

Kyrene Corridor Edition

Feb. 23 - March 7, 2008 • Vol. 18, No. 4

Wrangler News

'The Valley's Best Community Newspaper' — *Phoenix Magazine*, August 2007

He's hot on Spielberg's trail. By the way, did we mention? He's only 12. Story on Page 9.

— David Stone / Wrangler News

These regal contenders have decreed that being crowned Mr. Corona isn't as important as generating \$20,000 in donations for their high school's March of Dimes Club. The competitors face off at a Feb. 23 fundraiser, during which they'll be judged on talent, formal attire and responses to questions from an interview panel. Heralded as a fun way to raise awareness of March of Dimes programs, the event is coordinated by faculty sponsor Leah Fleming, who has reigned as unofficial queen of the affair since its inception three years ago. Candidates include, from left, Kevin Thomas, Mark Naufel, Juanpablo DeLeón, Nick Kwilosz, Grant Shidawasa and Mitchell DeGraaf.

— Photo by David Stone/Wrangler News

Editorial

Congratulations, Derek!

It has been a month since *Wrangler News* contributor Adam Schifter reported on the write-in candidacy of Corona del Sol senior Derek Lull in Tempe's mayoral contest.

Maybe it was unrealistic for us to think that a civic leader, perhaps even one of our elected office-holders, might see Derek's aspirations as evidence that some young people still have faith in the political system on which our community, and our nation, is built.

It would have been a perfect opportunity, it seems to us, to publicly congratulate this young man for ignoring the predictable outcome of

a campaign he surely knows has little chance of succeeding.

Although no such laudatory messages have arrived so far, one would hope that Derek and other young men and women like him will continue to strive for goals that even they realize may be unobtainable.

Indeed, many difficult challenges lie ahead for all of us, and it is comforting to know that there are Derek Lulls ready to confront them — even when the chances for success seem out of reach.

So we say:
Congratulations, Derek!

VooDoo Daddy's premises seized by center owner

Claiming that VooDoo Daddy's restaurant defaulted on its lease, the property's owners have retaken legal possession of the premises and locked out its employees.

In a legal notice posted on an entry door, Arcadia Management Group Inc. said the owners also have exercised a lien on assets inside the building.

— LIEN, Page 24

U.S. Olympics, Stanford await standout Ashley Hansen

By Alex Zener

The glow of recognition is known to shine frequently over Corona del Sol High School but never more so than in the four years it has provided a home base for scholar athlete **Ashley Hansen**.

Hansen, who will graduate in May, has left an indelible mark, not only as a talented athlete but as a gifted student as well.

Along with being in the top five percent of her class and maintaining an un-weighted grade-point average of 3.9, Hansen is a member of the Student Council and National Honor Society.

In December, she signed a letter of intent to play softball at Stanford University and was selected to try out for the Olympic women's softball team.

Hansen began her high school athletic career as a freshman on Corona's varsity softball team. From that day on, she has been improving every year, delivering clutch plays and big hits—not to overlook a shotgun-like arm that lets her throw the ball like a bullet from home base to second while still on her knees.

Hansen attributes her athletic prowess—the same skills that caught the eye of Stanford and several other major university coaches a few years ago—to the coaching she received over the past 11 years. And, of

course, her parents.

Hansen is the fourth daughter of **Ginger and Kevin Hansen** to earn a softball scholarship. (Anyone who has been around Corona athletics for a few years will remember Ashley's older sisters, **Tammi, Tara and Megan**.)

Why did Hansen choose Stanford out of all the universities that were pursuing her?

"I fell in love with the campus," said Hansen. "I could see myself living and fitting in there for the next four years of my life. I was also looking for a prestigious academic school with a solid athletic program, and Stanford seemed to have it all."

If there was any doubt about Hansen being ready to follow in her sister's footsteps and step into the highly competitive ranks of collegiate softball, any such concerns can be put to rest.

"I feel very prepared," said Hansen. "It's more than the physical skills at the collegiate level, and I feel that my coaches have adequately prepared me mentally to face the next level."

Hansen also feels better equipped after playing with the Olympic-caliber softball players she met and competed with overseas.

Not many high school seniors can say that they

Ashley Hansen takes a big swing at her future.

— Photo contributed by Kris Cartwright

— ASHLEY, Page 14

BLACKER ORTHODONTICS

FOR A LIFETIME OF SMILES

Shane K. Blacker, DDS
Diplomate, American Board of Orthodontics

MAKE A GREAT SMILE PART OF YOUR STORY! Our practice philosophy is simple: Offer patients a complete smile experience through the use of progressive treatment methods, superior service from a friendly and knowledgeable staff, and an atmosphere focused on integrity, innovation, and the attainment of incredible results.

It is this philosophy that drives us every day, and we know you will see the difference at Blacker Orthodontics. Visit us soon to see our philosophy in practice and embark on your own smile transformation!

TWO CONVENIENT LOCATIONS:

- 6200 S. McClintock, Ste. 11 Tempe, AZ, 85283
480-839-6262
- 3200 S. Alma School, Ste. 201 Chandler, AZ, 85248
480-917-7977

Get to know us online at extremesmile.com

TEMPE PARENTS FOR THE GIFTED

SPECIAL \$15 TICKET PACKAGE TO BENEFIT TPG

US AIRWAYS CENTER • FRIDAY, FEBRUARY 29 @ 7PM

\$15 PACKAGE INCLUDES ...

- Discounted ticket price
- One (1) lower-level ticket located between the pipes
- Every ticket sold benefits TPG

For purchasing and more info, contact Chelsey Hoffman (602) 379-7868 or choffman@suns.com.

Carol Royse Sells Luxury

Call (480) 776-5231

Santa Barbara Mission Style Custom Home in the Islands at Fulton Ranch - Chandler
SF: 4363 / Includes a quest casita, front patio w/fireplace, dramatic gourmet kitchen with finest cabinetry & appliances, lavish stone finishes and an inviting floor plan \$1,995,000

Circle G at Riggs – Chandler \$1,350,000
SF: 4022 / Stunning entry, open loft, gourmet kitchen w/custom maple cabinets & granite counters, diving pool w/waterfall, built-in BBQ, fire pit, located on an amazing acre lot.

Dramatic Tuscan Designed Home in Circle G at Riggs - Chandler
SF: 4808 / Chilled wine room, travertine flooring, designer finishes, gourmet kitchen w/large island, pool w/outdoor kitchen, 4 car garage, acre lot \$1,225,000.

Circle G at Riggs - Chandler
SF: 4712 / Your private tropical backyard oasis w/dramatic pool & spa, sports court, built-in BBQ, RV parking, designer interior finishes, bonus room \$999,000.

Santa Barbara Style Custom Home - Just Under 1 Acre
SF: 4084 / Solid granite counters, top of the line appliances, kids "Wing", salt water heated pool, ramada w/outdoor kitchen \$879,000.

Gorgeous Remodeled Custom Home - Chandler
SF: 4112 / Fabulous upgrades T/O with home including granite counter tops, stainless appliances, huge master, den, pool w/water feature & spa, acre lot \$825,000.

Stunning Semi-Custom Home in Cooper Country Estates- Chandler
SF: 3204 / Dramatic home in gated community, gourmet island kitchen with granite slab counters, spacious family room, designer finishes, pool & lush landscaping \$600,000.

Model Sharp TW Lewis Home - Chandler
SF: 2756 / Dramatic stone accents, upgraded interior, island kitchen, split floor plan, custom window treatments, oversized cul-de-sac lot w/salt water pool \$585,000.

Highly Upgraded in Gated Community - Chandler
SF: 3049 / Finest designer features, hardwood flooring, GE Monogram Stainless appliances, custom designed backyard with ramada / lush landscaping / fireplace & much more \$550,000.

Remodeled Home in Great Location - Tempe
SF: 1899 / Newly upgraded home, island kitchen with granite counters and refrigerator, open floor plan, washer & dryer included, oversized lot with pool & RV gate \$325,000.

Oasis at Anoir - Blandford's Most Popular Model - Tempe
SF: 3207 / Catalina floor plan, large family room for family events, security system, flagstone courtyard, play pool, next to the greenbelt, lake community \$530,000.

Great Condo Near Old Town Scottsdale - Close to ASU
SF: 955 / Highly upgraded condo, gorgeous grounds w/community pool & club house, granite counters, newer cabinets, remodeled baths, includes all appliances, no qual terms \$235,000.

To View
All Our
Inventory,
Visit:

CarolRoyse.com

Visit my Web site for a 360-Degree "Virtual Tour" of some of the Southeast Valley's most appealing properties.

Chandler again voted among best cities for young people

Comentary by Boyd W. Dunn
Mayor of Chandler

In its first three years honoring U.S. cities for their focus on youth, the America's Promise Alliance awarded our community the title of "100 Best Communities for Young People" each time.

With our latest honor, announced just last month, Chandler has joined an elite list of U. S. cities committed to providing healthy, safe and caring environments for young people.

Chandler was recognized as one of the 100 Best for a third time because of its passionate commitment to youth.

A leading force in that pledge is the Coalition for Chandler Youth. Created in 2006 to address youth issues on a community basis, the organization is

comprised of youth representatives, members of city government, private businesses and a variety of other organizations.

The group has been instrumental in disseminating the Five Promises of the program that provide for caring adults who are actively involved in kids' lives, safe places in which to learn and grow, a healthy start toward adulthood, an effective education that builds marketable skills and opportunities to help others.

Last fall, the Coalition instituted a 'Day of Play,' with every aspect developed according to the Five Promises with old-fashioned activities like double-dutch, hopscotch to flag football and rock climbing.

The entire event and healthy snacks were free to the estimated 1,500 in attendance.

Plans are already under way for this year's event.

Other ways in which the America's Promise judges found Chandler to be a great place includes Giggles,

Squiggles and Squirms a 32-week program created by the Chandler Education Foundation for 3- and 4-year-olds and their parents.

The program focuses on strengthening literacy and other key developmental issues.

Home liaisons meet with parents and give them books, supplies and activities to complete with their children.

At least 40,000 parents will be served by project activities during the five-year grant period.

Understanding that today's young people are tomorrow's leaders, the Chandler City Council, in 1994, developed a funding mechanism to help support community programs for youth.

The Youth Enhancement Program, or YEP, continues to grow and improve today.

The Chandler City Council has approved an increase to the annual allocation five times, from its original annual budget of \$400,000 to its

current annual allocation of more than \$650,000 with a total of more than \$8 million since inception.

These funds provide critical capital resources to local youth programs, and are just one example of how the City itself has supported Chandler's most critical asset.

There is so much more being done for Chandler's young people, and I want to again express our gratitude to the many community partners who support Chandler's young people.

This is an honor that the entire Chandler community can – and should – be very proud of.

The foundation for this award is deeply rooted across Chandler, as we all understand the significance of our young people and their need for opportunity and challenge.

Being one of the communities across the United States to be honored three straight years confirms that we are still on the right track.

Joyful Beginnings Academy

Only 5 Openings Still Available for Kindergarten!

Give your child the Christ-Centered education they need to get the RIGHT START!

Call us today for enrollment 480.491.2210

KINDERGARTEN	
5 Full Days Monday-Friday	\$450.00
Book Fee	\$160.00 per child, per year
AFTER CARE	
Available from 3:00 – 4:30pm daily	
2 day a week	\$100.00 monthly
3 days a week	\$175.00 monthly
5 days a week	\$225.00 monthly

The above fees are subject to change upon review by the management. Tuition fees are charged on a monthly basis for 10 months. We do not offer refunds or "make-up" days for absences of missed days due to illness, vacations or school breaks.
Note: Kindergarten scholarships are available through ACSTO. Forms are available in the front office or online at www.acsto.org

Arizona COMMUNITY CHURCH
9325 S. RURAL ROAD | TEMPE, AZ 85284 | 480.491.2210 | WWW.AZCC.ORG

*My Dears,
What a wonderful
time of year to bring
a friend to lunch or
afternoon tea.*

Abbey Gardens

*Tea Parlour Serves from 11am to 3pm
Shoppe hours are 10am til 6pm Monday through Saturday
1837 W. Guadalupe Rd, Mesa/SE Corner, Dobson & Guadalupe
Look for the big "Gifts" sign.
480-730-1819*

Science Made Easy Satellite's failure won't dim technology's future

By Julia Perez

Julia Perez is a Kyrene Corridor engineer whose columns in Wrangler News are designed to help explain the complexities of today's technology.

The U.S. military on Wednesday took a tentative—and hopefully successful—shot at destroying a failed satellite that threatened to re-enter the earth's atmosphere with a potentially dangerous payload.

It was a highly unusual challenge. These orbiting behemoths routinely function without a hitch, with space normally burning up on re-entry into the atmosphere. What was different in this case was that the targeted satellite carried 1,000 pounds of frozen propellant, with one estimate suggesting it could create a toxic cloud the size of two football fields.

While shooting it down seems a good idea, the military knows that destroying a satellite in space has the potential to result in a great deal of debris spinning over us. China, for example, left more than

Google Street View of Chandler Fashion Center

150,000 pieces of space junk floating above earth when it destroyed a satellite half the size. So let's hope that all went well with Wednesday's shot.

We want our satellites to work as flawlessly as possible, partly because they're absolutely integral to much of the technology we use every day to enhance the livability of our planet.

For example, you may not know that metro Phoenix is now available on Google Street View. I personally used it to find my new veterinarian's office. The visual of the location from the perspective of a pedestrian, along with the other

directions, were extremely beneficial.

Yet this new use of satellites, now available for 15 U.S. cities, is not without controversy. Some have raised concerns that it may violate an individual's right to privacy.

An international organization, Global Earth Observation System of Systems, headquartered in Geneva, Switzerland, has a satellite usage plan that is neither controversial nor in the news.

The 10-year plan is to coordinate the scientific data of approximately 30 satellites operated by the U.S., Europe, Japan, Brazil and a few private companies.

Potential satellite applications include forest fire prediction, precision agriculture, defense against natural and human-induced disasters, energy resources and water management.

The latter, for example, would require information regarding topography, vegetation, humidity, and water levels in lakes and rivers. Previously, scientists spent months developing specialized software to merge or compare data.

