,000

NMLS# 188625

BAY EQUITY LLC NMLS ID# 76988

\$1,285,000

\$1,215,000

Community Central

Geology of the Valley of the Sun 1:30-3:30 p.m. Saturday, Jan. 12 Burton Barr Central Library, 4th Floor Lecture Room 1221 N. Central Ave.

Mountains as high as the Himalayas; valleys more than a mile deep; active volcanoes and lava flows; and seas. These are not the geologic features you see today, but they did exist in the Valley of the Sun and the surrounding area thousands of years ago. Jack McEnroe of the McDowell Sonoran Conservancy leads the discussion of dynamic forces at work—what came before and where we are today. Free; no pre-registration required.

WESD Teacher Hiring Fair 8:30 a.m.-12 p.m. Saturday, Jan. 12 WESD Administrative Center 4650 W. Sweetwater Ave. 602-347-2622

The Washington Elementary School

District (WESD) looks to hire teachers for the 2019-2020 school year. Interviews will be conducted for those interested in teaching kindergarten, elementary education, special education, language arts, mathematics, science, social studies, general music, art and special needs preschool. Apply online prior to the interview fair at jobs.wesd-schools.org. Human Resources will contact qualified applicants directly to preschedule an interview.

Crochet Mindfulness 2:30-3:30 p.m. Sunday, Jan. 13 Cholla Library 10050 N. Metro Parkway E.

Join the tradition of using crochet as a mindfulness practice. The repetitive action of crocheting can help relax and let go of stressors. Learn to crochet socks and leave feeling relaxed with a new project! Crochet hooks and yarn will be available to use during the program. If you would like to continue your project after the program, bring yarn of your choice and a hook. Socks are normally created with Yarn Weight 1 and hooks 3.5 to 4.5 mm.

Free Family Sundays 12-5 p.m. Sunday, Jan. 13 Phoenix Art Museum 1625 N. Central Ave. 602-257-1880

Through the generosity of Discount Tire, the museum offers free general admission on the second Sunday of each month, with educational programming, free tours, hands-on activities, collaborations with Phoenix-based artists, and more. This month's theme is "Space!" Admission to the special-engagement exhibition, "Teotihuacan: City of Water, City of Fire" is discounted to just \$5. Visit www.phxart.org/events/family.

How Your Vote is Counted 6:30 p.m. Tuesday, Jan. 15 Beatitudes Luther Life Center 1616 W. Glendale Ave. 602-510-1544

The Phoenix Branch of AAUW (The American Association of University Women) hosts Constantin Querard, who will speak on "The National Popular Vote Interstate

Compact, The Electoral College, and Arizona." Querard was named Best Campaign Consultant in 2015 by the Arizona Capital Times. He also founded and served as executive director of the nonprofit Arizona Family Project, which is focused on involving families in the public policy process. The program begins after an optional (\$15) dinner at 5:30 p.m. RSVP for the dinner by Jan. 12. Visitors are welcome.

Spaghetti Dinner Fundraiser

4 & 6 p.m. Saturday, Jan. 26 Madison Baptist Church 6202 N. 12th St.

Lura Turner Homes hosts its 9th-annual spaghetti dinner, with Arizona Diamondbacks' organist Bobby Freeman and wife Charlene entertaining at both seatings. Tickets are \$20 for adults; \$10 for children 12 and younger. All proceeds benefit the special needs men and women who live at Lura Turner Homes for Adults with Developmental Disabilities. To RSVP, contact Max McQueen at 602-943-4789 or maxm@luraturnerhomes.org.

HIGHLAND REAL ESTATE

A North Central Brand

North Central born, raised, owned and operated, we're a small, local team of area experts who focus on what's best for you!

Experience The Difference

8602 E. Santa Catalina Dr 7340 N. 6th Way 4056 E. Williams Dr 4838 W. Saddlehorn Rd 5200 W. Winston Dr 1921 W. Blaylock Dr 1245 E. Nicolet Ave 842 E. Beechnut Dr 12236 N. Teal Dr 1925 E. Lane Ave 3519 N. Sonoran Hills 4232 W. Coles 10648 N. 11th St 8059 N. 16th Ave 4067 E. Round Hill Dr 512 W. Marlette Ave 2436 W. Redfield Rd 6234 N. 30th Pl 1512 W. Puget Ave 2233 E. Williams Dr 2926 E. Danbury Rd 122 S. Jackson St 1703 E. Palo Blanco Way 15994 W. Madison St

Phil Geretti Rick Ramella 602-510-1492 602-809-8909 pgeretti@cox.net rickramella@gmail.com

Nicole Ramella 602-377-2757 nicoleramella11@gmail.con

Hydie Edwards 602-284-6175 hydieedwards@icloud.com

5233 S. College Ave 8414 W. Corrine Dr 18642 W. Sanna St 2916 W. Meadow Dr 3247 W. Blackhawk Dr 3901 W. Woodridge Dr 10729 W. Flower St 1220 W. Ironwood Dr 23761 W. La Salle St 6222 W. Illini St 15706 W. Young St 8940 W. Olive Ave 1219 E. Townley Ave 6117 N. 9th Ave 3023 W. Northview Ave 4228 W. Coles

Acacia Library marks 50 years of service

On Saturday, Jan. 5, the Acacia Library, located at 750 E. Townley Ave., will mark 50 years of service to the community. Join City Librarian Rita Hamilton and community leaders for a celebration of Acacia Library's past, present and future.

Festivities begin at 10 a.m. and will include a Mother Goose Storytime, screenings of the film "Chasing a Cure: The History of Sunnyslope 1900-1990," a photo booth, and more. Light snacks courtesy of the Friends of the Phoenix Public Library—Acacia Chapter will be provided.

In addition, longtime area residents were invited to contribute to "Our Roots," a storytelling project featuring remembrances of the library and the important role in has played in the Sunnyslope community. A sampling of those stories will be available to peruse as leaves on a large paper wall tree inside the main reading area of the library.

For more information, visit phoenixpubliclibrary.org or call 602-262-4636.

A look at the past, cleaning up the present

The Sunnyslope Historical Society begins the new year with a look at the past, and a hand-on activity to improve the present.

First up is a free program on "Phoenix Past and Present," 10 a.m. Saturday, Jan. 12 at the Sunnyslope Historical Museum, 737 E. Hatcher Road. Paul Scharbach, Robert Melikian and John Jacquemart will narrate a photo slideshow through time. Experience how things have changed in Phoenix, as well as how they have remained the same. Lunch will be available for \$2 current member and \$5 non-members.

The Sunnyslope Historical Society partners with the city of Phoenix, the Hatcher Urban Businesses (HUB), area schools and businesses for a Neighborhood Clean-Up, 8-9:30 a.m. Saturday, Jan. 26. Meeting in the historical society's parking lot and enjoy a doughnut buffet and coffee before setting out along Hatcher Road, between Central Avenue and 12th Street. The city of Phoenix will provide roll-off dumpsters, trash bags, gloves, and "picking" sticks. Wear closed-toe shoes and dress appropriately for the weather.

For more information, call 602-331-3150

Apply for young man/ woman of year

The city of Phoenix Youth and Education Office is now accepting applications for the 2019 Outstanding Young Man/Young Woman (OYMYW) of the Year awards.

This awards program is open to any students currently enrolled in high school in Phoenix or live within Phoenix city limits.

Students interested in applying will need to write an essay, submit a recommendation letter and proof of legal residence in the United States. Finalists will be interviewed by members of the community. District award winners will be invited to a luncheon sponsored by Rotary 100 where the citywide award winners will be announced.

Eligible students can apply through the online application form located at www.phoenix.gov/education/outstanding-young-man-woman/award-application before 5 p.m. Thursday, Feb. 28.

A Welcoming Place

We have a place for you! Please join us.

SUNDAY MORNINGS 9 a.m. Contemporary Service

10 a.m.
Activities for for all ages

11 a.m. Traditional Service

Adult choirs, children's choirs, handbell choirs, Sunday school for all ages, praise worship, traditional worship, international mission teams for youth & adults, junior high fellowship, senior high fellowship, Vacation Bible School, parish nurse ministry, senior adult programs, adult education classes, preschool & childcare, Boy Scouts, Girl Scouts, women's retreat... and more!

Visit Us

First United Methodist Church

5510 N. Central Avenue, Phoenix (corner of Central and Missouri Avenues) (602) 263-5013 • firstchurch.church

Dr. Matthew Lonier, Dr. Terence Alderette, and the friendly, skilled staff at North Central Family Dentistry are dedicated to providing excellent dentistry in a comfortable setting. Make us your trusted dental home in North Central Phoenix. **We accept all PPO dental plans.**

SCHEDULE AN APPOINTMENT TODAY!

NCFDentistry.com | 602.242.2576 5225 N. Central Avenue, Ste. 102

HOME & GARDEN

Recycling fest returns on Jan. 5

I Recycle Phoenix is back, where local residents can clear out their items and stay green for 2019. It will take place at Christown Spectrum Mall on Saturday, Jan. 5, from 8 a.m.-1 p.m. The drop-off area will be located on the back side of Walmart, off of Montebello and 15h avenues.

This event, organized by Keep Phoenix Beautiful, provides residents across the Valley a simple, easy way to repurpose recyclable items, which reduces the waste in Arizona landfills. Items accepted include hard drives, cell phones, laptops and other electronics, housewares, office supplies, rechargeable batteries, bicycles, and safe shredding of personal documents.

Also, unique to Saturday's event, Christmas trees and wreaths for mulching will be accepted. Remove all tinsel, hooks, and decorations first. Some of the items not accepted include

Recycle your old electronics, as well as live Christmas trees, gently used bicycles, and much more, on Jan. 5 during the I Recyle Phoenix event (photo courtesy of Keep Phoenix Beautiful).

single-use batteries (AA/AAA) and light bulbs, prescription drugs and hazardous waste like oil, paint, or chemicals.

Residents can learn more about the event and download a list of accepted and unaccepted recyclable items by visiting www.keepphxbeautiful.org/i-recycle-phoenix.

Ikebana Exhibit Jan. 26-27 at garden

The Japanese Friendship Garden of Phoenix hosts the 10th Annual Ikebana Exhibit Jan. 26-27, sponsored by The Sonoran Desert Sogetsu Study Group. Sogetsu Ikebana is a contemporary Ikebana art style that encourages creativity and artistic expression using the natural beauty of flowers, leaves, and branches, and unexpected, unconventional materials.

The exhibition will feature traditional and unusual ikebana art displayed in eight galleries along the path winding around lakes, past the waterfall, and across the bridge throughout the 3.5-acre garden.

Attend formal presentations by instructors Carol Brecker at 11 a.m. on Saturday, and Ping Wei at 11 on Sunday. Engage with artists at daily demonstrations, tours, making your own small ikebana, and more.

The garden, located at 1125 N. 3rd Ave., will be open 10 a.m.-4 p.m. each day. Tickets are \$7 adults, \$6 seniors age 62 and older, and \$5 for students/military with ID. To view the full schedule of events, visit www.japanese-friendshipgarden.org/ikebana-exhibit. For more information, call 602-274-8700

Doors & Windows

Call Now

Window Coverings and Shutters

Interior Doors

Stacking and Bi-Folding Doors

Interior Barn Doors

WE WILL BEAT ANY ESTIMATE

(apples to apples) (*if you want an estimate on oranges we can provide that too) Must order by Feb. 28th, 2019

LASTING LLL
IMPRESSIONS
ARIZONA'S WINDOW AND DOOR SPECIALISTS

602.508.0800 | liwindow.com 4454 East Thomas Rd. | Phoenix, AZ 85018

EMPIRE RESIDENTIAL PROPERTIES Luxury Living Neighborhoods

The Manors at Butler North

- 10 Floor plans, same as Baker Park
- Located in North Central Corridor
- Move in ready homes coming soon
- Small gated enclave of 10 homesites
- 7th Avenue and Butler

Brian Dworsky 480.220.3012 The Manors at Butler North.com

Bridleway On Central • 4 lots in the heart of North

- **Central Corridor**
- Only 2 lots left
- Central Avenue and Frier Road
- Oversized lots 16,000-18,000 sq. ft.
- Semi custom builds available

Brian Dworsky 480.220.3012

The Villas at Baker Park

- 10 unique floor plans, 2172 sq. ft. 4847 sq. ft.
- Priced from the low \$900's
- Located in Arcadia
- Move in ready homes available
- Wolf/SubZero appliances standard

• Single and two-story floor plans available

- 40th Street and Osborn Road

Elizabeth Shackelford and Teresa Smith

Elizabeth - 480.268.6471 | Teresa - 602.430.8439 • TheVillasatBakerPark.com

Our attorneys stand ready to assist you.

A NEW YEAR'S RESOLUTION YOU CAN KEEP

Organize and Update Your Financial, Personal, and Estate Planning Documents

- ◆ Establish or update your Estate Plan
- ◆ Organize your important information with our Private Information Guide.*

We offer the guidance and insight you need.

*As our gift to you, call or email info@bivenslaw.com to request your complimentary Private Information Guide. This guide is intended to serve as one place to record important personal, legal, financial and medical information. The guide is a helpful resource should something happen to your loved one and a great starting point for discussion.

CALL TODAY! 480-922-1010

www.bivenslaw.com

LEGISLATIVE KICK-OFF RECEPTION Thursday, January 17, 2019 5:30 p.m. Phoenix Art Museum

Mix and mingle with Arizona's elected officials and business leaders at the best party in town! Get a sneak peek at 2019's top legislative issues at the Greater Phoenix Chamber's award-winning reception.

Register today at www.phoenixchamber.com/LKO19

TAKING CARE OF BUSINESS

Joel Johnson, president-East Valley for FirstBank, congratulates North Central entrepreneurs Jeff and Denise Malkoon of Peanut Butter Americano for winning FirstBank's \$20K Good Business Giveaway (submitted photo).

Local businesses win cash prizes

Business entrepreneurs and thirdgeneration North Central residents Jeff Malkoon and his sister, Denise, the team behind Peanut Butter Americano (PBA), recently were named Arizona's grandprize winner of FirstBank's "\$20K Good Business Giveaway" contest.

Launched six years ago this month, PBA is a regular vendor at the Uptown Farmers Market, and is available at several local retail shops (www.pbamericano.com).

Through Peanut Butter Americano's giving arm, Fund For the Americas, the company has been able to follow its mission of aiding community development, education, and poverty relief efforts across the Americas.

With FirstBank's tagline of "banking for good" in mind, several hundred businesses submitted a video demonstrating how they "do good," for their communities, customers, or employees. Five Arizona finalists were selected, and their videos were entered into a round of public voting. At the end of the voting period, PBA received the most votes of all the Arizona businesses and was declared the winner.

In addition to winning \$20,000, FirstBank will work with PBA to promote and feature the business on a variety of online, e-mail, and social channels as part of a larger effort to bring

awareness to their organization and help grow their customer-base.

The runner up in the Arizona contest was Practical Art, located at 5070 N. Central Ave., which received a \$2,500 cash prize from FirstBank. Practical Art is a retail and gallery space featuring 100-percent, locally-made wares in wood, fiber, ceramic, glass, metal, and up-cycled materials (www.practical-art.com).

Business Briefs

Barry's Ace Hardware now a U-Haul dealer

Barry's Ace Hardware, 1929 W. Glendale Ave., has signed on as a U-Haul neighborhood dealer to serve the Phoenix community. Barry's will offer U-Haul trucks, towing equipment, moving supplies and in-store pick-up for boxes.

The arrival of U-Haul Truck Share 24/7 is revolutionizing the moving industry through its more convenient, more secure way to pick up and return a truck. U-Haul live verification technology allows rental transactions to be carried out entirely on a smartphone at any hour—day or night. There are no membership fees. Simply visit www.uhaul.com to create an online account.

Reserve U-Haul products at this dealer location by calling 602-841-7590 or visiting https://bit.ly/2A5j355.

TAKING CARE OF BUSINESS

Reduced rates for interior design help

Updating and redesigning your home can bring incredible results but getting to the end of the project or remodel can be challenging. Working with a professional interior designer can help solve design dilemmas and ease the process.

The Arizona North chapter of the American Society of Interior Designers (ASID) is giving homeowners the opportunity to consult with a professional interior designer, at a reduced rate, with the Interior Designer for Hire program. Designers volunteer their time and the fees collected are used for local student scholarships and educational programs

Now in its tenth year, Interior Designer for Hire runs from Feb. 1 through April 30. This popular program matches homeowners with local ASID designers for a one or two-hour consultation at \$99 for a one-hour consultation or \$175 for a two-hour consultation. The Interior Designer for Hire program is only offered once a year and is a great opportunity to work with an interior designer, seek their

ment Advisory Services offered through Raymond James Financial Services, isors, Inc. Ellen Dean Financial Services, PLLC is not a registered broker/ dealer and is independent of Raymond James Financial Services, Inc.

advice and learn about the benefits of working with a professional in creating your own personal environment.

Registration opens Jan. 15; visit https://azn.asid.org and click on the "Events" tab.

Sean Lieb promoted to first vice president

North Central native Sean Lieb recently was promoted to first vice president of the Phoenix office of SRS Estate Partners, 3131 E. Camelback Road, Ste. 110.

Lieb is a former All Saints ('04) and Brophy College Prep ('08) student, who graduated from the University of Arizona in 2012 with a B.A. in Regional Development.

He joined SRS in 2017 and has quickly become a strong member of the Phoenix team. Lieb is known for diligently pursuing tenants for his client's projects and for his tenacity to get deals done, said Ed Beeh, EVP & market leader in the Phoenix office.

"Sean has leveraged his local market knowledge and deep family history in the real estate industry to bring new

clients to SRS," added Beeh. "We are very proud of Sean's accomplishments and what he has brought to our team."

You can reach him at 602-682-6010 or sean.lieb@srsre.com.

Tibi takes helm at **Biltmore Lions Club**

Phil Tibi, founder of The Phil Tibi Group, 2 Biltmore Estates Drive, was named president of the Phoenix Biltmore Lions Club.

"After serving as a member of the Biltmore Lion's Club for nearly 8 years, I'm very proud to have been elected as president of such a reputable and established organization," said Tibi.

The Phoenix Biltmore Lions Club was established in 1964 by a group of business and professional people interested in serving the community. With a motto of "We Serve," the community benefits from this organization with feeding the hungry, assisting those with sight and hearing disabilities, helping elderly citizens, and aiding veterans. Since it was established in 1964, the Phoenix Biltmore Lions Club has raised and donated millions of dollars.

Central Phoenix commercial properties are selling well

Central Phoenix continues to experience significant new development. Cashen Realty Advisors in the second half of 2018 closed more than \$11 million in infill real estate transactions.

The large lot with a home set back far from the street at 6316 N. 7th St., just south of Maryland Avenue, was sold last year for \$2.5 million, and is slated for commercial development. Aspirant Development was the buyer and The Zunick Trust was the seller.

Cashen was involved in several other infill transactions, including: 4210 and 4220 N. 32nd St., a combined 65,340 square feet, which sold for \$1.575 million; 3102 E. Weldon, 54,014 square feet purchased for \$1.1 million; 733 and 719 E. Marlette Ave., a total of 40,374 square feet for \$1.25 million; 4522-4536 N. 7th St., a 16,500-square-foot building for \$2,523,531; and a vacant lot at 1210 E. Indian School Road, which sold for \$1.29 million.

Cashen has six more deals in escrow in Central Phoenix all scheduled to close in the first part of 2019.

Over Two Decades

Certified Financial Planner

e certification marks above are owned by Certified

Board's initial and ongoing certification require

ial Planner Board of Standards Inc. and are d to individuals who successfully complete CFI

Bobby Lieb Associate Broker 602-376-1341 mobile E Mail: bobby@centralphx.com

Bobby Lieb's Honors and Awards

HomeSmart Hall of Fame

2014 Award First Inductee

Named HomeSmart's #1 Realtor for the 7th year in a row

Lieb ranked #1 out of 11,000 Realtors nationwide for total volume and units sold in 2016

Ranked #1 Agent in Maricopa county for number of closed transactions in 2017

Top Selling Agent

in North Central for the 17th year in a row

Ranked

#1 Agent in Maricopa County

by the Phoenix Business Journal for total dollar volume closed in 2014

Ranked

#3 Agent in Arizona

by Real Trends Magazine for sales in 2016 Over \$70 Million SOLD!

Ranked

#2 Agent Residential Realtor in Maricopa County

for sales in 2016 for Over \$70 Million SOLD!