By the time you read this, the fate of the failed satellite may be known.

Whatever the outcome, satellites will continue to aid in communication, defense and the continuing evolution of consumer technology, perhaps with an international consortium helping to balance the effects we humans have on our environment.

Concerned About Grades? Struggle With Homework?

The solution is...

Drop-in Homework Help

All levels of Math (K-Adult), Physics,
Chemistry, Bio, etc. • No contract required
Flexible hours • Affordable rates

Other Services Include:

One-On-One Professional Tutoring,
AIMS/SAT Test Prep, Home School Support,
After School Clubs and Summer Camps
(Math, Sci, Computers, Robotics and more)

1860 E. Warner Rd., Ste 102
www.allaroundmath.com

480-833-7338

Located on the Northeast corner of Warner and McClintock

Is the oldest rule in the investment handbook showing its age?

by Kevin A.
Kaesberg

DIVERSIFICATION . . . historically, one of the oldest rules in investing. Since the birth of modern finance many have believed diversification to be the utmost in risk management... if you lost a significant portion of your investments, then you just "didn't have enough diversification."

Defined as "An investment strategy that involves buying a variety of investment instruments that are not highly correlated to each other in order to reduce the risk of a portfolio," correlation is a key component to the success, or failure, of diversification and managing risk within your investments. Investments are highly correlated if, while one investment is moving in one direction, you can reasonably expect the other investment to follow suit. Therefore, low correlation relates to two investments that move independently of each other. Investments with low or negative correlation are needed for diversification to work appropriately. This provides for an investment portfolio that minimizes the negative movement of the portfolio while allowing positives changes to occur.

"Wide diversification is only required when investors do not understand what they are doing." -Warren Buffett

Historically, many considered a portfolio to be adequately diversified if it contained many different stocks or mutual funds, bonds, precious metals and international positions. This worked well because the correlation between these assets typically moved independently. The global economy of today was non-existent, trade was muted and business moved at a much slower pace.

Things are different today. Many economies rely heavily upon the same customers and suppliers, trade has become much more commonplace among virtually all

countries, and business seems to increase its speed exponentially. This provides for a more difficult time diversifying and requires a change in the expectations of your diversification efforts.

I often relate diversification to building a dam out of sand bags. It provides you with some defense against rising water, but it can't keep a massive rise or wave from flooding your house. Similarly, traditional diversification may be unable to hold back the rising risks associated with the world we live in due to the blending nature of many of the investment opportunities that were non-correlated in the past.

So how do you diversify in today's markets? There will never be a definite answer, but I believe it requires "thinking out of the box" investment strategies and an understanding that asset classes of yesterday look different than the asset classes of today. I don't see expectations of diversification keeping pace with the changes in our global economy. Consider managing your expectations appropriately and using different management styles to achieve additional protection. This may require that your whole portfolio is not invested in a "buy and hold" type strategy, but rather having some of your assets actively managed. Your costs of investing may increase, but I recommend focusing more on value than cost.

Find a professional who thinks out of the box and can provide you with insight in today's changing world. Keep in mind, it may be difficult to attain adequate diversification with smaller account values, but work towards continued diversification in light of our ever-changing world.

Are you over-diversified? Check in next time! —Kevin

Kevin A. Kaesberg is a partner with Rubicon Financial Network in Tempe and a registered representative offering securities through First Allied Securities, Inc., a registered broker dealer, Member FINRA/SIPC. He can be reached at 480-820-7177 or kevin@rubiconfn.com.

Share YOUR story with me at kevin@rubiconfn.com or 480-820-7177

Kyrene Corridor Sports

By Alex Zener

The CdS boys basketball team finished its regular season at 15-10 after defeating both No. 1 Desert Vista, 55-46, and No. 5 Basha, 68-62.

The Aztecs had their backs against the wall and had to win these last two games to make it to the 5A-I state tournament for the fifth straight year under **Sammie Duane Jr.**

Corona not only made it to state as the No. 12 seed but managed to disrupt the tournament seeding for both Basha and DV in the process.

Corona has now won 7 of its last 11 games since Jan. 9, going into the first round of the state tournament

Feb. 20 against Tucson's Salpointe Catholic.

Earlier, the Aztecs easily beat Boulder Creek with a 70-42 score. CdS then traveled to St. Mary's, hoping to avenge the loss suffered in the McClintock Shoot-out championship game.

It was not to be, and the Aztecs came out licking wounds suffered during the rough play in St. Mary's intense green gym.

The Aztecs rebounded, beating then-No. 5 Mesa Red Mountain 69-65 in a highly competitive game with several lead changes.

The game went down to the wire, with the Mountain Lions needing a basket to tie or a 3-pointer to win with

less than 5 seconds to play.

Logan Roberts literally took the ball away from a Red Mountain player, then looked up the court to find a fast-breaking **Andrew Fox**, who easily scored two.

Several players contributed to the win, but **Nick Timpone** kept the Aztecs in the game by making several clutch shots from the charity stripe down the final stretch. **Timpone** was the high scorer with 21; **Fox** put in 18; **Alex Zener** 12; and **Mike McCoy** 9.

Corona next outing came during Central Region play against Mt. Pointe at home. This game also turned out to be a thriller when the Pride managed to keep the score close, making several 3-pointers and leading at the half 29-32.

Leland Devlin helped the Aztecs keep within range by scoring 11 first-half points. Unfortunately, he came down wrong on his good ankle just before the half and broke his leg.

Devlin remains out for the rest of the season and had surgery on both legs Feb. 1, so he'll be in a wheel chair for a few weeks.

CdS came out focused in the second half and pulled ahead. It took several made free throws to seal the victory, but the Aztecs finally prevailed by a score of 73-70. **Timpone** picked up the slack when **Devlin** went down, scoring 13 of his 15 points in the second half—several on free throws.

David Whitmore and **Nikhil Kulkarni** came off the bench to score 8 points each.

On Jan. 29, CdS lost to Desert Vista at home, 45-56, after a gallant effort. The Aztecs pulled within 4 at 38-42 with 4:30 left in the fourth quarter but never got any closer.

CdS continued Central Region play Jan. 29, at Basha. It was senior day for the Bears and the game was about an hour late getting started.

Basha got a lead shortly into the second quarter and pulled an old Mt. Pointe ploy—stalling. At one point, toward the end of the second quarter, the players stood for over three minutes. The Aztecs went into the locker room at halftime down 10

— Continued on the next page

GET INTO THE KILT

New Happy Hour Specials!
2 for 1 Drinks
All Appetizers 1/2 Price
Monday - Friday 3pm-6pm
Sunday - Thursday 10pm-Close
 "A Cold Beer Never Looked So Good!"

LIVE DJ THURSDAY
LADIES NIGHT
EVERY THURSDAY NIGHT
9pm TILL CLOSE

\$2
U-CALL IT DRINKS
FOR LADIES

Tilted KILT®
PUB & EATERY
 www.tiltedkilt.com

660 W Warner Rd Tempe 480 592-0102

changing hands
 BOOKSTORE

THIS YEAR, RESOLVE TO SHOP LOCALLY

WHY SHOP INDEPENDENT, LOCALLY OWNED BUSINESSES LIKE CHANGING HANDS BOOKSTORE?

- Re-circulate your money in your own community, not an out-of-state chain.
- Create up to **75% more** tax revenue for our community and state.
- Shop local businesses and enjoy a unique shopping experience.
- Visit **LocalFirstAZ.com** for more info and a list of local businesses.

Independent Mind

SW Corner McClintock & Guadalupe in Tempe
 480-730-0205 • changinghands.com

points at 14-24.

CdS started pressing in the third quarter, effectively neutralizing the stall, and the Aztecs were able to cut the 10-point lead in half at 42-38. In a perfect world, the fourth quarter should have ended with a 52-52 tie.

Basha threw up a last second shot that missed. Players from both teams were struggling to get control of the ball when the buzzer sounded and a late whistle was blown. A foul was called against Corona and Basha went to the line making one of two for a one-point lead with 5 seconds to play. Basha went on to win 53-52.

Thankfully, the Aztecs played a team outside the Central Region on Jan. 30, easily beating Trevor Browne 98-60.

All 13 Corona players saw minutes, with top scoring honors going to **McCoy** with 17 points and **Timpone** with 16.

Roberts, starting in the place of the injured **Devlin**, scored 11. **Fox** and **Kulkarni** had 9 points each while **Mike Stahl** came off the bench to score 6.

The Aztecs visited Mr. Pointe on Feb. 1 for what promised to be a highly competitive game based on their previous meeting a week earlier.

CdS got off to a great start, though, and led throughout the game, sometimes by almost 30 points winning 78-54.

Roberts had a great game leading all players with 18 points. **McCoy** and **Zener** followed with 16 each, while **Tarik Smith** racked up 7 more. **Aaron Foshie** added 4 while **Louis Feinberg** came off the bench to score 2.

Grant Walton came in to run the point, dishing out a few assists while scoring 1 point. **Tory Gomez** also played quality minutes in the much needed win.

In addition to defeating Desert Vista on senior night, the Aztecs defeated Basha 68-62 during their last home game of the season.

It was probably the best defensive game the team has played all season. Offensively, **Kulkarni** was the leading scorer with 14 while **Roberts** and **McCoy** were close behind at 13.

Fox had 12, **Zener** 9 and **Timpone** 7. You can find the Aztecs game schedule, results, pictures and other information at the team's website: <http://cdsboysbasketball.com/>

Aztec wrestlers finish #2 in State 5A-I tournament

Corona's wrestling program entered the 2008 5A-I State Wrestling Team Tournament on Feb. 13, seeded No. 1 and acknowledged to have the best shot to knock off Mesa's Jackrabbits, who have come out on top on state tourney mats the last few years.

This year, Mesa, seeded No. 3, dominated in the middle weights, confirming they were still the team to beat by taking home their third consecutive state championship trophy, defeating the Aztecs 35-22.

CdS, although disappointed, was nonetheless able to make it to the finals and take home the state runner-up banner—a measurable

improvement over their performance in both 2006 and 2007 when Corona was seeded No. 4 but was outdistanced in the quarterfinals.

The Aztecs easily won (60-6) in the first round No. 16 Mesquite. CdS also overpowered No. 9 Brophy 47-24 and No. 4 Dobson in the second and third rounds, despite losing **Travis Fulton** (160) to a broken ankle the day before the start of the tournament.

In the finals, Corona and Mesa were tied at 6-6 after the third match but Mesa went ahead with **Victor Montano's** unpredictable victory over Corona's **Ryan Miller** in the 125 pound weight class 8-5.

Mesa won the next four matches to lead 24-6 before **Derek Felton** cut the lead in half, 24-12, by pinning his opponent in the 152 pound weight class.

Corona's two-time state champions **Luke Macchiaroli** (215) and **Trevor Stapp** (285) had hoped victories in their matches would be the icing on the cake for the championship trophy.

— SPORTS Page 8

Why Buy Used?

\$10,000 Off MSRP

Up To

All Remaining 2007 Ascenders

Hurry - While they last!

Arizona's #1 Isuzu Dealer for **15 years** in a row!

#70286

Since 1966

CHAPMAN

CHEVROLET • ISUZU

1-877-686-5666

McClintock South Of Baseline • Tempe

Shop our 24 hour showroom at www.chapmanisuzu.com

Prices are plus tax, title, lic. and \$297 doc fee.

Smart Minds Drive Alike

with a **7 Year/75,000 Mile Warranty!**

ISUZU

7 75

7-YEAR/75,000-MILE POWERTRAIN LIMITED WARRANTY

Sports

From Page 7

Mesa, unfortunately, had all but clinched the team title by winning the middle weights, essentially putting the title out of reach, before the Aztecs, who won the last three matches, could even step on the mats.

Individual state wrestling matches, held Feb. 7-9, resulted in Corona's **Justin Cullins** (103) taking fourth place, **Ryan Miller** (125) third place, and **Derek Felton** (152) second place.

Luke Macchiaroli (215) and **Trevor Stapp** (275) both took home first place medals.

Trevor Stapp, photo at left, and Luke Macchiaroli emerged as first-place winners in state individual wrestling competition. Stapp was outstanding wrestler in the tournament for the second year in a row. Other outstanding performances were turned in by Derek Felton, Ryan Miller and Justin Cullins.

— Photos contributed by Kris Cartwright

JOHN HENRY'S
Continental/Italian Cuisine

Great food, incredible service, and live musical entertainment right here in the Kyrene Corridor

Visit www.johnhenrysrestaurant.com for upcoming entertainment info!

Entrees plus an expansive casual menu in the lounge

Chicken / Veal / Pasta / Duck / Pork / Lamb / Steak
Seafood / Homemade Desserts

\$10 off any two entrees

Dine-in only. Cannot be combined with other offers. Expires 3/15/2008.

Southeast Corner of Elliot & Rural in Tempe
909 East Elliot Road / 480-730-9009

JB Martial Arts Academy
OPEN HOUSE!
Demos, Classes,
Clinics, Prizes
March 1 • 10 a.m.-2 p.m.

Call to register for FREE self-defense clinic

- Courtesy
- Respect
- Self-Confidence
- Self-Esteem
- Self-Discipline
- Strength
- Balance
- Flexibility
- Listening Skills

Quality: Instruction • Belt Progression • Facility • Service

We are your neighborhood martial arts school. Kids 3-6, Youth/Adult 7+

Character development for young children through the martial arts is our focus. Mind and body are developed through a fun and challenging activity for the entire family!

Tae Kwon Do • Combat Hapkido • Muay Thai • Self-Defense
Call today and begin your family's development! We will provide each client with a positive martial arts experience!

Martial Arts Academy SE Corner Ray & Kyrene
www.jbmaa.com 480.855.5262

FLORENCIA
pizza bistro

PRESENT THIS AD TO RECEIVE

15% OFF

YOUR ENTIRE BILL

Excluding Alcohol • Expires 3/7/08

480-704-7404
3646 E. Ray Rd., Ahwatukee

"Best Pizza"
—GetOut magazine

- Stone-cooked pizza
- Over 40 toppings available
- Beer and wine
- Dine-in or takeout
- Salads, Sandwiches, Calzones

'Prince Dauntless' (Brant Ziemba) and 'Queen Aggravain' (Grace Kirkpatrick) reign over Kyrene Middle School's spring musical, 'Once Upon a Mattress,' a fun version of 'Princess and the Pea' being directed by Dave Mittel and Julie Hackmann. Performances at 7 p.m. Feb. 28-29, March 1, March 6-7. Tickets, at \$7, can be purchased at the door or by emailing bstevenson@kyrene.org.