Kathy Wright

Licensed Assistant

Juliann Lieb

Licensed Assistant

Bobby Lieb

Your North Central and Biltmore Specialist

602-376-1341 (mobile)

View our listings at www.centralphx.com and www.biltmoreazagent.com

Current Listings/Escrows

6045 N Foothill Dr1			
15 N. Country Club Dr	632SF5BR/5BA	\$1,450,6	000
318 W. Lawrence RdJUST LISTED5	256SF5BR/4BA	.\$1,175 ,0	000
21 E. Maryland Dr5	694SF5BR/5BA	\$1,150,6	000
115 W. Morten AveIN ESCROW3	958SF4BR/4BA	\$1,150,0	000
7822 N. 3rd WayNEW PRICE3	726SF4BR/3BA		000
4817 E. Arroyo Verde DrIN ESCROW3	229SF4BR/3BA		000
19 W. Frier Dr	246SF5BR/5BA	\$ 749,	900
6725 N. 7th StNEW PRICE3	473SF3BR/2.5BA	. 7 99,	000
1441 E. Missouri AveNEW PRICE4	293SF5BR/4BA		000
310 S. 4th St #2001 NEW PRICE	981SF3BR/3BA		000
110 E. Lawrence RdNEW PRICE19	958SF3BR/1.65BA	\$ 624,	900
1010 E. Pierson St2	611SF4BR/3BA		000
8216 N. 14th St	505SF4BR/3BA		000
6829 N. 1st Pl	372SF3BR/2BA		000
7210 N. 1st PlNEW PRICE2	637SF4BR/3BA		500
7603 N. Central AveJUST LISTED2	900SF4BR/2.65BA	\$ 587,	500
1321 S. Camellia Ct IN ESCROW	141SF6BR/4BA	\$ 559,	000
77 E. Missouri Ave #36 NEW PRICE3	184SF4BR/3BA	\$ 535,	000
1940 E. Cactus Wren Dr2		-	000
1251 W. Rancho DrIN ESCROW2	812SF3BR/2BA	\$ 499,	900
1801 W. Stella Ln	750SF5BR/3BA		500
219 E. Northern AveNEW PRICE2	688SF5BR/3BA	\$ 509,	000
710 W. Seldon LnNEW PRICE3	836SF5BR/3.5BA	\$ 499,	900
1022 E. Wagon Wheel Dr .NEW PRICE2	219SF3BR/3BA	\$ 470,	000
5901 E. Windrose DrIN ESCROW	753SF4BR/2BA	\$ 450, ⁶	000
342 W. Turney AveIN ESCROW1	927SF3BR/2BA		000
6844 N. 13th St1	472SF3BR/2BA	\$ 409,	900
8938 N. 18th Ave	963SF3BR/2BA	\$ 363,	000
29 E. Butler Dr1	789SF2BR/2BA	\$ 359,	000
310 S. 4th St. #2006IN ESCROW1	533SF2BR/2.5BA	\$ 349,	000
711 E. Boca Raton RdNEW CONSTRUCTION1	784SF3BR/2.5BA		100
718 E. Boca Raton RdNEW CONSTRUCTION1	640SF3BR/2.5BA	\$ 286,	900
8000 N. Central Ave. #8JUST LISTED1	524SF2BR/2BA	\$ 274,	900
13801 N. 12th St1	500SF3BR/2BA	\$ 245,	000
3302 N 7th St #242IN ESCROW8	24SF1BR/1BA		000
25700 N 16th AveIN ESCROW	ot		000

www.centralphx.com · www.biltmoreazagent.com 🏚 🎚 📠 📑

Bobby Lieb

602-376-1341 (mobile)

Featured Homes for January

1010 E. Pierson St. • \$599,000

29 E. Butler Dr. • \$359,000

1251 W. Rancho Dr. • \$549,000

7010 N. 13th Pl. • \$640,000

77 E. Missouri Ave. #36 · \$549,000

7603 N. Central Ave. • \$587,500

8000 N. Central Ave. #8 • \$274,900

110 E. Lawrence Rd. • \$624,900

8216 N. 14th St. • \$599,000

Over 100 homes SOLD in 2018 and 13 properties currently in escrow. Call 602-376-1341 today for a marketing consultation!

SOLD Homes for 2018

5353 E Sanna	\$3,290,000	1230 E Luke Ave	\$ 770,000	8043 N 5th Ave	\$ 582,750	1629 E Echo Ln	\$ 480,000	1234 E. Hayward Ave.	\$ 320,000
6755 N Central Ave	\$2,280,000	6333 N. 4th Dr.	\$ 765,000	4210 E Carol Ann Ln	\$ 575,000	6821 N. 2nd Pl.	\$ 475,000	6521 N 5th Ave	315,000
4532 E. Desert Park	\$2,275,000	314 E Rose Ln	\$ 765,000	4214 E Carol Ann Ln	\$ 575,000	302 W. Butler Dr.	\$ 474,000	2747 E Amelia Ave.	315,000
5829 E. Joshua Tree Ln.	\$1,550,000	308 W. Lamar Rd.	\$ 750,000	2145 E. Kaler Dr.	\$ 575,000	329 W Butler Dr	\$ 465,000	1911 E. Montebello Ave	\$ 315,000
3920 E. Mountain View	\$1,350,000	421 W Northview Ave	\$ 720,000	320 E. Orangewood Ave.	\$ 575,000	7638 N. 5th Ave.	\$ 465,000	6162 W. Wikieup Ln.	\$ 295,000
9789 N. 57th St.	\$1,270,000	3030 E Squaw Peak Cr	\$ 720,000	1620 E Echo Ln	\$ 565,000	7140 N 15th St.	\$ 454,000	6040 N. 5th Ave.	290,000
7170 N Central Ave.	\$1,150,000	1400 W. Myrtle Ave.	\$ 718,720	3800 E. Lincoln Dr. #29	\$ 556,000	6311 N. 10th Ave.	\$ 438,500	710 E. Boca Raton Rd.	\$ 289,900
1761 E. Hatcher Dr.	\$1,100,000	1300 W. Myrtle Ave.	\$ 715,000	4230 E. Carol Ann Ln	\$ 552,500	3819 N 4th St	\$ 421,500	11016 N 33rd St	\$ 287,000
306 E. Wexford Cove	\$1,000,000	11610 N. 17th Pl	\$ 710,000	11303 N. 34th St.	\$ 550,620	7602 N. 17th Ave	\$ 420,000	104 W. Fellars Dr.	\$ 280,000
2 W Northview Ave	\$ 975,000	1755 E. Aurelius Ave.	\$ 710,000	6122 N. 8th Ave.	\$ 549,900	1617 E. Lamar Rd.	\$ 415,000	7156 N. 17th Dr.	\$ 269,020
5750 N Central Ave	\$ 970,000	27 E San Miguel Ave	\$ 710,000	4226 E. Carol Ann Ln	\$ 549,635	77 E Missouri Ave #70	\$ 409,000	6527 N Maryland Cr	245,000
243 W. Montebello Ave.	\$ 940,000	1410 W. Myrtle Ave.	\$ 679,092	11307 N. 34th St	\$ 549,500	11430 N. 12th Pl	\$ 402,500	16510 W Thether Trail	\$ 235,000
7209 N. 3rd St.	\$ 910,000	6020 N 5th Ave	\$ 670,000	4214 E Carol Ann Ln	\$ 540,000	1910 E Augusta Ave	\$ 379,900	1333 E Morten Ave #113	\$ 179,900
2023 N 11th Ave	\$ 900,000	7117 N 2nd Dr	\$ 650,000	7920 S. 32nd Pl.	\$ 530,000	77 E Missouri Ave #55	\$ 362,000	7134 N. 27th Ln.	\$ 175,000
310 E. Wexford Cove	\$ 900,000	31 W. Flynn Ln.	\$ 642,000	210 E Keim Dr.	\$ 529,000	527 W. San Juan Ave	\$ 350,000	1333 E. Morten Ave #139	\$ 152,000
10442 N 48th PI	\$ 890,000	5738 N 24th St	\$ 635,000	102 W. Victoria Square	\$ 506,000	2807 N. 21st St	\$ 345,000	5473 N Black Canyon #5431	\$ 57,000
21 E Cactus Wren	\$ 852,500	3018 E. Hazelwood St.	\$ 633,350	3411 E. Cholla St.	\$ 505,284	1030 E. Orangewood Ave.	\$ 336,200		
7110 N 18th St	\$ 834,000	37 W San Juan Ave.	\$ 611,000	4526 N. 34th St.	\$ 500,000	3025 E. Campbell Ave.	\$ 330,000		
6730 N. 7th St.	\$ 820,000	1430 W. Myrtle Ave.	\$ 595,000	5244 N. 15th St	\$ 499,000	6317 N 14th St	\$ 324,000		
196 W. Flynn Ln	\$ 810.000	14392 W Becker Ln	\$ 585.000	8401 N. 17th Pl	\$ 485.000	722 E. Boca Raton Rd.	\$ 321.500		

For all your escrow and title insurance needs, contact

WFG National Title Company

Kathy Zobel, AVP/Branch Manager 5225 N. Central Ave. Suite 100 Phoenix Arizona 85012

602-910-5679 • kzobel@wfgnationaltitle.com arizona.wfgnationaltitle.com/location/north-central-branch/

View our listings at www.centralphx.com and www.biltmoreazagent.com

HEALTHY LIVING

Health Briefs

Yoga teaching certification class come to Kharma Life

A new fast-track yoga teaching certification that concentrates on the Therapeutic Foundations of Yoga will launch on March 1, and features evening classes designed for working professionals.

The four-month program will take place 6-9 p.m. Thursdays and Fridays, and 12-5 p.m. on Saturdays at Kharma Life Center, 700 W. Campbell Ave., Ste. 1.

The Optimal State[™] 200 Therapeutic Foundations of Yoga Course is a launching point for practitioners wishing to work collaboratively within the Western medical system, at hospitals and medical centers around the nation, or in private practice. Candidates who successfully complete this program are eligible for Yoga Alliance's RYT 200 certification, allow-

ing them to teach yoga in most circumstances throughout the nation.

For more information or to download a registration packet, visit www.a-path-to-balance.com or call Kharma Life Center at 602-795-9767.

Dizziness might be an inner ear problem

If you are experiencing dizziness, you are not alone. BPPV stands for "benign, paroxysmal, positional vertigo," and is surprisingly common, especially in individuals over 60.

Its symptoms are distinctive: a spinning, dizzy sensation when changing position such as rolling over in bed or when tilting the head back. This sensation is transient, typically lasting a few seconds to a minute.

Diagnosis can be made by an audiologist with a test called a "videonystagmogram" or VNG. Doctors and physical therapists also can make the diagnosis by performing a simple bedside test. Treatment involves taking the patient through a series of positions and often can be successfully completed in one to two visits.

To learn more about BPPV, join Arizona Balance & Hearing Aids (ABHA) at a free educational seminar on Thursday, Jan. 24, from 10 to 11 a.m. at the Family Life Center, Room 109, 5757 N. Central Ave. To reserve a spot, visit www.azbalanceandhearing.com/events/ or call 602-300-9199.

For more information, contact Dana L. Day, Au.D, CCC-A, at ABHA, 404 N. 7th St., at 602-300-9199 or visit www.azbalanceandhearing.com.

Learn the benefits of fermented foods

Suzette with local business Garden Goddess will share the benefits of fermented foods, 12:30-1:30 p.m. Saturday, Jan. 19 at the Cholla Library, 10050 N. Metro Parkway East.

Discover how fermented foods can

support health by detoxing vital organs, benefiting from trillions of probiotic strains for better digestion, boosting immunity and curbing sugar cravings. Learn how to tell the difference between fermented foods and pickled foods and how they affect your health.

This program made possible by the Friends of the Phoenix Public Library Cholla Chapter. No pre-registration is required.

Fitness center offers workout challenges

The Camp Transformation Center, a national brand featuring fitness centers that focus on inspiring physical and emotional transformations, recently opened a new location in Central Phoenix.

The Camp Mid-Phoenix is located at 1810 W. Northern Ave., on the east side of the Good Shepherd Shopping Center. The Camp program consists of

Dr. Lisa

NATURAL BIOLOGICAL DENTISTRY

602-956-4807

Dr. Amelia

Connecting the relationship between a health mouth and a healthy body for a fully integrated body-based healing experience!

Some Biological Differences:

- Safe, protected mercury amalgam filling removal
- Oxygen/Ozone therapy for both decay and periodontal issues
- Biobloc Orthotropics® for children's optimal facial growth guidance
- Special protocols for extractions/root canal issues
- Non-metal implants and restorations to avoid any galvanic current
- Laser therapy for periodontal issues
- Bio-compatible materials testing
- Fluoride-free cleanings and no fluoride treatments

Integrative Dental Associates

4202 N. 32nd St., Ste. A I Phoenix, AZ 85018

IntegrativeDentalAZ@gmail.com | IntegrativeDental.com

HEALTHY LIVING

group training with dynamic interval workouts, nutrition and supplement plans and highly qualified trainers. Members often join through initial challenges, which are scheduled seven times per year. For members seeking to maintain their fitness routine, additional challenges, such as one designed to lose 5 percent body fat in six weeks, also are available.

If challengers lose 20 pounds or a certain percentage of body fat (depends on their current level), they get the cost of the challenge program back. The center will start its first signature challenge group class on Jan. 7, with signups available now.

To learn more about The Camp Mid-Phoenix, or to sign up for a challenge group, visit www.thecamptc.com, or call 602-THE-CAMP.

Start the new year healthy with yoga

Make this the year to start or come back to your yoga mat. Desert Song Healing Arts Center, 3232 N. 20th St., has monthly opportunities for you to join its three-week "Into to Yoga" workshops, which take place on Thursdays with daytime and evening options.

The daytime "Intro to Yoga" workshop, which is held from 12:30-2:25 p.m., is a slower-paced class, making yoga very accessible for students with limitations or injuries, incorporating props and chairs as well as basic therapeutic moves for better posture.

The evening class from 6-7:55 p.m. is designed for students new to yoga, as

well as those who would like to review the principles of yoga. The series focuses on primary yoga postures, principles of alignment, breathing techniques and yoga philosophy.

Both classes begin on Jan. 17. Cost for either three-week series is \$55. Register at www.desertsongyoga.com/events/. For more information, call 602-65-8222.

Mindfulness for happy self, health family

The ASU Center for Mindfulness, Compassion and Resilience team offer a free interactive introduction to these wellness practices, 11 a.m.-12 p.m. Jan. 19 at the Cholla Library, 10050 N. Metro Parkway East.

This presentation is an effort to provide the community with stress-reduction tools and to empower attendees to live happier, healthier lives. It is designed for the entire community, but parents and caregivers are especially encouraged to attend. Mindfulness is one strategy that can reduce the stress of being a parent.

Practicing mindfulness means paying attention to what's happening in the moment and accepting those experiences and feelings without judgment. The presentation is geared towards ages 13 and older. No pre-registration is required.

For your local advertising needs, call us at 602-277-2742 or visit www.northcentralnews.net

"Ear Rocks", Vertigo, BPPV, Dizziness, Imbalance, Falling

What does this all mean for you?

Join us on Thursday, January 24 • 10:00 a.m. to 11:00 a.m. Family Life Center • 5757 N. Central Ave. • Room #209

Come and join Dr. Camille Lambert, DPT and Dr. Dana Day, AuD As they unravel some of the mystery behind aging, vertigo and dizziness.

r. Lambert

Learn more about:

Dr. Day

- 1. What is BPPV (Ear Rocks) and why does it make you so dizzy
 - What are the signs and symptoms of vertigo and dizzinessWhen you should seek treatment

Bring your family, friends, and co-workers to join for this educational opportunity.

Light snacks and beverages will be provided.

Better Balance, Better Hearing, Better Life. 4004 N 7th Street • Phoenix, AZ Register TODAY: www.azbalanceandhearing.com/events/ 602-265-9000

ATTENTION! No Gimmicks, We Beat ANY and ALL Internet Deals

FREE

VERBAL JEWELRY APPRAISALS

No limit. No purchase necessary Done while you wait!

PERSONALIZED ENGRAVING JEWELRY & GIFTS

Make an Ordinary Gift Memorable!

Voted BEST JEWELRY BUYER!

Premium Prices
Paid for High
Grade Watches

Call or Email Jay Today!

602-241-1333 OFFICE | 602-369-3115 CELL jgoldmanltd@cox.net

IF YOU DON'T WEAR IT!!! SELL OR TRADE IT!!!

Large Selection of Diamonds and New & Pre-owned Watches with similar savings

Mon-Fri 10am-5pm, Saturday 12-5pm or by appointment. $1515\ E.\ BETHANY\ HOME\ RD.\ I\ 156\ I\ 85014$
Southwest corner of 16th St & Bethany Home Rd in the Bethany East Shopping Center

WWW.JGOLDMANLTD.COM

FREE WATCH BATTERY

When you bring in this ad. No purchase necessary. (one battery per visit-installation included)

EXPERT JEWELRY
& HIGH GRADE
WATCH REPAIR

Voted BEST PLACE TO SELL!

Premium Prices Paid for Large Diamonds & Colored Stones

302 West Bethany Home Road

602.264.5188

www.musicworkscommunity.com

All ages ~ All styles and levels: classical, jazz and blues, popular, sacred
Performance Classes, Guild Auditions, Ensemble, Arizona Study Program, Festivals

Computer Lab — music fun and education with technology ~ University-trained and nationally certified instructors

Prelude Piano Program for Young Musicians: 3 years - 1st grade ~ Sound-proof studios ~ Summer instruction

MUSIC LESSONS AND CLASSES

Voice 🖎 Piano 🖎 Guitar 🖎 Young Children

SCHOOL DAYS

Patricia Wharton (second from right), a fourth-grade teacher at Sunnyslope Elementary, is surprised with a donation of a 2006 Jeep Grand Cherokee from the team at 3A Automotive & Diesel, including, from left: Jim Alauria, founder of 3A, and Nadine and Jimmy Alauria, owners of 3A Automotive (photo by Teri Carnicelli).

Teacher surprised with donated vehicle

By Teri Carnicelli

Christmas came early and in a big way for Sunnyslope Elementary fourth-grade teacher Patricia Wharton, who was surprised with a donated vehicle during a special event held Nov. 30 on the school's campus.

The 2006 Jeep Grand Cherokee was donated by the owners of 3A Automotive at 1539 W. Hatcher Road as part of its "Turbo Boost Car Giveaway." 3A started taking nominations in October for those who were deserving of the donation, and two of Wharton's colleagues nominated her.

Wharton has been at the school for two years but has been part of the Washington Elementary School District for much longer. She works as the school's outreach specialist for its After School programs, and while she receives a small stipend for that work, it's a drop in the bucket for the amount of personal time she puts in, says Sunnyslope Elementary Principal Chance Whiteman. "She contributes so much of her time, she's really passionate about helping these kids be successful."

Wharton's husband is a teacher at a Phoenix charter school, and he drops her off early in the morning before heading to work. Wharton had sometimes needed to borrow a co-worker's car to go to a doctor's appointment or make a trip to Costco to pick up snacks for the After School program.

Wharton was completely shocked by the unexpected donation, which was accompanied by cheers and applause from her students, co-workers, team members from 3A Automotive, and firefighters from the nearby Station 7 on Hatcher Road. She also received a

SS. Simon & Jude Cathedral School

6351 North 27th Avenue + Phoenix, Arizona 85017 + (602) 242-1299

Instilling Catholic Values and Promoting Academic Excellence since 1954

We've Opened Another Pre-K Classroom!

20 New Spots Available!!

Tuition Assistance is Available. Call today to schedule your tour!

- OR -

Please join us for our annual

OPEN HOUSE

Sunday, January 27, 2019 at 3 p.m. in our School Library

SCHOOL DAYS

year's worth of free oil changes at 3A Automotive.

Wharton expressed her gratitude to her co-workers for their patience and their help, and was overwhelmed with the donation of the SUV. Her students joined her in checking out the new-toher vehicle, which had been fixed up by 3A Automotive—to the tune of several thousand dollars—and completely detailed inside and out.

"We've really become more actively involved in our community the last couple of years, and wanted to do something to give back," explained Jimmy Alauria, owner of 3A Automotive, which was started in 1975 by his parents Iim and Earlene.

"We had close to 40 nominations, and had it narrowed down to about three. But when we started talking to some of the nominators, and learned more about Patricia, we realized how truly amazing she was and knew it had to be her. It's not just her commitment to her students and the school, it's her passion for life and learning, and her spirit—she wasn't letting something like not having a car stop her from giving 100 percent."

Wharton is in the process of earning a master's degree in education from Northern Arizona University, and is applying National for Board Certification, an advanced teaching credential that is the highest level of distinction a classroom teacher can achieve.

School Briefs GLENDALE UNION HIGH SCHOOL DISTRICT

Future freshmen invited to campuses

Glendale Union High School District hosts its annual Future Freshman Night at all eight of its high school campuses on Thursday, Jan. 17, with great opportunities for eighth grade students and their families to learn why GUHSD is the district of choice in the Glendale and Metro-Phoenix area.

Families will have plenty of opportunities to tour the campus, meet teachers, gain significant curriculum information and learn more about our schools' accomplishments. Come and learn why more than 16,000 students are proud to attend GUHSD schools. For additional information, contact your neighborhood high school or check out their website via www.guhsdaz.org.

Members of Thunderbird High School's student council spent an afternoon volunteering in the urban farm operated by St. Vincent de Paul in downtown Phoenix (submitted photo).

Students volunteer at nonprofit garden

The student council Thunderbird High School recently took the opportunity to give back to their community when they volunteered at nonprofit organization, the Society of St. Vincent De Paul. The organization helps provide food, shelter and services to individuals and families in their community.

The Thunderbird Student Council

provided a lending hand at St. Vincent De Paul's Urban Farm by harvesting and cleaning vegetables. The produce that the students attended to will be sent to the organization's central kitchen and added to food boxes to feed families in need.

WHS students, staff honored by board

Achievement Above All recipients at Washington High School were recplease see GUHSD AWARDS on page 26

Give your child a great start by applying at one of our eight schools for the 2019-2020 school year. Open enrollment is going on now. Hurry. Space is limited. Learn more at madisonaz.org/great-start.

WHERE EXTRAORDINARY GOES TO SCHOOL.

Anxious Child?

Artplay is a calm, non-clinical environment where your child can learn to identify and manage their own emotions.