— David Stone / Wrangler News

Step back, Spielberg; Orsino's on his way

By Mark Moorehead

Dedicated students of cinematography routinely find the challenge of making a film to be all-consuming—no time for much of anything else.

Not so for Kyrene Corridor resident **Aidan Orsino**, who has more projects rolling than you'd expect from a fantasy directorial team of Spielberg, Coppola and Scorsese.

During a recent five-day period, his ultra-energized schedule included

recording the complete dialog of an Obama-for-President rally in downtown Phoenix, attending the advance screening of a soon-to-be-released major film, solving computer problems for a group of teachers and unlocking I-Phones for some appreciative technology clients, all while attending school full time.

If you're thinking this is a typical student working his way through college, you'd be off by a few years. Aidan is 12 and attends Kyrene Middle

— SPIELBERG, Page 10

Kyrene Corridor Diversions

Vinyl-heads' rejoice as vintage record-store spins memories of a groovy past

By M.V. Moorhead

Today's teens and 20-somethings have little if any memory of the days when music was the product of vinyl phonograph records, their sounds produced by placing a needle into minute grooves cut into the record's surface.

This latter-day technology, replaced by tape and ultimately CD players in the '70s and '80s, now seems almost as quaint and remote as the Victrola must have seemed to those of us who bought vinyl LPs and 45s in the earlier decades of the last century.

Yet, like most old technologies, vinyl records still have their loyal devotees who refuse to give them up. There remain a great

There remain a great many collectors and buffs who passionately insist that the sound quality of vinyl records is without peer; that it has a richness that the cold, sterile digital recording heard on CDs just can't match.

many collectors and buffs who passionately insist that the sound quality of vinyl records is without peer; that it has a richness that the cold, sterile digital recording heard on CDs just can't match.

— VINYL, Page 12

Screen Gems

With Downey as principal, 'Charlie Bartlett' gets best laughs since 'Juno'

M.V. Moorhead is a former movie critic for Phoenix New Times who writes regularly for Wrangler News.

The title character of *Charlie Bartlett* is a sweet, respectful, well-mannered teenage rich kid. There's much to admire about him—he's smart, articulate, genuinely well-intentioned and scrupulously free of snobbery.

On the other hand, he tends to the criminal.

The movie starts with Charlie being booted out of yet another posh private school, this time for expertly forging driver's licenses. Sent to public school—on the short bus—he shows up in preppy tie and blazer, and un-self-consciously befriends a mentally challenged kid he meets on the first day.

The response to him by his other new schoolmates, needless to say, ranges from derision to mauling to a "swirly" in the boy's room.

On the other hand, he makes a favorable impression on the only other student whose good opinion is worth very much—a smart, sexy, good-hearted girl who, alas, also happens to be the daughter of the principal.

Since Charlie has easy access to psychotropic medication—his neurotic Mom keeps a psychiatrist on call—he eventually decides to set up shop in that same boy's room to dispense amateur therapy, complete with prescriptions. He enlists the mohawked brute that toilet-dipped him

— SCREEN GEMS, Page 19

Kyrene Middle Schooler Aidan Orsini is focused on his future.

— David Stone / Wrangler News

Spielberg

From Page 9

School.

In addition to a love of tinkering with all things electronic, Aidan wants to become a professional movie director when he grows up. Until then he'll settle for finding one-of-a-kind projects that help build his resume.

Last week Aidan entered the Almost Famous Film Festival's 48-Hour Short-Film Challenge, sponsored by Ball Boy Productions and Majerle's Sports Grill.

This is a regional competition that attracts filmmakers from Arizona, California, Utah, Nevada and New Mexico.

Contestants are given two days to complete a film that is two to seven minutes in length, including these requirements:

Miscalculation must be the theme; "Are you sure that's it" must be included as a line of dialogue; and The turning of a key must be injected

somewhere into the story.

Not one to approach such a challenge unprepared, Aidan attended the International Short Film Festival on Valentine's Day to check out the competition before taking the lens cap off his own camera.

Instead of being intimidated, Aidan described what he liked and didn't like about the various short films. His candid responses could have come from an experienced critic. But that wasn't courage speaking—it was passion.

Aidan hopes to be accepted to the film school at the University of Southern California, which he says would be an awesome place to learn a lot more about film making.

Calm and polite, Aidan speaks softly with confidence and deference. He strikes one as a serious young man with many talents. He calls his first film a "dramedy," a combination of drama and comedy that is short and to the point—somewhat like him.

When he was reminded that Steven Spielberg grew up in Phoenix in the 1960s and began his film career when he was 14, Aidan replied he already knew that; he wrote a biography on Spielberg in third grade.

Relating to his film, Aidan seems to have had an experienced director's comprehension of what was wanted.

"It involves several doors, a key and a blind man who makes a mistake" says Aidan.

As if the two- to seven-minute requirement weren't restrictive enough, Aidan saved space at the end of his five-minute film for outtakes, a funny, irreverent reference to the final moments of many

longer comedies.

While there's plenty of competition for the \$3,000 top prize (82 contestants submitted entries), Aidan remains circumspect about the opportunity. Win or lose, he said, he's happy the festival allowed him to participate, and had a lot of fun making the film. He even managed to get the permission of a local convenience store to allow

— SPIELBERG, Page 11

TREE SERVICE
Trimming • Removing • Stump Grinding
Fertilization • Total Clean-ups
Best Prices!
Get Your Estimate Today!
480-217-2303

Fine Furniture and Piano Refinishing
Armand's Since 1972
• Antique Restoration
• Hand Stripping
• Complete Repair
• Complete Refinishing
• Home and Office
• Pick Up & Delivery Available
• Kyrene Corridor References
• Insured
(480) 969-7777
Special Attention to Family Heirlooms

ChristLife CHURCH
REACH | IMPACT | EMPOWER
SUNDAY SERVICES 8:30AM & 10:30AM
WEDNESDAY NIGHTS Call ahead for current schedule
Relevant Messages
Great Music
Youth Ministry
Adult Ministries
Nursery Provided
Childrens Ministry
ChristLife Kidz
1137 E. Warner Rd
Tempe Az 85284
(480) 777 9803
Pastor Phil & Pamela Goldsberry
christlifechurch.org

Custom Remodeling Specialist
Whole House Remodels - Kitchens • Baths • Bedrooms
Counters & Cabinets • Tile & Carpet • Garages
Offices • Patios • Room Additions • And Much More!
John C. Erickson - Owner
Over 20 Years Experience
Licensed (#ROC171687) • Bonded • Insured
JCE COMPANY LLC
VALLEYWIDE
480-200-9037

HOME REMODELING
CAFARELLI CONSTRUCTION
Residential & Commercial since 1974
Licensed • Bonded • Insured
Interior & Exterior • Kitchen & Bath • Room Additions
Dedicated to the Beauty of Your Home
480 839-4452
ROC Lic. #088929/101012

Mountain View Lutheran Church
11002 S. 48th St. (south of Elliot), Phoenix /Ahwatukee
WEEKEND WORSHIP
Sat. 5:30pm and Sunday 8:00, 9:15 & 10:45am
Lenten Soup Suppers and Worship
Every Wednesday during Lent
Soup Supper at 5:30pm
Worship at 6:30pm -
featuring "Conversations Under the Cross"
480-893-2579 / www.mvlutheran.org
Home of Ahwatukee Preschool
www.AhwatukeePreschool.org

Spielberg

From Page 10

him to film on location.

After turning in his completed film, Aidan attended a brief ceremony at which he received a certificate for the youngest entrant in the organization's history.

When he was reminded that famed director Steven Spielberg grew up in Phoenix in the 1960s and began his film career when he was young, Aidan replied he already knew that; he wrote a biography on Spielberg in third grade.

Spielberg was 14 when he made his first film, *Firelight*, with an eight millimeter camera, Aidan pointed out.

That film went on to provide the basis for *Close Encounters of the Third Kind*. And that, from Aidan's perspective, might be as good an outcome as a memorable line from Spielberg's famed 'Encounter': "It's better than Goofy Golf!"

The festival's winning entry will be announced later this month.

Pecan Grove Estates resident Mark Moorehead writes regularly for Wrangler News.

Hairstyles for your facial features and lifestyle

Kathy Anderson
STYLIST

NOVA HAIR

480-890-1205
2210 W. Southern Ave., Suite D20
At San Jose, across the street from Banner Desert Medical Center

20% OFF
ANY HAIR SERVICE*
*New Customers Only.

Free Feb. 25 concert showcases Tempe Symphony

Tempe Symphony Orchestra will perform a free concert at 7:30 p.m. Monday, Feb. 25, in Boyle Auditorium at McClintock High School, Tempe.

Featured on the program are *Old American Songs, Set 2*, by Aaron Copland, with Jenny Armendt, mezzo-soprano soloist; ballet music from *Le Cid* by Jules Massenet; and *Grand Canyon Suite* by Ferde Grofé.

Seating is open, no tickets required.

Armendt has performed in master classes of Gerard Souzay (French melodie) and Ralph Appelman (vocal technique), and has coached privately with John Wustman in song literature.

She previously taught voice at Otterbein College in Westerville, Ohio, and at the Capitol

Conservatory of Music in Bexley, Ohio.

Tempe Symphony Orchestra is under the direction of Dr. Richard Strange and is a program of the city of Tempe Cultural Services Division with support from the Arizona State University School of Music. Information: (480) 350-5287 or www.tempe.gov/arts/events/tso.htm

McClintock High is at 1830 E. Del Rio Drive.

Celebrating Rotary

102 Years of Service!

Something for everyone who wants to make a difference.

Volunteering in the community through Rotary.

For more information or to find a club near you call 480-213-1617 or visit www.rotary.org

Rotary is a worldwide organization of business and professional leaders that provides humanitarian service, encourages high ethical standards in all vocations, and helps build goodwill and peace in the world.

Check out our **ROCK LOUNGE** and listen to any used LP or CD before you buy!

VINYL LIVES

BUY • SELL • TRADE
LPs • CDs • DVDs • GAMES • MEMORABILIA
CD & DVD scratch removal while you wait

SW corner Warner & McClintock (next to Basha's)
1721 E. Warner Rd. #C-16, Tempe, 85284

480.964.6301
rockzonerecords.com ★ myspace.com/rockzonerecords

NO TIME LIKE THE PRESENT TO KEEP YOUR FUTURE ON TRACK.

Lots of times, changes in life also affect your investments. That's why there's never been a better time to schedule your free portfolio review. We'll talk about the changes in your life, and help you decide whether it makes sense to revise your investments because of them.

A portfolio review will help ensure your investments are keeping pace with your goals. Call your local financial advisor today.

Kevin Wittig
Financial Advisor
655 W. Warner Rd., Ste 112 • Tempe
480-763-5756

Jess Dechant, AAMS
Financial Advisor
1840 E. Warner Rd., Ste A-103 • Tempe
480-839-7900

Call or visit your local investment representative today.

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

INTERIORS by Decorating Den®

Putting Some WOW in Your Windows

by Peg Conway

Your windows are truly a decorating opportunity for setting each room's mood and style. Whether inconspicuous background or decorating asset, always remember that the basic purpose of a window is to provide light and air. It may also frame a lovely view or exclude an unsightly one, and it may be the means of insuring privacy where privacy is needed. Before you make decisions about how to decoratively and functionally treat your windows, I suggest you work with a professional who is well trained on all aspects of window treatment design.

In many design plans windows can, and should, become the focal point of a room. Before you begin selecting your window treatment fabric and design, you first need to consider the size of your room. It's important that each custom designed window treatment be of the right scale and proportion in the room and on the window.

For instance, in a large room with small windows, your best design decision would be to extend the size of your windows with a beautifully designed window treatment. Conversely, if your room and windows are small, it would make more sense to work with a professional to design simpler treatments that would help make your room appear a bit larger.

If your ceilings are high, you might consider a deep valance or cornice to help visually lower your room. And in a low-ceilinged room, a ceiling to floor treatment will act as a counterbalance.

When windows are very narrow, draperies hung beyond the frame will have a widening effect. And a pair of windows that are too close together can be made to look like one by extending the side draperies beyond the windows, and hanging the center panels conventionally.

Here are a few other window treatment design tips:

- Try creating a soft background in your room, by selecting a window treatment fabric that blends with your wall color.
- Accent your window treatments with beads and fringe – a wonderful way to create even more of a custom look!
- Decorative rods abound! Think about incorporating one of today's gorgeous decorative rods into your window treatment plan. They're guaranteed to set off your windows in a truly dramatic fashion.
- Valances come in a variety of design styles—consider "topping" your window with a beautifully created and unique top treatment

Window treatments require precise measurement and design to be effective so think about using an interior decorator to help come up with a design that will make your windows wonderful!

If you'd like to learn more about decorating your space, call Peg Conway, Interior Decorator at 480-284-6225 —Peg

Each franchise independently owned and operated

PEG CONWAY • 480.284.6225
www.decdens.com/pegconway • pegconway@decoratingden.com

Kathy Surcouf

Certified Luxury Home Specialist ABR, CRS, GRI
480.650.5018

Luxury Home Specialist

Circle G Ranches!

Excellent opportunity to purchase this outstanding custom home in Circle G Ranches! This home features over 4100 square feet with 5 bedrooms and 3.5 baths plus a basement. The detached 600 square foot garage and workshop is cooled. The attached 3 car garage w/lots of storage and huge 1/2 acre+ lot make this home ideal. The master suite is a luxurious spa retreat w/upgraded amenities. A true Best Buy offered at \$1,050,000. Call Kathy for a private showing.

Newly priced

Welcome to your own private retreat in the heart of South Tempe's Circle G! An acre of wonderful outdoor entertaining space featuring pebble tec diving pool with waterfall, spa, BBQ area, fireplace, reflection garden with stream and fountain. Home has been updated with new kitchen, floorings and bathrooms boasting designer finishes. Plenty of space for everyone with 4 bedrooms and a bonus game room win the main house and 2 more rooms in the guest house. Offered at \$1,200,000. Welcome Home...

5 Acres!

Almost 5 acres of prime Scottsdale real estate with breathtaking mountain views and desert terrain. Build your custom dream home in this magnificent backdrop. Adjacent to Whisper Rock, zoned for horses and all utilities available, this build site is ideal! Offered at \$900,000.

Vinyl

From Page 9

Such vinyl-heads will find a happy haven at Rockzone Records ("...where Vinyl Lives!") a handsome used-record-emporium located at 1721 E. Warner Road, at the southwest corner of Warner and McClintock in the Cobblestone Village center.

Rows and rows of cases hold stack upon stack of records ranging from classics to curios, any one of which may give the boomer-era music fan a blast from the past.

Presiding over them all is proprietor **Stephen Wilkinson**, a local musician and music lover.

Wilkinson, however, is not himself a fanatical member of the vinyl cult.

"I wouldn't call myself an aficionado, or an audiophile," he admits. "I like both vinyl and CD."

He recognizes the qualitative difference between the two formats, but observes:

"I like CDs for the convenience,

but CD is sort of a flat, bombastic sound. Vinyl has always had a warmer tone to it...A lot of it is a matter of opinion, but a lot of it is a matter of your ear.

"I'm a musician, so I can hear sharps and flats, and I can hear the difference between vinyl and CD. I don't know what it is, but for some reason in this tide of MP3s and whatnot, vinyl has been extremely hot in the last few years."

Still, Wilkinson notes, Rockzone Records is so friendly to digital media that it offers disc-repair services for CDs, DVDs and video games, while you wait.

Wilkinson worked at the store that became Rockzone before purchasing it himself, when it was a location of now-defunct Rockaway Records. Rockzone purchased Rockaway's entire inventory in January of last year.

"The store has always had a rock basis," says Wilkinson, who names Kiss, the Who, Black Sabbath, Queen,

— Continued on the next page

Vote for a Clean Energy Candidate

Amanda Ormond for SRP Board

The Board of Salt River Project (SRP) sets our electric rates, chooses which energy resources to sell us, and manages our water resources.

While Arizona has the potential to harness unlimited clean, renewable energy resources such as solar, wind and geothermal, **less than 5% of SRP's current energy supply comes from these resources.**

WE CAN DO BETTER!

Amanda will work to:

- ✓ increase the amount of energy efficiency services to customers
- ✓ greatly expand the use of clean, stable-priced renewable energy resources as a way to moderate cost increases and conserve our precious water.

- Former Director of State Energy Office
- 20 years of experience in public policy
- Successful small business owner
- Recognized expert in energy efficiency and renewable energy (solar, wind and geothermal)
- East Valley resident since 1984

SRP Board Election is April 1! Request your mail-in ballot today.

Go to www.srpnet.com/elections/ and click on "Request an Early Ballot" or call SRP at 602-236-3048 to request a mail-in ballot to vote.

www.AmandaforSRP.org

2077 E. Warner Rd., Tempe • 480-650-5018

kathysurcouf.com

An Independent Member Broker

Vinyl

From Page 12

Thin Lizzy, ELO and Alice Cooper, among others, as favorites.

But a stroll around the store reveals everything from jazz to movie soundtracks to stand-up comedy.

The store also serves as musical hotspot in its own right.

"Sometimes we have bands in to play an acoustic set," says Wilkinson.

Most recently, Swedish "sleaze rock" quartet Vains of Jenna performed in-store earlier this month.

Wilkinson remains an active musician himself, performing in cover band The Cradle Robbers, which plays venues like O'Kelly's in Mesa, Cactus Jack's in Ahwatukee and the Blooze in Phoenix.

Wilkinson explains the group's name thusly:

"It's a bunch of old guys, and if young girls want to see us and drool over us, that's OK. I'm the youngest guy in the band, and I'm 40."

Rockzone Records buys, sells and trades.

For more information visit rockzonerecords.com or call (480) 964-6301.

At his Rockzone Records store, proprietor Stephen Wilkinson holds forth over an impressive collection.

— David Stone/Wrangler News

CRUSTY'S PIZZA

- Fourth-generation pizza sauce recipe. "Wow! It's zesty!" —Erik
- Fresh vegetables prepared daily.
- More seating added. Come in, have a seat and enjoy the best pizza in Tempe!

480-755-2250 • NW CORNER OF RURAL & ELLIOT

HUGE SLICE OF PIZZA AND A COLD DRINK
\$1.99

Monday - Sunday
 11am-2pm

Pick-up only, plus tax. With coupon only.
 Expires 3/15/08

HUNGRY BUNCH!
\$21.99

Extra-large pizza w/cheese and one topping + 20 wings.

Pick-up or delivery, plus tax. With coupon only. Expires 3/15/08

PIZZA • SALADS • WINGS • DINE IN OR TAKE OUT

P. croissant

Open Mon - Fri 6 am - 2 pm, Sat & Sun 7 am - 2 pm
 on the NW corner of Elliot and Rural at 7520 S. Rural Road, Tempe
 Phone: 480.838.5331 or fax: 480.838.1301 www.pcroissant.com

Ashley

From Page 2

were selected to try out for the Olympic Women's Softball Team.

In fact, she was the only high school player in the nation even considered for the opportunity.

Every other candidate was not only much older than Hansen but had years of experience, either collegiate or professional. Though she was not

selected for the official team, Hansen was invited to play in a Junior Olympic Tournament in Holland during early August.

What's up next? There is the 2008 CdS softball season ahead for Hansen, who garnered several awards last season batting .547 with 43 RBI's and was picked as part of the 2007 All-AZ Softball team.

Corona was 2005 State 5A runner-up when Hansen was a freshman, and she is anxious to leave her mark

on this, her final high school season, by winning the championship.

Of the upcoming softball season, Hansen says:

"I'm excited to see what this team can do.

"We have a lot of our starters returning, and I feel that everyone has improved since last season so I'm looking forward to making a run at state, and hoping to get back in the championship game this year (with a different turnout)."

Utility consultant seeking election to SRP board on clean-energy platform

Electricity rates are due to go up again this summer, and **Amanda Ormond** says the increase shouldn't be necessary.

The Kyrene Corridor resident and energy consultant has announced that she's a candidate for the Salt River Project Board of Directors, elections for which take place April 21.

Ballots go out in mid-

March.

Ormond says she is basing her campaign on a clean-energy platform because SRP isn't doing its best to pursue alternatives to natural gas.

The board position is open as a result of the retirement of longtime board member Robert Kempton.

Information is available on Ormond's website, www.amandaforsrp.org.

MATHNASIUM[®]

The **Math** Learning Center

Mathnasium kids get **HIGHER GRADES** and develop **A LOVE OF MATH.**

- ✓ Fun Environment
- ✓ Proven Results
- ✓ Grades 1-12
- ✓ Unlimited Drop-in

Mathnasium of Chandler
Southeast corner of Ray & McClintock
(480) 782-1924

McClintock

Ray

Hurry, Fall enrollment is limited!

www.mathnasium.com

WE'RE MOVING

INVENTORY CLEARANCE SALE!

Framin' works

50% OFF*

A LARGE SELECTION OF FRAMED FINE ART AND GIFT ITEMS!
*ALL ITEMS MARKED WITH A COLORED DOT ARE 50% OFF!

25% OFF*

CUSTOM PICTURE FRAMING MATERIALS
WATCH FOR OUR GRAND OPENING ON MARCH 1st!

1720 E. Warner Road, C-9 (NW Corner of Warner & McClintock)
Tempe, Arizona 85284 / 480 839-5847

Childsplay Summer Academy...Theatre classes throughout June and July for ages 3 to 18.

New CAMPUS!
New CLASSES!
New Extended HOURS!

But expect the same great professional instruction from

Childsplay's actors and teaching artists...

And the same fantastic summer fun!

Detailed information and registration online:

www.childsplayaz.org

or call 480.350.8119 for a brochure.

LUCAS DIVISION

Always There For You

(480) 603-3310

HuntRealEstateAz.com

Ocotillo Home with Lots of Space
5 BR, loft, wood flooring, fenced pool
Priced at \$649,900 • MLS #2930356
Geoff Nowlin (602) 626-0936

Luxury in Ocotillo Area
5 BR, 3815 sf, pool, highly upgraded
Priced at \$634,000 • MLS #2911173
Geoff Nowlin (602) 626-0936

Cul-de-sac Living in Tempe
2844 sf, resort yard w/ pool, granite
Priced at \$525,000 • MLS #2926295
Louise Bond (480) 452-5452

Chandler Home Built in 2007
4 BR, 3 BA, 2419 sf, heated pool, wow!
Priced at \$499,900 • MLS #2912370
Geoff Nowlin (602) 626-0936

Rare Find in South Tempe
2616 sf, huge BRs, pool, new kitchen
Priced at \$457,900 • MLS #2934075
The Lucas Group (480) 598-8800

Large Corner Lot In Chandler
5 BR, 2718 sf, huge bonus room, pool
Priced at \$450,000 • MLS #2886079
Angie Pugh (480) 225-0352

Upgraded Chandler Home
4 BR, loft, bonus room, pool, RV gate
Priced at \$445,000 • MLS #2748161
The Lucas Group (480) 598-8800

Spacious South Chandler Home
5 BR, 3280 sf, huge bonus room, pool
Priced at \$425,000 • MLS #2925521
The Lucas Group (480) 598-8800

Remodeled Home In Ahwatukee
3 BR, 2 BA, 1740 sf, 55+ community
Priced at \$424,500 • MLS #2887762
Ken Mayer (602) 750-3678

Great Location In Chandler
4 BR, over 2000 sf, resort yard w/ pool
Priced at \$399,900 • MLS #2836285
Geoff Nowlin (602) 626-0936

Huge CDS Lot In Chandler
4 BR, 2 BA, 2436 sf, pool, granite
Priced at \$379,000 • MLS #2786249
Annette Martin (602) 290-4445

Beautiful Chandler Home
4 BR, over 3000 sf, great yard w/ pool
Priced at \$369,000 • MLS #2842682
The Lucas Group (480) 598-8800

Corner Lot in Harmon Ranch
3 BR, Den, 2232 sf, fenced pool
Priced at \$350,000 • MLS #2904986
The Lucas Group (480) 598-8800

Beautiful Chandler Home
4 BR, over 2500, resort like yard w/ pool
Priced at \$350,000 • MLS #2876084
The Lucas Group (480) 598-8800

Private Lot in Sorrento
4 BR, 2.5 BA, updated, large yard, pool
Priced at \$350,000 • MLS #2919817
Geoff Nowlin (602) 626-0936

CDS Lot In Warner Ranch
4 BR, 3 BA, neutral, sparkling pool
Priced at \$347,500 • MLS #2906266
The Lucas Group (480) 598-8800

Greenbelt Lot in Fox Crossing
Split 4 BR, RV gate, pool, CDS street
Priced at \$345,000 • MLS #2933421
The Lucas Group (480) 598-8800

Resort Style Living In Chandler
2 master BR, turnkey gated community
Priced at \$325,000 • MLS #2898677
The Lucas Group (480) 598-8800

Short Sale In Gilbert
5 BR, 3 BA, 2424 sf, large corner lot
Priced at \$350,000 • MLS #2919817
Geoff Nowlin (602) 626-0936

Ideal Chandler Location
3 BR, 2 BA, 1779 sf, loaded w/ character
Priced at \$297,000 • MLS #2886750
Stacie Muller (602) 571-3325

Gated Lake Community in Tempe
1742 sf, top quality, lake access, wow!
Priced at \$284,900 • MLS #2917532
Jean McMahon (480) 695-4265

CDS Lot In Warner Ranch
3 BR, 1801 sf, lots of tile, Kyrene Schls
Priced at \$275,000 • MLS #2858517
The Lucas Group (480) 598-8800

True Gem in Warner Ranch
Beautiful interior, park like backyard
Priced at \$265,000 • MLS #2933276
The Lucas Group (480) 598-8800

Turnkey Home In Sun Lakes
1458 sf, courtyard, remodeled, fireplace
Priced at \$179,900 • MLS #2916552
Jean McMahon (480) 695-4265

Updated Condo in Gila Springs
2 BR, remodeled kitchen, comm pool
Priced at \$165,000 • MLS #2919027
Angie Pugh (480) 225-0352

Buy **3** Get the **4th** Sq. ft. **FREE**

Anso
Caresse[®]
soft elegance. NATURALLY GREEN. NYLON

**NO INTEREST
NO PAYMENTS
FOR ONE
FULL YEAR**
*OAC

Savings Example...

You need **1200** sq. ft. of new carpet
Buy 900 sq. ft and get 300 sq. ft. **FREE!**
That's a savings of over \$2000

Flooring Arizona one house at a time!

TDC Interiors
6485 S. Rural Rd
Tempe, AZ 85283
(480) 838-8987
SE Corner of Rural & Guadalupe

TDC Interiors, Sun City
10050 W. Bell Rd.
Sun City, AZ 85351
(623) 815-1909
99th Ave. & Bell Rd.,
behind McDonalds

**Scottsdale Decorating
Center**
7777 E. Indian School Rd.
Scottsdale, AZ 85251
(480) 994-1119
Indian School & N. 78th Street

TDC Interiors, Goodyear
14175 W. Indian School Rd.,
Suite A8
Goodyear, AZ 85338
(623) 535-5855
Indian School Rd., & Litchfield,
Safeway Plaza

TDC Interiors, Mesa
4210 E. Baseline Road
Mesa, AZ 85206
(480) 222-0525
NW Corner Greenfield & Baseline

TEMPE DECORATOR CENTER
tdcinteriors.com

** Special only includes carpet. Tile & wood flooring are excluded. * Lowest price guarantee is for advertisement items only. Discounts do not apply to previous orders and cannot be combined with any other offers. Financing subject to credit approval. 30% down payment required on all orders. Minimum \$499 finance amount required. * Offer subject to credit approval by GE Capital Consumer Card Co., and Ohio Bank. Applies to purchased made between any dates shown on this ad. No finance charges assessed on promotional purchase amount. If you pay this amount in the full by the payment due date as shown on your twelfth (12th) monthly billing statement after purchase date. If you do not, finance charges will be assessed on promotional purchase amount from purchase date as shown on your twelfth minimum monthly payments will be required on balance amount. If minimum monthly payments on any other balances on your account (including optional insurance charges) are not paid when due, all special promotional terms may be terminated. Standard account terms apply to non-promotional balances and, after promotion ends, to promotional purchases. Variable APR is 24.75% (in PR, fixed APR is 23.23%). APR of 24.75% applies if payment is more than 30 days late, except PR. Minimum finance charge is \$1 (\$0 in PR). Not responsible for typographical errors. Offer good through 9/30/07.