602-329-1347 artplayhealing.com

PRELUDE

Piano Programs for Young Musicians

Piano Classes
Kindergarten
and 1st Grade

Ask about our Intro classes

NOW ENROLLING FOR SPRING SEMESTER

rhythm movement ear training solfege training piano playing piano discovery piano ensemble percussion performing listening

singing

Bringing children to music . . . step by step with total musicianship

MUSIC WORKS COMMUNITY, LLC

602-264-5188

302 West Bethany Home Road • www.musicworkscommunity.com

SCHOOL DAYS

GUHSD AWARDS continued from page 25

ognized by the GUHSD Governing Board at its Oct. 17 meeting.

Every school year, one teacher, student, student group, support staff member and volunteer are honored for their outstanding accomplishments in the GUHSD community. This year's recipients were ELL teacher Renee Lisowski as Teacher of the Year; senior Aurora Gabow as Student of the Year; Rams United for Student Group of the Year; College and Career Specialist Debbie Lohr as Support Staff Member of the Year; and boys basketball volunteer Gabe Chapa as Volunteer of the Year.

MADISON ELEMENTARY SCHOOL DISTRICT APS Supergrand

APS, Suns award STEM project grants

What do robots, amusement park rides and weather balloons have in common? They are all projects designed by K-12 teachers throughout Arizona and funded by the APS and Phoenix Suns STEM mini-grant program.

For 13 years, the two organizations have teamed up to provide financial grants to help Arizona teachers bring innovative hands-on science, technology, engineering and math (STEM) learning to tens of thousands of students throughout the state.

This year, 28 kindergarten through high school teachers across Arizona received grants totaling more than \$48,000. Among the recipients was teacher Bonnie McCarthy of Madison Simis, who received a \$750 grant. Under the umbrellas of technology and transportation, her Madison students will explore how solar energy can be used to develop technological solutions to current transportation challenges. The use of solar cars for this project will provide a hands-on opportunity for outdoor hypothesis testing and experiential learning.

The mission of the mini-grants program is to introduce more students to STEM subjects in a new and innovative way through hands-on classroom projects, ultimately resulting in a more tech-savvy workforce.

Xavier College Preparatory is a Catholic comm

is a Catholic community that strives to prepare young women of faith with the knowledge, skills, and integrity to meet the challenges of a changing global society in a positive and productive manner. Online Application
Available NOW | Due Jan 28, 2019
Xavier Entrance Exam

Saturday, Jan. 12 or Saturday, Jan. 26, 2019 at 7:30 a.m.

Registration for exam and application information at xcp.org

Financial Aid Workshops available to interested parents during the Entrance Exam Testing,
Jan. 12 and Jan. 26

SCHOOL DAYS

OSBORN ELEMENTARY SCHOOL DISTRICT

Numerous arts programs keep students engaged

Students in Osborn's arts programs recently performed band concerts, sing--a-longs and dance productions.

Osborn Middle School students, under the direction of Julia Georges, submitted audio recordings and were blindly scored to determine selection into the Greater Phoenix Honor Band. Twenty-eight Osborn students were selected and will perform at 3:30 p.m. Jan. 19 at Camelback High School.

Solano General Music and Band teacher Amy Swietlik was a roundtable panelist at the Society for Ethnomusicology Annual Conference in Albuquerque, N.M., where she described her efforts to foster social and cultural learning in her general music classroom. In February Swietlik will present at the Arizona Music Educators' Association Annual Conference in Mesa on techniques for incorporating mindfulness, restorative justice, and neuroscience of the brain into a music classroom.

PHOENIX UNION HIGH SCHOOL DISTRICT

North art teacher honored by AAEA

The Arizona Art Education Association presented North High School's art teacher, Alejandra Rascon with the Outstanding New Professional Award at the awards dinner at the AAEA conference in November.

Rascon, an Arizona State University graduate, began her teaching career in 2017-18 at North. She student-taught with art teacher Penny Hansen prior to last year and then joined the department. Last year during teacher appreciation week, Rascon had more thank you notes from students than any other staff member, recalls fellow art teacher Julie Peters.

Camelback student lauded for leadership

Jowun Ben of Camelback High was one of two Phoenix Union seniors honored at the Arizona American Indian Excellence in Leadership Awards, held

please see LEADERSHIP on page 28

Spanish Immersion Preschool!

Now enrolling for our Biltmore, Scottsdale, Encanto and Uptown campuses.

- A Spanish Immersion preschool program for children ages 2 to 5
- Language, art, music, science, math, PE, yoga and world culture
- We don't teach Spanish, We teach IN Spanish

Give your kids the gift of early childhood bilingualism.

Join us for a tour!

For More Info Call 602.910.4417 or Visit LittleBigMindsPreschool.com

MONTESSORI DAY SCHOOLS

Private Pre-K - Public Charter K-8

OPEN HOUSE Open Enrollment

Friday, February 1st 4-7 p.m.

Come learn about the advantages of individualized instruction in a nurturing community environment.

Talk to current and former students and parents about the difference Montessori Day Schools has made in their lives. Meet our caring, qualified teachers.

Serving Arizona children since 1981.

A **Top-Rated School** by the Arizona Department of Education

Phoenix 9215 N. 14th St. (602) 943-9400 Preschool - Charter K-8 Chandler 1700 W. Warner Rd. (480) 730-8886 Preschool - Charter K-6

www.montessoridayschools.org

Ballet | Hip Hop | Jazz | Tap | Contemporary | Much More! 602-218-6175 • 6222 N. 7th St. | Phoenix, AZ 85014

AIRES, LLC

Providing services to children and adults with developmental disabilities, as well as the elderly, since 1978

Everybody needs a job but you will make a difference working here.Our Direct Care team is dedicated and creative in making a difference every day in the lives of the people we support. The heart of what we do provide support to people with

Intellectual and Developmental Disabilities of all ages. Open positions:

• Caregivers \$11/hr – Our title is Direct Support Professional. Assist with personal care, life skills, rehabilitation, housekeeping and companionship. Work in our In Home Care dept. (HCBS) in West Valley, Buckeye & Avondale, or Group Home/Day Program dept. in Glendale, Peoria & NW Phoenix. No Experience Necessary!

Preference given to candidates 21+yrs w/ good driving record.

Must pass background check to obtain and keep Level 1 fingerprint clearance card.

Please apply at www.aires.org or visit us at 2140 W. Greenway Rd, Ste 140, Phoenix 602-995-3591 x1000

SCHOOL DAYS

LEADERSHIP continued from page 27

Nov. 14 in Scottsdale.

Ben, a full Navajo, has a 3.8 unweighted grade point average (4.6 weighted) and participates in numerous school and community activities. Ben also works at a local grocery store.

She plans to attend Arizona State University, double major in political science and biochemistry, and ultimately attend the University of Pennsylvania's School of Medicine to become a cardiothoracic surgeon.

Three Metro Tech seniors surprised with scholarships

Three Metro Tech students were among the first nine seniors to receive Students Inspiring Students Scholarships from Grand Canyon University. Jeremy Cubbage, Fatima Al-Shamari and Giselle Loredo were invited to the school on Nov. 13 with their parents, supposedly for a scholarship information meeting, but left with four-year full-tuition scholarships.

The students have been attending the ACE (Academic and Career Excellence Centers) at the GCU Learning Lounge, and have banked over 100 hours needed for eligibility for the scholarship.

Putting in money and time to build playground

Camelback DECA members partnered with volunteers from Fiesta Bowl Charities on Dec. 1, to rebuild the ARCH (Arizona Recreation Center for the Handicapped) playground, which was destroyed in a fire this summer.

ARCH is a 5-acre recreation center located at 1550 W. Colter St. that offers skills-based programs and activities, enabling adults and children with developmental disabilities to obtain higher levels of physical well-being, pride, independence, and self-esteem.

Camelback DECA, working with Camelback's Exceptional Students, helped to raise \$500 for the re-build. Working with the first responders and Fiesta Bowl volunteers, the entire playground was reconstructed in less than six hours.

WASHINGTON ELEMENTARY SCHOOL DISTRICT

Kinder open house set for Jan. 22

WESD offers a free, full-day kinder-

Spirit, the Fiesta Bowl Charities' mascot, pitches in to help Camelback High DECA members and volunteers from Fiesta Bowl Charities' partner groups install new playground equipment at Arizona Recreation Center for the Handicapped (photo courtesy of Phoenix Union High School District).

garten experience that includes high academics, art, music and PE. The district currently is enrolling kindergarten students for the 2019-20 school year.

The Kindergarten Open House will be held 5-6:30 p.m. Tuesday, Jan. 22, at all WESD elementary schools. Students and families will have the opportunity to visit classrooms, meet the teacher, pick up enrollment information and sign up for the Jumpstart program—the WESD's new kindergarten readiness program.

For more information, or to begin filling out the registration materials, visit www.wesdschools.org/Page/987 or call 602-896-6950.

PRIVATE AND CHARTER SCHOOLS

PC students

'outdoor classroom'

Since its founding 30 years ago, the preschool campus of Phoenix Christian Preparatory School, formerly known as Light & Life Preschool, continues to be a place for learning and exploration for young children from all across the Valley.

Students at PC Preschool are encouraged to learn and explore outside as teachers promote opportunities for active free play. The outdoor classroom experience at PC Preschool recently was improved by parent and student volunteers, who created recycled tire gardens using tires donated by Community Tire.

The children also painted birdhouses and feeders that attract birds for the

SCHOOL DAYS

Phoenix Christian Preschool recently hosted a "playground paint-over" event to enhance the aesthetics of the outdoor classroom and create specific play spaces for the children to explore (submitted photo).

students to observe.

Wind chimes and a music wall made from repurposed pots, pans and musical instruments will help develop awareness of rhythm and repetition, which will play a critical role in future comprehension of math and science.

The PC preschool teachers foster the importance of nutrition as the children actively participate in growing vegetables and herbs that will be used to make healthy snacks.

For more information, contact Lori Miller, director of Early Education, at lmiller@phoenixchristian.org or 602-265-7728.

MHP student achieves top score on the NMSQT

Madison Highland Prep student Dodge Flynn received a 222 composite score on the 2018 PSAT/NMSQT administered this past fall. Flynn, a junior, scored in the top 1 percent of students taking the exam nationally this year and 2 points above the cut score for National Merit Scholars in Arizona last year. He will begin the competition for a National Merit Scholarship in the spring.

Madison Highland Prep had 12 juniors and 11 sophomores score at or above the 90th percentile nationally on the PSAT/NMSQT test.

Xavier cross country, golf team accolades

Xavier College Prep's 2018 State Champion Golf and Cross Country teams earned top honors for their coaches and athletes in the AIA's Premier Region.

Additional awards for Golf included: Player of the Year, Ashley Menne; First Team honors for Breyanna Matthews, Lauren Garcia, Ivy Song, and Bailee Tayles; and Honorable Mentions for Emily Cons and Eve Worden.

Cross Country First Team honors went to: Mia Olsen, Jaime Stelnik, and Grace Valandra. Second Team honors were awarded to Karina Hawkins, Karina Smith, Sammy Braun, and Helen Innes; and an Honorable Mention went to Karli Baker.