Wrangler News is distributed every other Saturday throughout the year to 22,000 homes and rack locations in the Tempe 85284, 85283 and Chandler 85226 zip codes

Publisher: Kyle Maki
Editor: Don Kirkland
Director, New Business Strategies: Tracy Doren
Contributing Writers: Alex Zener, Mark Moorehead, Elan Head, M.V. Moorhead, PJ Standlee
Staff Photographer: David Stone
Distribution Manager: Hazel DeLareto

Address: 2145 E. Warner Road
Suite 102, Tempe, AZ 85284-3497
Warner Century Plaza
Hours: 9-5 Monday-Friday
Phone: **(480) 966-0845**
Email: Editor@WranglerNews.com

We welcome your stories, photos — and ideas! Feel free to call with article submissions or suggestions. We accept manuscripts and photographs from area residents about topics of interest to our community. Sorry, we do not accept paid “advertorials.”

Articles appearing in Wrangler News represent the opinion of the writer and not necessarily that of the publisher. Acceptance of advertising does not constitute an endorsement of the described products or services. We reserve the right to reject content we feel does not meet the needs or interests of our readership. As you come in contact with purveyors of quality products and services, we hope you will encourage them to consider Wrangler News for their advertising. We rely on the satisfaction of our existing advertisers — and you — to continue to produce what we hope is a worthwhile and enjoyable publication. Thanks!

Member
Arizona Newspapers Association
Tempe Chamber of Commerce

We accept Visa, MasterCard and American Express. To place a vacation stop and for other delivery requests, please send email to editor@wranglernews.com or call (480) 966-0845

Full, downloadable copies of recent issues, along with a searchable database of past articles, are available at www.WranglerNews.com

‘The Valley’s Best Community Newspaper’
— Phoenix magazine, August 2007

Published since 1991 by NewsLink LLC
Don Kirkland, President

Copyright 2008

**VISIT ANY OF OUR THREE
SE VALLEY LOCATIONS!**

GREAT MEXICAN FOOD

\$1⁰⁰ OFF	50¢ OFF	MEXICAN FOOD PARTY TRAYS
ANY CHIMICHANGA OR COMBINATION DINNER <small>ONE COUPON PER ORDER WITH COUPON. Expires 3/31/08. Not valid with any other coupon.</small>	ANY BURRO BEAN • RED • GREEN • 3 WAY SHREDDED BEEF • CHICKEN CHORIZO & EGG • ONION • ROD <small>Not valid with any other coupon. Expires 3/31/08. One coupon per order.</small>	<ul style="list-style-type: none"> • 10 MINI GREEN BURROS • 10 MINI RED BURROS • 10 MINI ROLLED TAQUITOS • 10 MINI BEAN BURROS <p>\$36 <small>+TAX</small> GUACAMOLE CHIPS • HOT SAUCE</p> <p><small>24 HR. ADVANCE NOTICE PLEASE WITH COUPON. Expires 3/31/08.</small></p>
SOMEBURROS 101 & Frye 480-726-8226 Mill & Baseline 480-839-8226 Stapley & Baseline 480-755-8226	SOMEBURROS 101 & Frye 480-726-8226 Mill & Baseline 480-839-8226 Stapley & Baseline 480-755-8226	SOMEBURROS 101 & Frye 480-726-8226 Mill & Baseline 480-839-8226 Stapley & Baseline 480-755-8226

SEE OUR MENU AT WWW.SOMEBURROS.COM

CHANDLER 8 2 2 6
480-726-TACO
South of Chandler Fashion Center
in front of Target Greatland

TEMPE 8 2 2 6
480-839-TACO
S.E. Corner Mill & Baseline

MESA/GILBERT 8 2 2 6
480-755-TACO
S.E. Corner Stapley & Baseline

*Mariachi's
Every Sunday
Night!*

**Kyrene Athletes of the Week
Aprende Middle School**

Aprende's **Jay Tucker** won the 180-pound division at the junior-high state wrestling tournament. He was the only wrestler from Kyrene to be crowned a state champion. Aprende's team placed second overall at the Kyrene conference meet with nine finalists (five champions and four runner-ups). Champions include **Joseph Ortaz**, 85 pounds;

Kort Turner, 90 pounds; **Ben Nelson**, 95 pounds, **Patrick Buck**, 108 pounds; and **Jay Tucker**, 80 pounds. Runners-up included **Zach Turner**, 70 pounds; **Jason Landrum**, 115 pounds; **Dylan Huch**, 120 pounds; and **Nic Plott**, 136 pounds.

— Contributed by Chris Huch

602-214-2220 **Stars Ballroom** **602-214-2220**
LEARN TO DANCE!
INTRODUCTORY SPECIAL!
\$7 1 Hour Group Class + Dance **\$7**
Every Friday @ 7:30 p.m.
 SE Corner of 101 & Guadalupe • behind the Circle K

130 WEST JEANINE DRIVE

Delight
WARNER RANCH

2068 sq. ft. • 3 bedrooms plus office/guest room • 2 full baths • Kitchen with stainless steel appliances & marble countertops • Too many upgrades to mention all • This home also features a lush, private yard.

- Offered at \$429,000
- Call **602-692-6741** for private showing
- **Open Saturdays & Sundays 1-4 p.m.**

Interior designer's home located in lovely Warner Ranch is now for sale. This property is elegant and thoughtfully remodeled. Walk through a custom stone entrance and step into a stunning showcase home with Saltillo tile flooring, three sets of French doors and newly redecorated throughout with the finest details. This home is being offered for sale by the owner. Realtors welcome.

CAZ
 COPIER CENTER OF ARIZONA
"Serving The Valley Since 1979"
 Ricoh • Savin
 Gestetner • HP
 Canon • Lanier
Service & Supplies
 For Most Copiers & Printers
602-274-6460

BUNNA COFFEE
TEA & MARKET

ORGANIC & FAIR TRADE COFFEE & TEA
 VOTED "BEST COFFEE IN THE S.E. VALLEY"

We think safe **YOUNG DRIVERS** like you **DESERVE A BREAK.**

Safe drivers under 25 can save up to 15% on America's most trusted car insurance. Call me for information and qualifications for the State Farm® Steer Clear® program.

Mary Contreras, Agent
 2145 E Warner Road
 Tempe, AZ 85284-3497
 Bus: 480-775-7788
 mary.contreras.gpdf@statefarm.com
 Se habla español

LIKE A GOOD NEIGHBOR STATE FARM IS THERE.®
 Providing Insurance and Financial Services

State Farm Mutual Automobile Insurance Company (not in NJ)
 Bloomington, Illinois • statefarm.com®
 P03009 12/04

 NOW OFFERING . . .

WEEKEND BRUNCH MENU!
Saturdays and Sundays from 7am-2pm

TASTE THE DIFFERENCE, BE THE CHANGE.

NW Corner Elliot & Rural in Tempe
480.377.2886 • www.BunnaCoffee.com

What's happening in the Corridor

Compiled by Tracy Doren

A sampling of activities and events occurring in south Tempe and west Chandler. To submit items for Calendar consideration, email them to tracy.doren@wranglernews.com.

Deadline is noon Monday, March 3.

Saturday, Feb. 23

- Author Lynne Reid Banks, at Changing Hands Bookstore discusses Tiger, Tiger at 2 p.m.
- Rhythm and Rhyme Time for Preschoolers at Sunset Library, 10:15 a.m.

Sunday, Feb. 24

- San Tan Chorale performs at Arizona Community Church, 3 p.m., tickets at the door

Monday, Feb. 25

- Author Lydia Millet, at Changing Hands Bookstore discusses How the Dead Dream at 7 p.m.

Wednesday, Feb. 27

- Evening story time for 3 to 6 year olds at Tempe Public Library, 7:30 p.m.

Thursday, Feb. 28

- Game-On at Tempe Public Library, 12- 18 year olds can play games and socialize, 4 to 5 p.m.

Friday, Feb. 29

- 2nd Annual Multicultural Fair in the Multipurpose room at Mariposa Elementary School, 5 to 7 p.m.

Saturday, March 1

- 1st Annual Fun Run/Walk at Mariposa Elementary School, proceeds to benefit the Kyrene Family Resource Center, 9 a.m.
- Clifford the Big Red Dog at Changing Hands Bookstore, 11 a.m.

Sunday, March 2

- Chandler Center for the Arts presents Mark Russell, 7 p.m., tickets at the box office

Thursday, March 6

- Band Concert, Corona del Sol Auditorium, 7 p.m.

Friday, March 7

- Chandler Ostrich Festival begins. Tumbleweed Park

Cardiac Surgery Drug Linked to Kidney Failure

- A 60 Minutes report indicated that a drug used during cardiac surgery (Trasylol) may be linked to thousands of deaths. Trasylol was used in about 1/3 of all cardiac bypass operations in the U.S.
- We are an experienced Arizona law firm helping patients and families.

Call us: 877.455.9401

Hart Robinovitch • Zimmerman Reed, PLLP • www.ZRLawFirm.com
14646 No. Kierland Blvd, Suite 145 • Scottsdale, AZ 85254

Great job opportunity for
Experienced Auto Service Technicians
in Ford dealership in Northern Arizona

Small town, a great place to raise a family and enjoy outdoor recreation. Must have own tools, ASE certifications, previous work experience and references. Ford experience and certifications a plus. We offer insurance, uniform allowance, vacation, holiday pay and possible signing bonus or moving allowance.

Contact Billie at (800) 645-7881,
email: brooks@canyoncountry.net
or fax (928) 645-9097

ATV Linked To SERIOUS INJURIES

In 2003, the Yamaha Motor Corporation introduced the Rhino All-Terrain Vehicle (ATV). This ATV is believed to be responsible for extremely serious injuries and the design of the vehicles may contribute to these injuries. Passengers involved in Yamaha Rhino ATV accidents have suffered injuries including **broken bones, crushed and punctured organs, severed limbs and crushed limbs**. If you or a loved one has suffered serious injury or death as the result of an ATV rollover accident, call the lawyers at James Rolhouse & Associates toll free at 1-800-943-5291 or visit us online at www.atvinjury.com.

Lawyers at James Rolhouse & Associates practice law in Minnesota with principal offices in Burnsville, MN.

James Rolhouse & Associates
Personal Injury Attorneys

CALL TOLL FREE 1-800-943-5291

FORECLOSED HOME AUCTION

Over 375 Homes Must Be Sold!
Maricopa, Alameda, & Pinal Counties
Auction Dates: March 15 & March 16, 2008
Free Brochure 800-591-0072
UHomeAuction.com

WINDMILL SUITES OF TUCSON - SUITE DESERT DEALS!

Your "home base" for Spring Training...
~ TRUE Suites with private bedroom, wet bar, microwave, mini-fridge, in-room coffee, Wi-Fi Internet, expanded cable and more.
~ Enjoy a generous breakfast each morning.
~ Children under 18 stay free in adult's suite.
~ Convenient to local ball parks.

To learn more or find out about specials, please call or check online...

SPACIOUS TRUE SUITES PRIVATE BEDROOM

4250 NORTH CAMPBELL - TUCSON, AZ - (520) 577-0007
(800) 547-4747 www.windmillinns.com AZTUC022508

FREE DIRECTV 4 ROOM SYSTEM!

CHECKS ACCEPTED!
250+ CHANNELS!
Pkgs. start at \$29.99
Over 85 HD Channels!
FREE HBO+Cinemax+ Showtime+Starz 3 Months!
FREE DVR/HD!
We're Local Installers!
1-800-381-0933

National Muzzle Loading Rifle Association
Western National Shoot

Events for rifle, trap, silhouette, pistol, primitive and more
Buy your supplies on Trader's Row
February 20-25, 2008

Ben Avery Shooting Range • 25 miles north of Phoenix, Arizona, on I-17
FREE ADMISSION FOR SPECTATORS

For more information:
bill@westernnationalshoot.org • NMLRA Office (812) 667-5131 • www.nmlra.org

WANTED: 5 HOMES TO APPLY SIDING

5 homeowners in this general area will be given the opportunity of having new **VINYL SIDING** applied to their homes with optional decorative work at a very low cost. This amazing new product has captured the interest of homeowners throughout the United States, who are fed up with constant painting and other maintenance costs. The manufacturer of this product has been rated the highest nationwide for several years! This product is backed with lifetime labor and material warranty, and provides full insulation summer and winter. This product can be installed on every type of home. It comes in a choice of colors & is now being offered to the local market.

Your home can be a showplace!
For an appointment please call:
1-800-510-0577 Az Lic#64899

EXCEPTIONAL AUCTIONS

Fred Gieszl Farms February 23, 2008 - Sat. 9am 15239 S. Recker Rd. & Williamsfield Rd. Gilbert, AZ (NE corner of Recker Rd.)	Billy Maynard Farms February 24, 2008 - Sun. 9am 357 E. Warner Rd. - Mesa, AZ (Corner of Sossaman & Ellsworth)
Old Pueblo Adobe Company March 8, 2008 - Sat. 9am 9353 N. Casa Grande Hwy.	The Cardl Group - Jay Cardl March 9, 2008 - Sunday 9am 9241 N. Casa Grande Hwy. Tucson, AZ

For further information or to consign your surplus equipment and vehicles to the auction closest to you call Charles F. Dickerson Inc., International Auctioneers. Office 575-526-1106 or Cell 575-644-7445, Fax: 575-526-0880. E-Mail: christina@chdauction.com Photos/ Webpage: www.cgdauction.com

- Clean the House
- Do Laundry
- Locate Child Care

Finding child care shouldn't be a chore

CCR&R will help you find child care that is near your work, home, or school and that meets the needs of your family. Best of all, the services are available to you at no cost.