Preschool • Kindergarten through Eighth Grade

OPEN HOUSE

Sunday, January 27th • 11:30 am – 2 pm 10 am School Mass at Most Holy Trinity Church

MEET OUR TEACHERS • TOUR OUR CLASSROOMS

- Faith and Character Development
- Effective, Dedicated, and Passionate Catholic Educators
- Full-day Kindergarten
- Diverse and Engaging Curriculum and Instruction
- Enrichment Programs
- School-wide Discipline with Purpose Program
- Smaller Class Sizes
- Multiple Athletic Fields
- Before and After School Care Program
- Tuition Assistance Available

EXPERIENCE THE MHT DIFFERENCE (602) 943-9058

535 E. Alice Avenue • 7th St. between Northern and Dunlap • www.mht.org

Come celebrate school choice with us!

SHOWCASING OUR CURRICULUM AND CONCENTRATIONS.

January 26th, 2018 10am - 1pm BBQ Pre-K through 12th grade

RSVP at PhoenixChristian.org

Whether you are buying a new home or want to refinance your current home, call your neighborhood lender Colleen O'Dowd Cutler to get pre-approved.

FHA, VA, Conventional and Reverse Mortgages

602-248-4200

1599 E. Orangewood Ave. #200

MB092214 • NMLS# 1007154

Colleen Cutler, Vice President, NMLS# 852437

GENERATIONS

Senior Living

Movement, dance at Memory Café

January's special guest artist at the Memory Café is Michelle Dionisio, who will lead a variety of dances from 10-11:30 a.m. Thursday, Jan. 3, at Beth El Congregation, 1118 W. Glendale Avenue

Dionisio is a movement teaching artist who has worked with seniors for over 30 years in various settings from dementia centers to city parks and recreation programs.

The Memory Café is a meeting place for those with changes in their thinking or memory, mild cognitive impairment or dementia due to Alzheimer's disease or a related disorder, along with their care partners. Coffee and snacks are provided. There is no charge to attend, but registration is required; e-mail Kathy.rood@jfcsaz.org or call Kathy at 602-452-4627.

Free programs for at Palazzo for seniors

JFCS's Center for Senior Enrichment presents two free programs this month that are sure to entertain and engage. First up is Arizona's own "Hip Historian," Marshall Shore, whose passion is uncovering the weird, the wonderful, and the obscure treasures from our past: the semi-forgotten

people, places, and events that have made us who we are today. He will visit The Palazzo, 6250 N. 19th Ave., at 1 p.m. on Tuesday, Jan. 15.

Then on Tuesday, Jan. 22, photojournalist Lois Zuckerman will stop by to discuss her adventures related to photographing people and places in 113 countries on all seven continents. The program also begins at 1 p.m.

Zuckerman's love of nature and adventure has led her into jungles, rushing rivers, and meeting tribal people. She has led 30 photographic safaris in seven different countries in Africa. Many of her photos have been featured in private shows, galleries and publications.

The events are free and open to senior members of the public. For more information, call 602-943-2198.

Kids & Families

Local author signs new children's book

Phoenix author Barbara Renner is launching her new picture book, "Quincy the Quail and the Mysterious Egg," from 1-3 p.m. on Saturday, Jan. 26, at the North Mountain Visitor Center, 12950 N. 7th St.

Refreshments will be served and interesting facts about Arizona's Gambel's Quail will be presented. Renner will personalize every book that is purchased.

W. Indian School Rd.

NOW OPEN!

BridgeWater

ASSISTED LIVING

Come Visit and Learn About Central Phoenix's Newest Tech-forward, Rent Controlled, Upscale Senior Living Community, with Caregivers Providing Assisted Living in a Manner Never Seen Before.

LESS WORRY. MORE LIFE. AFFORDABLE & ACCESSIBLE SENIOR LIFESTYLE OPTIONS

These amazing apartments are filling quickly!

Reserve your place today by calling 480-653-9500

GENERATIONS

Amanda Wells, illustrator of the Quincy the Quail picture book series, will also be available at the book launch to sign copies of the new book.

A percentage of all sales will benefit the Save Our Mountains Foundation.

Applications open for Camp O'Connor

Applications for The Sandra Day O'Connor Institute's Camp O'Connor 2019 will open Monday, Jan. 7, at www.CampOConnnor.org. Camp O'Connor is a free, weeklong summer program providing civics education and leadership development for middle school students.

The 2019 camp, now in its third year, will be held June 10-14 in downtown Phoenix at the Beus Center for Law and Society, home of the Sandra Day O'Connor Institute and the ASU Sandra Day O'Connor College of Law. Camp O'Connor is open to students entering seventh or eighth grade in the 2019-2020 school year.

Campers develop leadership skills, greater knowledge of our nation's democracy and experience civics in action through the Executive, Legislative and Judicial branches of government. Field trips to enhance their learning are part of the interactive

Applications will be available online through March 1. Camp applicants will be notified by Friday, March 15 of their acceptance. For more information, email camp@OConnorInstitute.org.

Revamped McDonald's opens with family events

The McDonald's at 7th Street and Townley Avenue in Phoenix re-opened last month with technology upgrades, free Wi-Fi, and a brand-new Play Place for children.

The new restaurant, located at 8849 N. 7th St., invites families to celebrate the eatery's re-launch with a Grand Opening from 12-2 p.m. on Saturday, Jan. 5, featuring the iconic Egg McMuffin for \$1 and Big Mac for \$2. Family fun activities and performances by Sunnyslope High School Band and Cheer will take place from 12 p.m., followed by a ribbon cutting attended by community leaders at 1

Additional events set for this month include: LEGO Fun featuring Bonanza Educational tallest tower builds and \$1.99 Happy Meals, 12-2 p.m. Saturday, Jan. 12; and amazing chemical reaction demonstrations by Mad Science and \$1.99 Happy Meals, 12-2 p.m. Saturday, Jan. 19.

Workshop for youth to solo in jazz combos

The Nash, 110 E. Roosevelt St., is set to premiere a workshop specifically for novice musicians (ages 10-17) who want to learn how to solo in jazz combos or bands.

The Nash Futures Workshop is designed to teach students the skill of jazz improvisation—a language developed over time through the process of listening and imitation. Students will learn to improvise small phrases and melodies that, eventually, can be linked together into longer musical sentences that can communicate ideas and feelings.

The Nash Futures Workshop will be held Monday evenings from 4-6 p.m. for 15 weeks, from Jan. 14 through April 22. Registration is \$150 and is available at www.thenash.org/ education.

life and hear with clarity all those sounds you may be missing now.

NeuroTechnology™ ... these are not your grandparents' hearing aids. Come in and see how Neuro-Technology™ can 'keep you in the game.'

Complimentary Consultation to determine whether NeuroTechnology™ is right for you (a \$220.00 value).

Better Balance, Better Hearing, Better Life.

Call today 602-265-9000 or visit us at www.azbalanceandhearing.com Don't wait another minute - call now! Hear what you are missing!

Rethinking your Medicare **Advantage Plan**

Health Insurance Choice?

Not sure if the plan you chose is the best for you?

If you are enrolled in a Medicare Advantage Plan you can change your health insurance coverage to a different Medicare Advantage Plan or you can switch back to Original Medicare.

The Medicare Advantage Open Enrollment Period runs from January 1 through March 31. Some restrictions apply.

Area Agency on Aging's Benefits Assistance Counselors can help you understand your Medicare options. Call a Benefits Assistance Counselor, certified through the State Health Insurance Assistance Program (SHIP), at 602-280-1059.

> Area Agency on Aging's 24-Hour Senior HELP LINE 602-264-HELP (4357) | aaaphx.org

ARTS & ENTERTAINMENT

Two music series featured this month

Arizona Bach Festival returns for its 10th-annual season of inspiring, transcendent performances of the music of Baroque composer Johann Sebastian Bach, Jan. 13-Feb. 21. Performance venues are in North Central Phoenix and Paradise Valley. Tickets are \$21-\$30 in advance or \$25-\$35 at the door (student discounts available). Find more information and purchase tickets at www.arizonabachfestival.org.

The Church of the Beatitudes Jazz Coffee House Concert Series returns, featuring some of Arizona's most prolific jazz artists. The next concert is set for 6 p.m. Sunday, Jan. 20 on the Nelson Hall stage with a performance featuring the Latin percussion vibes of local favorite, Cinco De Moio, Minus 1. Admission is a suggested donation of \$5. For more information, visit www.beatitudeschurch.org/concerts or call 602-264-1221.

A & E Briefs

'It's Not You, It's Me'

The Second City Jan. 2-20 Phoenix Theatre 100 E. McDowell Road 602-254-2151

With Valentine's Day looming, February is a month that makes us all take stock in our love lives. "It's Not You, It's Me" is an improvised adventure into the modern dating scene and the age-old phenomenon that is falling in love. Tickets are \$26 to \$86, fees included. Visit http://www.phoenix theatre.com/secondcity.

'The Music Man'
Arizona Theatre Company
Jan. 5-27, 2019
Herberger Theater
222 E. Monroe
602-252-8497

The story of Harold Hill – the double-shuffle, two-bit, thimble-rigger con

artist who rolls into River City station one hot Iowa summer. By turns wicked, funny, warm, romantic, and touching, "The Music Man" is American musical theater at its best. Tickets are \$46 to \$86 plus fees. Visit www.herbergertheater.org.

'A Jewish Night on Broadway'

3 p.m. Sunday, Jan. 13 Beth El Phoenix 1118 W. Glendale Ave.

Starring Jonathan Angress, Cantor, and Charlotte Maltby, Broadway actress. Three price levels of seating available. For tickets, visit www.tinyurl.com/y7xg2y4t.

'Out of Africa' Art Show 5:30-7 p.m. Thursday, Jan. 17 VALLEYLIFE 1142 W. Hatcher Road

Phil Mastores and his wife, Sarah, captured many amazing photos of the villagers and wildlife they encountered during a month traveling across Africa. Enjoy a presentation and slideshow, drinks and hors d'oeuvres. Framed photos will be available for purchase. All proceeds will be donated to VALLEYLIFE. RSVP to Margaret Stephens-Reed at 602-331-2414 or via e-mail at mreed@valleylifeaz.org by Jan. 11.

'Hostage' iTheatre Collaborative Jan. 18-Feb. 2 Herberger Theater 222 E. Monroe 602-252-8497

Based on the true events of 1979 when students in Tehran took over the American Embassy. The play imagines what happened when mother and son were reunited, and the consequences the mother faced when she returned home and was suddenly suspect in her own country. Tickets are \$27.50 general admission plus fees. Visit www.herbergertheater.org.

Helen Peel Memorial Organ Concert

3 p.m. Sunday, Jan. 20 Trinity Cathedral 100 W. Roosevelt St. 602-254-7126

Janette Fishell is this year's featured artist. professor of organ and chair of

ARTS & ENTERTAINMENT

the organ department at the Jacobs School of Music, Indiana University, Fishell is a recitalist and teacher of international standing. She regularly performs in many of the greatest concert venues throughout the United States, Europe and Asia. Admission is free. Visit http://trinitymusicaz.org.