Child Care Resource & Referral
Helping Arizona's Child Care Needs

(800)308-9000 www.azchildcare.org

AMERI-PARK

R V & BOAT STORAGE

The Best for Less

- 24 HR ONSITE SECURITY
- 8-10 FT SECURITY WALLS
- COVERED PARKING
- HOLDING TANK DUMP
- 7 DAY/WEEK ACCESS

IN TEMPE NEAR WARNER RD. AND I-10
9425 So. Hardy Drive
(480) 893-6781

"I stopped making excuses."

Don't Let FEAR Outshine Your ABILITY

Social Security Disability and Health Care Benefits are More Flexible than ever for working people with disabilities.

Get The Facts, Discuss Your Options

CALL:
(866) 570-WORK

Provided by the Arizona Medical Malpractice Group (AMMG) created by the Centers for Medicare & Medicaid Services of the United States Department of Health and Human Services

Screen Gems

From Page 9

in this enterprise as pharmacist, and pretty soon the two of them have a thriving practice of kids who seem genuinely to benefit from their headshrinking sessions in the stalls. Since he doesn't need money, Charlie's only motivation in all this is the usual one in high-school movies: popularity. Charlie's dreams are unusually frank. He sees himself wowing a vast

crowd with comforting platitudes, like a skinny, prodigal Tony Robbins. For a while, it looks like Charlie's dream is coming true. But eventually, of course, the psychiatry scheme hits a snag, and Our Hero finds himself in an escalating conflict with the principal. *Charlie Bartlett* bears some resemblance to *Rushmore* and some, perhaps, to *Ferris Bueller's Day Off*, though it lacks the subtlety and sophistication of the former and the bumptious jolliness of the latter. All the same,

it's a lot of fun, and with the exception of *Juno* it's probably the most imaginative teen movie since 2005's *Brick*. While the script by Gustin Nash is lively enough and the direction by Jon Poll is clean and swift, the movie gets by far its biggest boost from its actors. High-cheekboned and truly patrician-looking, Anton Yelchin makes Charlie's guilelessness seem plausible without making him seem either stupid or cocky, the balancing act without which the movie would be insufferable.

Beautiful, long-faced Kat Dennings, a delight as Catherine Keener's daughter in *The 40-Year-Old Virgin*, is just as charming here as Charlie's smiling, commonsensical new girlfriend, and Hope Davis brings a light touch to Charlie's dotty Mom. Tyler Hilton, Mark Rendall and Megan Park have strong turns in smaller roles. Still, without Robert Downey Jr. as the principal, a formerly happy history teacher promoted to alcoholic laughingstock status, *Charlie Bartlett* would be too lightweight even for its own modest goals. It's the principal who gets to articulate the

movie's moral center, when he firmly tells Charlie that what we do in this life matters. If the line had been given to Charlie or one of the kids, it would have seemed glib. Coming from Downey, it's refreshing. With his soulful, frayed-at-the-edges beauty and the lightning intelligence of his delivery, Downey should be a bigger star than he is, but at least we get to see him now and then in movies like *Kiss Kiss Bang Bang*, or this one, effortlessly sketching a decent-hearted, deeply flawed man who knows he's too smart to be such a wreck. As a movie *Charlie Bartlett* warrants a

Rotary Clubs launch Arizona member drive

Wrangler News is one of 64 Arizona newspapers launching a membership campaign for Rotary Clubs around the state.

The campaign, developed by Kyrene Corridor Rotarian and *Wrangler News* publisher Kyle Maki, is designed to raise awareness of the club's worldwide humanitarian and civic program.

Arizona currently has 138 Rotary Clubs with nearly 5,000 active members.

The ad series was funded by local clubs and a \$3,700 grant from Rotary International.

COFFEE

"2005 New Times Best of Phoenix
Best Neighborhood Coffee Shop - Tempe"

Better Coffee • Better Prices • Why Not?

• Lg. Latte 3 Shots - \$3.40 • Lg Mocha 3 Shots - \$3.70

SE Corner of Baseline & McClintock M-F 5:30a-10p • S & S 6:30a-10p
480.777.5373 www.stevesespresso.com

BASELINE
McCLINTOCK

- FREE WI-FI
- ALL FRENCH PRESS NEVER DRIP

MEETING OF THE CHANDLER AIRPORT COMMISSION

The 7-member Commission makes recommendations to the City Council regarding airport operations, physical growth, economic development, and proposed land use relating to leases and fixed base operations.

Meetings are open to the public and are held the 2nd Wednesday of every month at 7 p.m. at the airport terminal, 2380 S. Stinson Way

(480) 782-3540

DEFINITELY *Debra*

INVITATIONS, STATIONERY
& ENTERTAINING

480-491-0903

1761 East Warner Road, Tempe

www.definitelydebra.com

10% OFF

YOUR ENTIRE
GRADUATION
ANNOUNCEMENT
ORDER.

Hi Neighbor!!

Why waste gas & time when a flooring store with a great selection & discount prices is right in your neighborhood?

480-705-9590

FREE Estimates
Professional Installers Available

DISCOUNT FLOORING BROKERS

Carpet • Ceramic Tile • Wood • Laminate • Granite Countertops • Stone

N/W corner of Ray & Rural in Fry's Marketplace, Suite #110
Open Mon.-Fri. 11 a.m.-6 p.m., Sat. 11 a.m.-3 p.m.
Check out our website at www.discountflooringbrokers.com

\$200 OFF

Your New Floor

FREE ESTIMATES!

10% OFF All First Quality Materials Up To \$200

Cannot be combined with any other offer or sale item.
See Store for Details. Expires March 7, 2008.

ON SALE NOW!

ALL 4 & 5 STAR SHAW CARPETS

+ 0% For 12 MONTHS*

No Payments / Same As Cash
Financing on materials only. *O.A.C by Citifinancial.
Expires March 22, 2008. See Store for Details.

Wrangler News Classifieds and Services Directory

ADVERTISERS, PLEASE NOTE: The date at the end of your ad denotes the last issue in which the ad will appear. You can place or renew your ad on our secure website at www.WranglerNews.com. Press the "Submit Your Ad" button.

Employment

Help Wanted — We are currently accepting applications for Managers, Food Service Workers and Drivers for the upcoming school year with the Kyrene School District. Full and P/T positions available. Please contact Sodexo School Services for an interview at 480-783-4260. No weekends, nights or Holidays!!! 05/08

Help Wanted — Office Assistant P/T, F/T: Looking for Wonder Woman / Superman as Office Assistant of a State Farm Agent in Tempe. Assist in Marketing / Service / Sales of State Farm products. Beautiful Office. Have Fun at work: 480-897-6500 3/22

Help Wanted — Sales and training specialist. CEO-level income, part time or full time. May work from home. Highly respected 15+ year old company. Benefits and full training. Call TF: 1-877-827-8755 2/23

Help Wanted — Coordinator for Exchange Students! Recruit hosts, provide support and activities. Make friends around the world with this rewarding position! Up to \$800 per student and 2-3 hrs per month. www.aspectfoundation.org 2/23

Help Wanted — Tempe Christian PreSchool is currently accepting applications for Infant/Toddler Caregivers, Teacher Assts., Day Care Supervisor. FT and PT positions available. Applications available M-F from 8am-5pm at 3929 S.Rural Rd. (I-60 & Rural) Experience working with preschool children required. Interviews will be scheduled after the application is reviewed. 5/17

Help Wanted — **MERCHANDISER NEEDED** to service the clipstrip program in supermarkets in Tempe & Mesa. Flex AM hrs Mon-Fri ONLY, Perm. P/T, (10+ hrs/wk) 401k & Bnft. opport. avail. Call: 800-216-7909 Ext.808. or www.ataretail.com 3/22

Business & Financial

Accounting — Dasmah Accounting - Accounting, tax preparation, bookkeeping and payroll service. Individ. or small business (incl. Charter Schools). Help in incorporating new business. dasmahacct@cox.net, phone 480-201-3753, fax 480-659-1612. See our display ad on these pages.

Accounting — At Your Service Accounting, Inc.. Full charge bookkeeping/accounting, payroll, sales tax reports, financial statements, IOLTA trust accounts. QuickBooks and Peachtree software plus remote access. 14+ years of helping small

Accounting, Tax Preparation, Bookkeeping and Payroll Services

- Individual or small business (including Charter Schools)
- Help in incorporating a new business

dasmahacct@cox.net
Phone 480-201-3753
Fax 480-659-1612

Bookkeeping - Accounting - Payroll
 PEACHTREE-QUICKBOOKS SOFTWARE

Jeri Erwin
 Helping Businesses For Over 14 Years

At Your Service Accounting, Inc

Call: 480-600-5408 Office: 480-940-6203
 Fax: 480-940-0530 AYSA@cox.net

Member of American Institute of Professional Bookkeepers

COMPUTER PROBLEMS?

RECOVER	INSTALL	FIX
email documents passwords deleted files more.,	install HW/SW wireless internet upgrades more.,	system virus spyware more.,

Contact Bill Kalaf • 480.215.8769
 Certified Computer Examiner
 email sickpc@cox.net
computer-forensic-investigators.com

FARMERS

MARK DAVIS AGENCY
 600 E. Baseline Rd. #B7 • Tempe, AZ 85283

Mark Davis
Agent

Bus: (480) 831-6762
 Fax: (480) 831-5610
www.farmersagent.com/mdavis2/

COPIER CENTER OF ARIZONA

Ricoh • Savin • Gestetner
 Canon • Lanier • HP

Service & Supplies
 For Most Copiers & Printers

602-274-6460

HIGHTECH SUPPORT

For All Your High-Tech Needs

Surround Sound • Home Theater
 Remote Control • Wall Mount TV
 DVD Hookup • High Definition
 Computer • Networking • Wireless

480-278-0864
hightechsupport@cox.net

businesses. Outsource and \$ave. At Your Service Accounting Inc., 480-940-6203. See our display ad on these pages.

Computer/Electronics — Computer problems? Recover, install, fix. Contact Bill Kalaf, Certified Computer Examiner, at 480-215-8769 or email sickpc@cox.net. See our display ad on these pages.

Insurance — Farmers Insurance Group. Mark Davis Agency. 480-831-6762. www.farmersagent.com/mdavis2/ See our display ad on these pages.

Offices for Rent — Large 3000 sq ft facility with padded floor available for rent 6:00am to 4:00pm. Located on SE corner of Ray and Kyrene. Call Glen for details (480) 570-1086. 3/22

Offices for Rent — Tempe Executive Office Suites for lease at 2121 Mill Avenue, SEC Mill Ave. and Broadway, from \$350 per month, flexible terms, covered parking, private restrooms, onsite management. (480) 967-0922. 10/08

Miscellaneous — Copier Center of Arizona. Serving the Valley since 1979. We offer service and supplies for most copiers and printers. 602-274-6460. See our display ad on these pages.

Professional Services

Legal Services — Will & Trust Attorney. Convenient South Tempe attorney performs professional and personalized estate planning in a casual atmosphere for all ages and estate sizes. Free consultation. Small estates: \$350/couple for wills and powers of attorney. Christopher D. Hill, Esq. at 480-785-2640. 11/08

Service Directory

A/C & Heating — Indoor Air Specialist. Duct Cleaning and Sanitizing with no hidden fees. We use Hepa-Aire equipment and abatement technology to clean and sanitize your ductwork. Also offering \$100 Video Camera inspections. Call us today and see what is inside your ductwork. 480-279-4944. Air Quality Consultants Inc. See our display ad on these pages.

Cabinetry/Counters — Crown Molding Installation. For before and after photos please visit me at www.ineedcrown.com. Ken O'Brien, independent craftsman, (480) 299-0136. Since 1995. Not a licensed contractor. Local references available. See our display ad on these pages.

Computer/Electronics — High-Tech Support. For all your high-tech needs. Surround sound, home theater, remote control, wall mount TV, DVD hookup, high definition, computer, networking, wireless. 480-278-0864. hightechsupport@cox.net. See our display ad on these pages.

Concrete — Desert Concrete - Sidewalks, patios, slabs, driveways, small room additions. Call Jeff for a Free Estimate. 480-598-3088. 12/20

Doors — PatioDoorRepairs.com Roller replacement, track repair/replacement. Sun Valley Patio Door Service. Cell Phone 602-482-0605. 5/08

Doors — Southwest Door Refinishing 480-947-3878 A money saving alternative to a new door Doors/Refinishing, repainting, repairs, finishing new doors. Small carpentry, painting and home repair jobs Professional, reliable service Quality workmanship and materials Not a licensed contractor. 4/5

Electrical — Rio Electric Multiple fan installations starting at \$45 per fan. 6" recessed can installation

at \$80. We can do all residential electrical work! Call for more information: 480-620-0654. 1/09

Electrical — Al Davis Electrical Services Inc. All types of electrical work: Ceiling fans, additional fixtures, outdoor lighting, extra circuits, repairs, upgraded breaker panels. Residential & commercial. Free estimates. 480-940-1828. Cell: 602-549-1869. Licensed, bonded, insured. ROC # 192047. See our display ad on these pages.

Exterminating — Scorpions can be kept out of the home! Is your exterminating ineffective? Are you fearful of being stung? Call to learn how to keep scorpions out of your home. 480-820-7325. www.sealoutscorpions.com See our ad in the Guide to Neighborhood Services

Flooring — Prickly Pear Carpet Care. Carpet cleaning, upholstery cleaning, tile and grout cleaning, pressure washing. Dedicated to quality and customer service. Licensed & insured. Tom & Pam McArdle 480-786-1880. See our display ad on these pages.

Gates/Fencing — Gates & Fences from A to Z Perimeter, LLC. We Build or fix any fence. Iron cedar gates, stone veneer, stucco, ornamental iron, paint & repairs. Licensed, bonded and insured. Call 480-786-8826. ROC# 221545, #221546. See our display ad on these pages.