'Jersey Boys' Jan. 23-March 10 Phoenix Theatre 100 E. McDowell Road 602-254-2151

This Tony Award winner for Best Musical tells the origin story of Frankie Valli and The Four Seasons as they rose from blue-collar boys to doo-wop sensations. Tickets are \$61 to \$91, fees included. Visit http://www.phoenix theatre.com/jersey.

'The Secret Comedy of Women'

Playhouse Productions Inc. Jan. 23-Feb. 24 Herberger Theater 222 E. Monroe 602-252-8497

An original comedy that celebrates the honor, truth, humor and silliness of being female. With a two-woman cast and audiences full of raucous, laughing ladies, the show is an examination of all things girly. Tickets are \$54-\$62 plus fees. Visit www.herbergertheater.org.

'Legally Blonde: The Musical' American Theatre Guild Jan. 25-27 Orpheum Theatre 203 W. Adams St.

Follow the transformation of sorority president Elle Woods. Woods set out on a mission to win the love of her life back whilst tackling the air-head stereotype which has been branded onto her. Matinees available Saturday and Sunday. Tickets are \$40.25-\$80.25 plus fees. Visit https://phoenix.ticket-force.com and select the Orpheum Theatre under venue.

Away From Home: American Indian Boarding School Stories

9:30 a.m.-5 p.m. Saturday, Jan. 26 Heard Museum 2301 N. Central Ave. https://heard.org

The revamped exhibit at the muse-

um reopens after being updated from its 2000 initial installation. It explores the efforts of the U.S. government, during the 19th and 20th centuries, to educate and assimilate American Indian students through the controversial and often tragic practice of removing children from their families and forcibly placing them in distant residential schools. It incudes new works of art, archival material, first-person interviews and interactive elements. The exhibit will remain up indefinitely.

'Waiting for Henson'

All Puppet Players Feb. 1-23 Playhouse on the Park, Central Arts Plaza 1850 N. Central Ave. 602-254-2151

This nonsensical original show abandons logical construction, rational thought, and intellectually usable arguments to prove that irrationality, self-awareness, and puppets are a lethal combination when someone tries to assign meaning to them. Tickets are \$26 general admission, \$55 VIP. Visit www.allpuppetplayers.com.

Tickets

YOU DID IT!

YOU ATE TOO MUCH.

YOU DRANK TOO MUCH.

NOW YOU CAN'T FIT INTO THOSE SKINNY JEANS.

WE'RE HERE
TO HELP!

call **602-230-8581**

For a FREE mini consultation!
6210 North 7th Street | Phoenix | 30minuteworkout.com

Full Service Residential & Commercial Plumbing

Tap Into **50 Years** of Experience! Serving the Valley Since 1964

602.944.5516

Experience, Honesty and Integrity

Jewelry Repair Done on Site Buy, Sell, Trade

Huge selection of fine watches, rings, and necklaces ... something for everyone!

As seen on TV!

Bling in the New Year!

Diamonds starting at \$35!!

Resolve to give a <u>nice</u> Valentine's gift this year!

6005 N. 16th Street
N.E. Corner of 16th St. & Bethany Home

602-466-1772 DiamondJims4Cash.com FREE
Diamond Earrings
when you apply for
a Diamond Jim's
credit card!

FOOD FOR THOUGHT

Long Nguyen, left, and his family have purchased neighborhood favorite TEXAZ Grill from original co-founder Steve Friedkin. Nguyen says the somewhat wacky décor of license plates, hats, neon beer signs, taxidermied animals and more will remain; in fact, the only changes customers might notice will be more vegetable options on the menu (photo by Teri Carnicelli).

Café Chat

Friedkin passes the apron at TEXAZ Grill

By Patty Talahongva

Change is in the wind at TEXAZ Grill, 6003 N. 16th St., with the retirement of co-founder Steve Freidkin, who is passing on the torch on to another family. "I've been in this business since I was 10 years old, starting in our family delicatessen in Louisiana," says Freidkin. "It's time for me to hang up my apron."

The popular neighborhood eatery

was started by Friedkin and business partner Jim Mitchell in 1985. Mitchell sold his share of the business to Friedkin more than a decade ago, but came back as a contractor to help with the bookkeeping. The two have been friends for more than 30 years.

During their time together, the partners developed customer favorites like the hugely popular Chicken Fried Steak (more than 950,000 sold so far), Texas Red Chili, and Pecan Pie. While Friedkin is leaving, those favorites are staying on the menu.

Among Friedkin's top memories in his 33 years of owning TEXAZ Grill

AUTO & TRUCK CENTER

SINCE 1949

(602) 277-5396 www.inmanandsons.com

6335 North 7th Street

Just south of Maryland on the east side of 7th Street

Happy New Year!

We are pleased to announce the return of

JEFF INMAN

as our Service Manager.

We are sure that many of our North Central customers remember him for his excellent customer service.

Happily none of that has changed. Please stop in, if only to say hello. He looks forward to seeing you and helping you.

20% OFF ALL LABOR SERVICES (EXP. 2/28/19)

FOOD FOR THOUGHT

include meeting and developing friendships with his customers and employees. Having an amazing staff, he says, made the work truly enjoyable. Some of the crew has been there more than 20 years.

Through the years the restaurant has built a strong following. "We've had loyal customers coming in since we opened. We've watched kids grow up and have families of their own," he says.

"It's cliché, but we tried to treat everyone like a guest in our home, and took a lot of pride in the product we served," Friedkin points out. To that end, the restaurant's "regulars" were happy to learn that the staff and menu will remain the same.

In fact, it's one of those loyal customers who bought the restaurant. Long Nguyen and his family, who officially took over the restaurant in November, say they will keep TEXAZ Grill intact, with a few minor changes. The Nguyens immigrated to Houston in 1989, and moved to Arizona in 2007.

"Steve has done an amazing job and it is very hard to surpass what he's created," says Nguyen. "We owe it to our loyal customers to do the best we can to continue and meet the high standards Steve set and accomplished over the years." The only immediate change to the menu will be adding a few more vegetable dishes.

The iconic décor with the license plates and kitsch will stay. "It just works so we plan on keeping everything the same," Nguyen emphasized.

Nguyen has had experience in the restaurant industry. "Like many, my first job was also starting out as a dishwasher. Over the years, I have always been more on the business management side in another industry, with a few hours here and there helping out the family restaurant in Houston. It wasn't until 2015 that we decided it might not be a bad idea to see what we can accomplish in the hospitality industry."

Last year his family purchased St. Francis at 111 E. Camelback Road from owner-chef Aaron Chamberlin, and they also operate two other restaurants in the West Valley. "We hope to be able to bring the fabulous food from TEXAZ Grill over to the west side so

more customers can experience the amazing food without having to travel across town," Nguyen explains.

Change can be worrisome for many people and Nguyen is quick to reassure Freidkin's long-time customers. "We are doing everything we can to keep everything the same, and keep TEXAZ Grill around for another 33 years so everyone can enjoy great down-to-earth, homestyle Texas cooking right here in the heart of Phoenix. If you haven't gotten a chance to give us a try, please stop by."

And you can bet that Freidkin will not be a stranger. Even though he's retiring and will spend time traveling, volunteering, relaxing and enjoying, as he puts it, "long-neglected hobbies," he will also become a "regular." You may even occasionally find him shucking oysters behind the bar.

"It's still my favorite restaurant in Arizona," Friedkin says.

TEXAS Grill is open 11 a.m.-9 p.m. Monday through Thursday, 11 a.m. to 10 p.m. Friday and Saturday, and 10 a.m.-9 p.m. Sunday. Call 602-248-7827 or visit www.texazgrill.com.

Dining Briefs Press, Over Easy donate to PCH

Press Coffee, 2390 E. Camelback Road, is holding a Day of Giving on Jan. 25 to support Phoenix Children's Hospital. It will donate all proceeds from sales made in its stores and online on that day to the hospital's foundation. It's all part of its Press On Charities initiative, an ongoing commitment from the local roaster to support Arizona's communities.

Joining Press in support of Phoenix Children's Hospital is one of the coffee shop's wholesale partners. Over Easy, the popular local breakfast spot with six Valley locations (including next door to Press Coffee in Phoenix), will match Press' donation. Over Easy serves Press as its hot drip coffee and its cold brew on tap.

All profits from the one-day sales of coffee and food in the stores and online will go to the Phoenix Children's Hospital Foundation. Over Easy will match the donation amount based on Press' sales. For more information, visit www.presscoffee.com/press-on-charities/.

FOOD FOR THOUGHT

Indulge in a 10course Chinese feast

Celebrate the end of the Phoenix Chinese Week with a 10-course Chinese Lunar New Year Banquet at 6:30 p.m. Sunday, Feb. 17, at the Great Wall Restaurant, 3446 W. Camelback Road.

The banquet is co-sponsored by Phoenix Sister Cities Inc., and no-host cocktails begin at 6 p.m. There will be live entertainment.

Tickets are \$50 per person and are expected to sell out in advance of the banquet. For tickets, call Elaine Wong at 480-406-7470 or e-mail her at elainewong@cox.net.

For more information about the Chinese Week celebration, visit www.phoenixchineseweek.org.

Donate citrus for new CenPho Citrus IPA

Huss Brewing Co. is accepting citrus donations from now through Jan. 14 to make its upcoming batches of the all-new CenPho Citrus IPA, which will be making its world premier Feb. 9 at the Arizona Strong Beer Festival.

To participate, simply drop off your

clean, bagged citrus at Huss Brewing Co.'s Uptown Taproom, 100 E. Camelback Road. In exchange you'll receive a certificate for two pints of CenPho Citrus IPA at the Huss Citrus Fest on Saturday, Feb. 16. Donations will be accepted, and certificates offered until enough citrus is sourced to complete the brewing process.

The new CenPho Citrus IPA will be brewed with homegrown citrus in honor of Phoenix's first-ever (and oftforgotten) Orangewood citrus grove, planted in Central Phoenix circa 1895.

For more information, visit www.hussbrewing.com.

Former brewers create unique seasonal batch

Stop by North Mountain Brewing (NMT) this month to experience Ghosts of Brewers Past, a collaboration on a winter ale with some of NMT's former brewers and brewer's assistants.

The brewery, located at 522 E. Dunlap Ave., first opened in April 2013. The group of seven past and present brewers came together on Nov. 19 to create the mash, putting in some of the ingredients that they associate with the season, including: dates, gingerbread, Piloncillo (Mexican brown sugar), hard candies, potatoes, cinnamon sticks and pine cones. Yes, pine cones (they were just given a short soak, more for the symbolism than anything).

More "spice" was added near the end of the fermentation period, including maple syrup, more cinnamon and ginger. The beer should be available at the restaurant through the end of January. For more information, visit www.northmountainbrewing.com or call 602-861-5999.