Handyman — We do it Services. Handyman jobs, property maintenance, phone jacks, painting, window washing, pressure washing, furniture assembly, hauling. Free bids. I'll do what your husband puts off. Greg 480-491-2373. Not a licensed contractor. AZ 321 121. 2/23

Handyman — Windows, doors, carpentry, moulding, concrete, block, roofing, electrical, plumbing, drywall, stucco, tile, paint, landscaping. 15 years in the valley. lic. bond. insured 480-215-3373. 8/30

Handyman — Handy Man Dan for all your home and yard repairs, call Dan at 480-763-8379. Carpentry, plumbing, painting, electrical. I do it all. Specializing in the Kyrene Corridor. Local Resident with over 20 years experience. Not licensed contractor, just a perfectionist. Free Estimates. 8/08

Handyman — Dave's Handyman Service. 602-295-3991. "Ask us if we can do it." Electrical, plumbing, doors & windows, drywall, painting, home remodeling. Lic. #169409ROC. See our display ad on these pages.

Handyman — Honey-Do Handyman - Electrical, plumbing, install ceiling fans, fixtures, entertainment systems, phone jacks and do most repair jobs. Clean, neat and dependable. 25 years experience. Not a licensed contractor - make your list and call Ron 480-233-1834 or 480-736-1599. See our display ad on these pages.

Handyman — Mi-Son Handyman Home Repair/Remodeling. Specializing in kitchen/bath remodeling, electrical/ceiling fans, carpentry, plumbing, flooring, paint & roofing. We do it all. No job too large or small. 480-707-1221 or 602-330-5445. Call Mike for estimates. Not a licensed contractor. 9/08

Handyman — John Purchase's Handyman Services - Let an experienced handyman take care of your small household repairs, renovations & alterations! Electrical, plumbing, carpentry, ceramic tile, dry wall, door/window unit replacement & more-just ask! Licensed, bonded and insured contractor, #ROC183671 ("C-62: Minor Home Improvements"), 30 yrs experience. Top quality work & Building Code compliance. (480) 921-3217.

BRASSBERRYS
Painting & Coating, Inc.
(480) 892-0463

Residential & Commercial
Interior & Exterior Repaints

Bonded • Licensed • Insured / 32 Years in the Valley

ROC Com. Lic.# 127135 ROC Res. Lic.# 107686

Hauling/Cleanup — Hauling, cleanup, remove dirt, rocks, concrete, unwanted items, junk, tree trimming and tree removal. Decorative rock spread. Call John for a free estimate. 480-231-3162. No job too small. 3/09

Hauling/Cleanup — Yard cleanup and maintenance Trees/Shrubs Trimmed Lawn Service Debris Removal Weekly, bi-weekly, monthly or one time clean-up Call Rob (602) 431-1305. 6/08

Hauling/Cleanup — Get Her Done Yard Care and Maintenance - One time clean-up or weekly service available. Free Estimates. Quality work at reasonable rates. \$10 Discount on 1st service over \$60. Call Eric 480-907-8278. 02/09

House Cleaning — Immaculate Cleaning Services. Count on us to provide you with superior quality service. Affordable and dependable. "The best in the East Valley". Satisfaction guaranteed. No hidden charges. Call our licensed professionals 480-734-7783. See our display ad on these pages.

House Cleaning — Jennifer's House Cleaning. Free phone quotes. Bonded & insured. 13 years experience. Weekly, bi-weekly, monthly. It's a clear choice. Call 480-833-1027. 4/19

House Cleaning — A touch of Mom's cleaning Tired of doing it yourself? Let me help! I am Honest, Affordable, Dependable. Supplies included. Call for a free estimate today - Paula (602) 621-1702. 2/23

House Cleaning — Honest and reliable housecleaning with years of experience. Attention to details. Same person every time. English speaking with reasonable rates. Free estimates. Call Marilyn 480-430-5097. 3/19

House Cleaning — Let me clean your home or office! Experienced housekeeper will clean to your specifications. Laundry and ironing negotiable. Competitive rates. Reliable references. Please call Dayra at 602-460-9522 4/5

Landscaping — Custom Landscape Blueprints save you money. Yard overgrown? Dirt backyard? Work with a professional landscape designer before hiring a contractor or starting your do-it-yourself projects. Carolyn Walstad Landscape Design 602-679-9273. See our display ad on these pages.

years experience. Call 602-690-3813. 02/08

Landscaping — CORONA LANDSCAPE New Complete Installations, Makeovers, Design, Drip systems, Sprinkler systems, Landscape Lighting Systems, Trees, Plants, Grass, Granite, Flagstone, Pavers and more. Free Estimates. We show up. Ed 602 373-9100 3/08

Landscaping — Valley Landscaping Services. Quality maintenance at affordable at affordable prices! We'll keep your lawn in "tip-top" shape. Trimming palms, stump removal, drip system/sprinkler repair, rock spreading and more! Weekly and bi-weekly services. References available. www.valleylandspapingservices.com. Call Carlos 480-228-0077. 2/2009

Landscaping — Landscape maintenance: We provide quality work, dependable service, and we have English-speaking foremen. 10% of our profits are donated back to the community. Free quotes. KJE Landscape Maintenance 480-586-8445. 2/2009

Landscaping — Delareto's Yard Service. Tree trimming, shrubs, clean up, lite hauling, lawns, reasonable prices, free estimates. 480-835-7676. 2/23

Landscaping — Lawn Core Aeration: SAVE WATER and prepare your lawn for Spring green-up. Reduce soil compaction and eliminate water run-off. FREE fertilizer application. (480) 940-8196 www.ThePLUGman.com ROC #212226 All credit cards See our display ad on these pages.

Painting — DZ Paint - A painting company with quality painters and affordable prices. Whether it's your home or your office, you name it, we'll paint it. Accent walls, garage floors, interior and exterior, commercial and residential. Give us a call for a free estimate. Licensed and Bonded. ROC #191520 (commercial), ROC #191519 (residential). Daniel 480-326-0851. See our display ad on these pages.

Painting — Tyler's Decorating, specializing in interior painting, faux finishes, textured wall finishes, Venetian plasters and repainting cabinets. Color specialist/color consultations provided at an hourly rate. References available, meticulous in every way. Details make the difference! For a free estimate, call Tyler at 480-940-7775. 3/09

L. HARDY PAINTING
Residential, Commercial, Interior & Exterior

◆ Painting
◆ Texture Coating
◆ Drywall Repair

Serving the Valley Since 1995!

FREE ESTIMATES
480-963-2498

Licensed, Bonded & Insured • K34-137206

Dave's Handyman Service
602-295-3991

"Ask us if we can do it."

Electrical Plumbing
Doors & Windows
Drywall Painting
Home Remodeling

Free Estimates Sound Advice

Lic #169409ROC

VILLAGE PAINTING
Interior • Exterior Painting
Drywall repair with texture matching, custom faux finishes and cabinets

small jobs also welcome

26 years experience in the Valley
480-814-1588

Lic. # ROC 069679

Your "Honey - Do" Handyman

RON'LL FIX IT

- Electrical
- Home Entertainment Installs
- Plumbing
- General Home Repairs
- Carpentry
- Ceiling Fan Installations

RON MINER
480-233-1834 or 480-736-1599

Affordable - Dependable - Neat - Efficient
MAKE YOUR LIST AND CALL TODAY!
Not a Licensed Contractor • References Available-25 Years Exp.

Landscaping — John's Landscaping. Quality & service guaranteed. Sprinkler/irrigation systems, rock installed, new lawns, palm/bush/tree trimming, concrete/block wall, free estimates. 480-615-0474. 3/08

Landscaping — Greg's Landscaping - Free Estimates. Landscape design and installation. Sprinkler/irrigation and repair, landscape cleanup and hauling, tree trimming. 480-962-4167. 11/09

Landscaping — Phoenix Desert Landscaping - Landscaping clean-ups, lawn service, palm tree trimming, skinning palms, tree removal, weed removal from rocks, pre-emergent, sprinkler systems, sprinklers & drips, time clocks, leaks, paint, gravel, driveways, sidewalks, block, flagstone. Nine

Commercial & Residential Licensed & Bonded

DZ PAINT

FREE Estimates
480-326-051 Daniel

JOHN PURCHASE'S HANDYMAN SERVICES

ELECTRICAL, PLUMBING, CARPENTRY, CERAMIC TILE, DRYWALL, PAINTING, DOOR AND WINDOW REPLACEMENT, ROOM REMODELING AND MORE — JUST ASK!

TOP QUALITY WORK & BUILDING CODE COMPLIANCE

LICENSED, BONDED AND INSURED — #ROC183671
(480) 921-3217

CLEAR ADVANTAGE WINDOW CLEANING

Affordable Rates
Fully Insured

FIVE STAR SERVICE

★ ★ ★ ★ ★

COMMERCIAL RESIDENTIAL

CALL TODAY FOR YOUR FREE ESTIMATE!

Joe Albert • 480.634.8466
Cell 480.228.5453

Window Cleaning

Select PROPERTY SERVICES

The Higher Standard In Window Cleaning

480-688-3447

Vic's Painting
Vic Vovakes
Dunn Edwards Paints
Interior/Exterior Specialist

1883 East Oasis Drive, Tempe, AZ 85283
(480) 820-5797 Cell (480) 710-0034
Visit Our Website: Astoreonline.com

Larry's Home Improvements

Carpentry • Painting
Drywall Repair • Light Electrical
Texture Coating

One call can do it all!
480-201-8255
Lic. #K34-137206

GATES & FENCES

We Build or Fix any Fence:
Iron Cedar Gates • Stone Veneer • Stucco Masonry • Ornamental Iron • Paint • Repairs
Licensed, Bonded & Insured

ROC#221545 ROC#221546
480-786-8826

Creative Working Blueprints
for your landscape project

Renovations & Poolsapes
Front & Back Yard Designs
Do-It-Yourself Projects
Association Approval

Carolyn Walstad Landscape Design
602-679-9273

Joe Tedesco, Owner

TEDESCO TREE MD
Since 1988

Trimming Feeding Diagnosis

Bonded Insured
480-491-7155

ISA Certified Arborist
J.A. Mancino #WE7414A
International Society of Arboriculture
On Staff: Certified Arborist

Custom Remodeling Specialist

Whole House Remodels
Kitchens • Baths • Bedrooms
Counters & Cabinets • Tile & Carpet • Garages
Offices • Patios • Room Additions • And Much More!

John C. Erickson - Owner
Over 20 Years Experience
Licensed (#ROC171687) • Bonded • Insured

JCE COMPANY LLC
VALLEYWIDE
480-200-9037

Granite & Tile Installations

- Counters
- Floors
- Backsplashes
- Tub Surrounds
- Custom Showers Designed for You

FREE Estimates

Discounts on most materials!
Over 20 years of experience!
Great Quality and Service!

480.203.6147

ROC #189096 • ROC #064108

CROWN MOLDING INSTALLATION

For Before & After Photos and Prices please visit me at:

ineedcrown.com

Ken O'Brien (480) 299-0136
Independent Craftsman

Since 1995 • ROC#238360 • Local References

Bill's Awning & Construction

REROOF WITH LIGHTWEIGHT STONE COATED STEEL SHINGLES, SHAKES OR TILES!

Free Estimates Quality Workmanship

480-986-1606

Ask for Cliff Frazier

New Roofing • ReRoofing
Leak Repairs • Shingles • Coatings

Licensed • Bonded • Insured

Painting — Brassberrys Painting & Coating- Interior/Exterior Repaints, 32 Years Experience in the valley. Quality Products Used. Satisfaction Guaranteed. Commercial and Residential. Current References Available. Licensed/Bonded/Insured. Res. Lic#ROC107686. Com. Lic #ROC127135. Call 480-892-0463. See our display ad on these pages.

Painting — Village Painting - Interior/Exterior painting, drywall repair with texture matching, custom faux finishes, and cabinets. Small jobs also welcome. (ROC#069679) CALL (480) 814-1588. Visa/Mastercard See our display ad on these pages.

Painting — Vic's Painting We use Dunn Edwards Paints. Interior/Exterior Specialist. Experienced. Clean. Honest. Quality/Guaranteed. Not a licensed contractor. References available. Free Estimates. Call 480-820-5797 or 480-710-0034 Today! Visa/ Master Card accepted. 3/08

Painting — L. Hardy Painting. Interior/Exterior painting, drywall, drywall repair and texture coating. Free estimate. Call 480-963-2498. Lic. #34/137206. We accept Visa and MasterCard. See our display ad on these pages.

Plumbing — Cure All Plumbing- For all your plumbing needs. Water heaters, softeners, faucets, fixtures, drain and sewer cleaning, backflow and sprinkler service. Commercial/Residential ROC#204797 Free estimates 480-895-9838. See our display ad on these pages.

Baja Pool Care

Weekly Service • Repairs
Green Pool Cleanups • Salt System
Motors • Pumps • Filters
Honest & Reliable • References Available

Call Tom 602-332-5342 or 480-940-1805

Arizona Oasis
Pool Service & Repair, LLC
480-694-1518

Weekly or Bi-Weekly Service
Full Service or Chemicals Only
Repairs—Pumps & Filters
Insured, Dependable and Trustworthy
Professional Family Owned Business

Prickly Pear Carpet Care

- Carpet Cleaning
- Upholstery Cleaning
- Tile and Grout Cleaning
- Pressure Washing

Dedicated to Quality and Customer Service
Licensed & Insured

Tom & Pam McArdle **480-786-1880**

Plumbing — Plumbing sales & service. Free estimates. No job too small. Local Tempe company for 20 years. Water heaters, R.O. systems, water

CITY-WIDE Plumbing & Service Co.

Slab Leak Repairs
Electronic Leak Detection
Water Heaters
RO Systems & Water Softeners

(480) 966-8795
Free Estimates

 1-HOUR SERVICE

www.citywideplumbing.us

CONTRACTOR'S LIC. #
C-37 064 954
& L-37 086 764

*no extra charges on Saturdays

PLUMBING & AIR CONDITIONING SERVICE & REPAIR

DON'T SIT HOME & WAIT! WE SET APPOINTMENTS...& KEEP THEM!!