Taco fest features 20+ restaurants

Enjoy a wide variety of tacos—from traditional to gourmet—at Tacolandia, set for 1-5 p.m. Saturday, Jan. 26 at Margaret T. Hance Park, 1202 N. 3rd St.

Guests will enjoy unlimited taco samples from restaurants all over the Valley, live entertainment, and access to cash bars. Visit https://www.tacolandiaphx.com for tickets and to view a list of participating restaurants.

For local restaurant listings, visit our Dining Guide online at www.northcentralnews.net

Happy New Year 2019!

15227 N. 10th Street
Gorgeous Lookout Mountain custom home with pool & views!

1120 E. Lawrence Road
Charming brick home with guest house

Sam Miller

Multi Million Dollar Producer Phoenix Native Diamond Club Award Winner "Outstanding work ethic!" "Tenacious!"

(602) 570-8656 sam.milleraz@gmail.com MYAZMOVE.COM 🝙 🖳

7311 N. 6th Way
Rare opportunity in the highly desirable Tiffany Place

NMLS 198573 / BX 0902429 / NOVA NMLS 3087 Equal Housing Opportunity Kathleen Martin
Senior Loan Officer
480.614.6436
kathleen@novahomeloans.com
www.mortgagesbykathy.com

BUSINESS DIRECTORY

A. J. Birdwell **Plumbing** 602-274-4121

Water • Sewers • Water Heaters Repairs are our Specialty!!

No travel charges • Free Estimates

ROC # 0457777 • Licensed • Bonded

Drywall Specialist

35 Years Construction Experience Electrical • Plumbing • Painting Remodel • Repair

TODD McGREGOR

602-265-6162

Residential Arizona

Small Job Specialist:

Kitchen Cabinets • Vanities • Doors

Faux • Murals • More

No Spraying

45 Yrs. Experience

Owner Mr. Gary Does All Work!

(480) 945-4617

See Web Samples

ccsaz.org

www.azrespainting.com

ver 15 Years Experience

Plumbing (

All Work Done By "Owner" Free Estimates

602.690.3111 OFFICE@CLWPLUMBING.COM

1943 W. North Lane, Suite 8 | Phoenix, AZ 85021 WWW.CLWPLUMBING.COM | ROC265095 K-77

CONCRETE

WESSEL&BAKER

(480) 217-9663 or WesselandBaker@gmail.com

Conversational

Why just smile while others translate for you? One-on-one and small group lessons. ¡LLÁMANOS HOY!

10% discount off your first monthly payment when you present this ad (new students only.)

602-626-5085 • 602-413-5228 www.conversationalspanish.net

1940 E. Camelback Rd, Suite 202 • Phoenix, AZ 85016

Sell your car fast and easy

Any make, even with major problems

Hassle-free offers
 Small North Central dealer

en Español directdriveauto.com

rectDriveAuto Buy • Sell • Trade I Quality used vehicles

Doors Plus

Replace, Upgrade, Retrofit Existing Doors Interior/Exterior, Custom Woodwork Cabinet & Hardware Installations Crown Molding & More!

35 Years Experience

- Impeccable References
- Satisfaction Guaranteed

W. L. Graves

doorsplus@cox.net (602) 788-1105

www.extramilepaintinacompany.com

North Central News Readers!

Mention this ad

20% OFF

all interior and exterior work

FREE written estimates in 24 hours!

Call us today at 602.521.2662

FLEMING

SPRINKLER/LANDSCAPE

INSTALLATION-REPAIRS DESIGN/BUILD · LIGHTING LICENSED · BONDED · INSURED

602-292-5657

Doug Fleming, Owner

ROC # 098462

NEW SHOWROOM ALMOST 15 YEARS IN BUSINESS

WE ARE EXCITED TO MOVE OUR NEW SHOWROOM TO CENTRAL AND CAMELBACK

5034 N. Central Ave.

602-237-6797

All types of flooring: Tile • Stone • Carpet • Wood • Vinyl • Plank • Lar Countertops and Bath and Kitchen Tile Lic. Bonded & Ins. • ROC 238942 • Always FREE ESTIMATES

BUSINESS DIRECTORY

FRANK'S PLUMBING

- Service & Repair/Remodel
- Solar & Tankless Water Heaters
- Water Softeners & R.O. Units
- Hot Water Recirculating Pumps
- Clean/Neat Appearance

Frank Cereska Phone: (623)434-4743 (623)780-4541

Residential & Commercial Lic#260831 • Bonded • Insured

Fax:

For all your printing needs!

הPRESSION MAKERS

PRINTING

www.impressionmakers.com • 1505 W. 10th Place • Tempe • 85281 480.967.2180 • 480.966.3725 • f 480.966.3588

Plugs • Switches • New circuit installs • Spas • Pools

Jim Sgambati Electric. LLC

Residential • Commercial • Remodel • New Construction Emergency Service Calls

35 years experience • Reliable, honest, respected On-time service • Guaranteed call backs

FREE estimates

Jim (602) 992-6630

ROC # 195188 • iimsellc@vahoo.com

Ceiling fans • In & outdoor lighting • Panels replaced

602-997-7633

CHAIRS + SOFAS + PILLOWS + SLIPCOVERS

HIGH QUALITY DESIGNER WORK

746 E. Dunlap + Phoenix, AZ + 85020

KHARMA LIFE CENTER

The Heart of Wellness

massage yoga acupuncture nutrition hypnotherapy thai massage fitness reiki

www.kharmalife.com 602-795-9767 700 W. Campbell Ave. #1, Phoenix AZ 85013

HAPPYNEW YEAR! Thinking about upgrades or having your trees cleaned up and ready for lights, we can help have your yard ready for the

holidays.

602.486.5574 **CALL NOW!**

FREE ESTIMATE

TREE & PALM TRIMMING & REMOVAL • IRRIGATION **GRAVEL • PAVER • LANDSCAPING PROJECTS**

Mike Macchiaroli Tree Company

- · Precision Removals
- Micro Injections
- Deep Root Fertilizing
- Artistic Trimming
- PalmsFree Estimates

47 Years Experience Best Service and Price in the Valley!

(602) 509-2773

www.phoenixtreeremovalservice.com

"When Your Dogs & Cats Are Family"

Boarding dogs in my Home with Loving Care Plus - "Drop-In" Pet and House-sitting Doggy Day Care • Large Grass Yard • Take 'em home tired!

Retired Exec - 25+ Years Professional Pet Carel References • 602-363-0273 • tspencer2@cox.net

Quandt Landscaping

Landscaping Installations & Makeovers

Sprinklers • Brickwork • Patios • Pavers

Gravel • Sod • Shrubs • Trees Outdoor Lighting

Call for free estimates

602-481-8571

R.K.W. LIGHTING DESIGN

We specialize in Energy Efficient Decorative LED Landscape Lighting and Outdoor Security Lighting Sprinkler Installation & Repair and Seasonal Planting

Robert K. Wertz 602-703-3474 rkwertz@aol.com

We install and repair outdoor lighting

Oleander Removal

Ryan's Removal

Oleander, Tree and Stump Removal Dirt · Concrete · Hauling · Trenching · Delivery Laser Leveling · Lot Clearing Insured - Bonded

Call for free esitmate

602-451-6120

ryansremoval@gmail.com • oleanderremoval.com

Call Sandy Holland

35 Years Plumbing • 25 Years Building Homes All Types of Maintenance • Remodels and Additions Alkaline Drinking Water Specialist Work Guaranteed • References on Request

> No Job Too Small! 602-510-9600

> > **Free Estimates**

LEATHER FURNITURE CARE

Your Leather Looking Shabby? Cat, Dog Scratches, Dry, Fading?

"IT CAN LOOK NEW AGAIN"

We carry raw local honey!

UDDER FINERY LEATHER CARE

ESTABLISHED 1970

Remodeling and Repair Contractor Carpentry · Patios · Windows · Painting · Drywall Licensed • Bonded • Insured • ROC #201515

(480) 217-9663

or WesselandBaker@gmail.com

Visit our website sellingnorthcentral.com to learn more about us and our real estate services

Shelly Lane

602-319-4942

shelly@sellingnorthcentral.com

Ronda Cronin

602-541-2410

ronda@sellingnorthcentral.com

A Big Thank You to our loyal clients for making 2018 another amazing year in real estate!

Tom & Kim Wilkerson *
Judy Rood*
Drew & Annie Mittelstaedt
Richard Matero*
Brenda & Bud Allison
Mckenna Farris
Tim & Deborah Bateman
Dirk Schmidt & Anitha lyer
Troy Stansberry*
Andrew & Beth Lenick

Miriam Sell*

Bill Collier*
Kari & Brannon Seow
Kathleen Branigan
Robert & Pat Foster
Annette & Mo Garcia
Catherine Hughes
Linda & Bob Perkey
Steve & Tracey Pritulsky
Randy & Nancy Webber
Joy Ramsey*
Rita Bostick*

Betty Jo Thornton
Sue Bunch
Weeb Bunch**
Pat Scheurich
Meagan Bodensteiner
Nathan West & Becky Friedman
Susan & David Williams
David Tung
Gae Chalker
Margot Mason
Jennifer McKee**

Luke & Lauren Chalker**
Claudette & David Wolfe
Molly Woodhouse & Sean
McCarthy
Laurie & Drew Francis**
Dicksie & Harris Patterson
Joe Arnold
Leslie Griffeth**

*Bought and sold through the
Shelly & Ronda RealEstate Group

**Referred client

CHICAGO TITLE AGENCY
Fortune 500 Company

602-667-1080 777 E Missouri Ave , Ste 112 Phoenix, AZ 85016

Michelle Owens Michelle Owens@ctf.com

Robyn Diaz Robyn Diaz@ctl.com

Karla Reiland Kata Reiland@ctt.com

Cathie Gallagher Catherie Galagherisch com

Allie Flath
Alle Path Soft com

Happy New Year from our family to yours!

Custom Remodeling Design/Build

Turning Dreams into Reality Since 1978

Kitchens • Bathrooms • Master Suites • Additions Second Stories • Windows & Doors • Gut Renovations

Development

ROC 057434 ROC 072088 Licensed Bonded • Insured

602-944-3658 www.kirkdevco.com

Want to prepare yourself with a tech-infused education? Then look to the university that's had technology as a main focus since 1931. When combined with hands-on experiential learning, DeVry University students can become ready to solve tomorrow's problems

in business, tech and healthcare. In addition, DeVry offers dedicated support from day one to help you earn your degree, including military pricing and the chance to earn credit for military coursework and training. Are you ready to face tomorrow?

PHOENIX CAMPUS 2149 W Dunlap Ave 602.749.4500

DEVRY.EDU

Program availability varies by location. Important information about the educational debt, earnings, and completion rates of students who attended can be found at http://www.devry.edu/degree-programs/ge.html. ©2018 DeVry Educational Development Corp. All rights reserved.