- complete plumbing, heating & a/c service & repair
- electronic leak locating & slab leak repairs
- repipe & reroute experts
- sewer/drain video inspection & replacement

480-345-2862

STEVENS PLUMBING, inc
HEATING & AIR CONDITIONING

SAVE \$25, \$50, EVEN \$150!!
with this coupon
CALL FOR CURRENT SPECIALS

ROC Lic No S082241C37

AIRQUALITY CONSULTANTS INC

Air Conditioning & Heating
Duct Cleaning & Sanitizing

Hepa-Aire® Equipment
No Hidden Fees

10% OFF

Call us today for a quote
480-279-4944
Indoor Air Specialist

Above All PLUMBING SERVICES

(602) 414-0880
to speak with Bob,
one tough plumber!

\$25 off
residential repairs
& new installations
(with this ad)

Proudly Serving
Tempe, Chandler
& Ahwatukee

licensed, bonded & insured
aboveallplumbingservices.com

CURE-ALL PLUMBING

Family Owned & Operated

24 Hour Emergency Service Available

Full Service Plumbing • Insurance Claim Specialists
Water Heaters • Faucets • Fixtures
Drain & Sewer Cleaning • Electronic Leak Locating
Water Treatment Sales & Service
Sewer Video & Locating • Back Flow Testing & Repair
Sprinkler Systems and Repairs

Free Estimates ★ Senior Discounts

480-895-9838

Residential/Commercial - Lic #204797

softeners, slab leak location & repairs. Drains cleaned. City-wide Plumbing. 480-966-8795. www.citywideplumbing.us See our ad in Guide to Neighborhood Services.

Plumbing — Above All Plumbing Services. "Integrity in Plumbing." Commercial/Residential. Now serving the East Valley. Our goal is to be your plumbing of choice for your every plumbing need. Call (602) 414-0880 today or visit us on-line at www.AboveAllPlumbingServices.com. ROC# 220963. See our display ad on these pages.

Plumbing — City-wide Plumbing & Service Co. Slab leak repairs, electronic leak detection, water heaters, RO systems & water softeners. Free estimates. 480-966-8795. www.citywideplumbing.us. Contractor's lic. #C-37 064 954 & L-37 086 764. See our display ad on these pages.

Plumbing — Stevens Plumbing, Inc. Heating & Air Conditioning. Complete plumbing, heating and A/C service and repair. Electronic leak locating and slab leak repairs. Repipe and reroute experts. Sewer/drain video inspection & replacement. ROC#S082241C37. 480-345-2862. See our display ad on these pages.

Pool Care — Arizona Oasis Pool Service & Repair. LLC. Weekly or Bi-Weekly service, full service or chemicals only, repairs, pumps & filters. Insured, dependable & trustworthy. Professional family owned business. 480-694-1518. See our display ad on these pages.

Pool Care — Baja Pool Care: Weekly service. Repairs. Green pool cleanups. Salt system. Motors. Pumps. Filters. Honest and Reliable. References available. Call Tom - (602) 332-5342 or (480) 940-1805. See our display ad on these pages.

Pool Care — Pool Service: Over 27 years experience of dependable and reliable service. Additional services include pump, motor, filter repairs, and DE grid replacements. Call Charlotte 480-838-9102 2/09

Pool Care — Pool Service - Relax, enjoy your pool, let me keep it ultra clean and clear. Reliable service, chemicals included, affordable, repairs, acid washes, filter cleans. Call Shawn at 480-648-6815. 4/08

Immaculate Cleaning Services

Count on us to provide you with superior quality service

Affordable and Dependable
"The best in the East Valley"

★ **15% OFF first cleaning** ★
★ Satisfaction Guaranteed ★
★ No Hidden Charges ★

Call our Licensed Professionals
480-734-7783

J.A.K. Construction Inc.
Specializing in all phases of Home Remodeling

- Rain Gutters
- Downspouts
- Aluminum & Vinyl Siding
- Overhang trim/eaves
- Kitchens
- Baths
- Windows
- Room Additions
- AZ Rooms

 Kyrene Corridor Residents

Garage Floor Coatings
Flagstone - Vinyl Chip & More
Solid Colors - Cool Deck

480-820-8711
jakconstructioninc.com
Licensed • Bonded • Insured • ROC112275

Remodeling — JAK Construction Inc. — Specializing in all phases of construction. Rain gutters, Downsprouts, Aluminum and Vinyl siding, AZ rooms, kitchens, baths, room additions, overhang trims/eaves. We love small jobs! Garage floor coatings, Flagstone — vinyl chip & more. Solid colors, cool deck. Call (480) 820-8711. Licensed, bonded and insured. ROC #112275. See our display ad on these pages.

Remodeling — Remodel contractor- R. Child Custom Carpentry, LLC. Plans to completion, carpentry, additions, patios, decks, concrete, drywall & stucco. Best prices for quality work. Since 1998. ROC B216115. 480-215-3373 07/08

Remodeling — Cafarelli Construction offering residential and commercial work since 1974. Interior/Exterior, Kitchen & Bath, Room Additions. Licensed, bonded & insured. Lic#088929/101012. We are dedicated to the beauty of your home. 480-839-4452. 0/0

Roofing — Bill's Awning and Construction. Reroof with lightweight stone-coated steel shingles, shakes or tiles. New roofing, reroofing, leak repairs, shingles, coatings. Free Estimates. Quality Workmanship. Ask for Cliff Frazier. 480-986-1606. Licensed, bonded, insured. See our display ad on these pages.

Remodeling — Custom Remodeling Specialist. Whole house remodels, kitchens, baths, bedrooms, counters & cabinets, tile & carpet, garages, offices, patios, room additions and much more. John C. Erickson — owner. Over 20 years experience.

Licensed (ROC#171687), bonded & insured. JCE Company, LLC. 480-200-9037. See our display ad on these pages.

Sprinklers — Sprinkler Repair- Repairing valves, drip systems and timers. Harris Gardening. 480-303-2404. Serving the East Valley area since 1977. See our display ad on these pages.

Sprinklers — Evergreen Irrigation Specialists, Specializing In Sprinkler & Drip Irrigation Maintenance, Troubleshooting and Repairs, System Check-Ups/ Leak Detection, Valves & Heads, Timer & Seasonal Programming, Free Service Call for 1st time Customers, 480-251-5499, Quality Service, www.evergreenirrigationspecialists.com 2/9

Tile/Granite — Granite and Tile Installations, Counters, Floors, Backsplashes, Tub Surrounds, Custom Showers designed for you. Discounts on most material. With over 20 years of experience you'll get great quality and service. Free estimates. ROC# 189096, ROC#064108. Call 480-203-6147. See our display ad on these pages.

Tile/Granite — Leonard Tile - Licensed/Bonded, quality installation. Floors, showers, counters, patios, backsplashes, barbecues. 16 years experience. Reliable, clean & prompt service. Family owned & operated. 480-612-5167 or 480-755-3318. Free estimates. ROC 199681 3/8

Tile/Granite — Tile and Stone Installations. Lic., bonded and insured. Serving the valley since 1974. Discounts to Wrangler readers. Free estimates, call Bob Lukert. 480-510-4650. 11/08

Tree Service — Tedesco, Tree MD — 15 yrs of service, Tempe/Chandler. "We are dedicated to the craft and science of tree work". Pruning, Fertilizing, Problem Solving. Owner operated. Personal service, Insured, Bonded Arborist. 480-491-7155. See our display ad on these pages.

Window Cleaning — For the higher standard in residential window cleaning, call Wayne at Select Property Services, 480-688-3447. See our display ad on these pages.

Personal Services

Adult Care — Adult Transitions Inc. Assisted Living Services. Supervisory, Personal and Directed care for special needs. Our impeccable commitment to quality provides peace of mind: residents', yours and ours. Please come tour. (480) 730-9110. See our display ad on these pages.

Adult Care — Fairview Assisted Living Home. A residential elderly care home. Privately owned and operated, committed to provide the highest quality of care. 2371 E. Fairview St. Chandler. 480-560-2434/773-5155 or email altonaga7@aol.com. See our display ad on these pages.

Childcare — At Temple Emanuel Preschool, warm, caring teachers will foster your child's cognitive, social, emotional and physical growth. Morning classes, plus optional afternoon enrichment. 5801 S. Rural Road, Tempe (between Baseline and Guadalupe). Call 480-838-1414. See our display ad on these pages.

Childcare — Infant care in my Tempe home, Lots of TLC, Refs available 35 years experience, very small group, 1 immediate opening, safe clean environment. For more details call Debbie: 480-820-1520 2/23

Childcare — Childcare Chandler/McClintock. No pool. 30 years experience. Non-smoker. \$2.50/hr. Available day and night, weekends. Prefer fulltimers. All ages welcome. CPR, references available. Call Diane, 480-940-1664. 4/19

Childcare — At Temple Emanuel Preschool, warm, caring teachers will foster your child's cognitive, social, emotional and physical growth. Morning

classes, plus optional afternoon enrichment. 5801 S. Rural Road, Tempe (between Baseline and Guadalupe). Call 480-838-1414. See our display ad on these pages.

Childcare — Infant care in my Tempe home, Lots of TLC, Refs available 35 years experience, very small group, 1 immediate opening, safe clean environment. For more details call Debbie: 480-820-1520 2/23

Childcare — Childcare Chandler/McClintock. No pool. 30 years experience. Non-smoker. \$2.50/hr. Available day and night, weekends. Prefer fulltimers. All ages welcome. CPR, references available. Call Diane, 480-940-1664. 4/19

Childcare — Our Gang Preschool Celebrating Our 20th Year At McClintock And Warner In South Tempe!! Call Or Visit By May 15 And Receive \$20

StartSmart Tutoring
Need Tutoring?
StartSmart Tutoring can help!
 In-home tutoring service • All subjects
 All grade levels • Individualized tutoring
 Highly qualified teachers and tutors
Contact Meagan at 480-703-2486
 email - meagan@startsmarttutoring.com
www.startsmarttutoring.com

MELODIE'S STUDIO OF PIANO

MELODIE L. ACKER, NCTM
 Quality Piano Instruction Since 1980
 Nationally Certified Teacher of Music
 Music Degree, ASU School of Music
 President, East Valley Music Teacher's Association
480-940-0621

See the world through Jewish eyes

 Syndi Scheck, Director, **480.838.1414**

Celebrating Children
 Life Coaching for Children

STOP BEDWETTING!
Lori Ulman BS.ed, CLC
480-206-7226
Child-oriented! No Drugs! No Contracts!

Cash Back On Registration! Small Classes, Certified Teachers, A Loving, Nurturing Environment For 3 And 4 Year Olds. References Available. Ask For Jacki Or Julie 480 820-0115 5/3

Health & Beauty — MOMENTUM Salon & Body. 480-940-7377. momentumsalonandbody.com. See our ad in the Guide to Neighborhood Services.

Health & Beauty — Stop Bedwetting. Celebrating Children Life Coaching for Children. Lori Ulman BS.ed, CLC 480-206-7226. Child oriented! No drugs! No contracts! See our display ad on these pages.

Health & Beauty — Issa Certified Fitness Trainer. Specializing in women's health and fitness. I bring the equipment to your home. You will see results. 1 hr. \$50.00. 1/2 hr. \$30.00. Call Rose 480-993-7080 today for your free 1/2 hour fitness evaluation/body fat analysis. See our display ad on these pages.

Hypnotherapy
 • Lose Weight
 • Stop Smoking
 • Reduce Stress
 • Increase Confidence
 • Improve Study Habits

 Tempe, Arizona
 For Information or Appointment Call
480-838-1184
 Board Certified Hypnotherapist

Ballroom with Amanda

 * Social and competitive dance instruction
 * Wedding workshops
 * Singles, couples and mini-groups
 Amanda Brenden
 480-221-5341
 amabren@aol.com
 Stars Ballroom

Art by Yorel

William Stevens
 Portrait Artist
 (480) 390-0727
Ask about HOLIDAY specials!
 Portraits • Paintings • Wall Murals • Calligraphy

Piano Lessons
 Private • Semi Private • Group
 Ages 4 & up
Group Classes Now Forming!
 Call Now as Space is Limited!
 Marianne Winslow B.M.
 Bachelor of Music degree in Piano
 Performance with over 30 years experience
480-343-7195

Harris Sprinkler Tech
 WE REPAIR:
 Valves • Drip Systems
 Timers
 12 years experience in California
 33 years in Arizona
 Call Harris at
480-303-2404

THE PLUG MAN
 Lawn Core Aeration
 "When you want the HOLE job done"
PREPARE FOR OVERSEEDING AND WINTERIZATION
 • Improve ryegrass rooting and eliminate run-off
 • Save up to 50% on water and reduce soil compaction
 • FREE Scott's Turf Builder fertilizer application
(480) 940-8196 www.ThePLUGman.com
 ROC License#212226

Keep Scorpions Out Of Your Home
 Once & For All
Seal Out Scorpions

 Inquire About Our Service & Request A
 FREE Scorpion Control Packet
 Call Today!
 www.sealoutscorpions.com
480-820-7325

Health & Beauty — Manicures and Pedicures - Decadent Chocolate Peppermint Manicure/ Pedicures. Valentine Special. Gift Certificates Available. Manicure \$35 - Pedicure - \$55 or Both \$75. Other services available, too. Warner and McClintock. Call Shelly 480-232-9012. 2/23

Tutoring/Instruction — Piano Instruction by Melodie L. Acker, NCTM Nationally Certified Teacher of Music, Music Degree, ASU School of Music, President, East Valley music Teacher's Association, 480-940-0621. See our display ad on these pages.

Tutoring/Instruction — Private art lessons in my studio. Children, teens and adults. I have many years of experience with all ages and media. References available. Call 480-838-2000. 2/09

MOMENTUM
salon + body

480 940 7377
momentumsalonandbody.com

Images by Stone

Family Portraiture • Weddings • Commercial • Special Events

David Stone 480-329-5892
www.imagesbystone.com

FAIRVIEW
Assisted Living Home

A Residential Elderly Care Home

We are privately owned and operated, committed to provide the highest quality of care.

480-560-2434 / 480-773-5155
email - altonaga7@aol.com
2371 E. Fairview St. • Chandler

Assisted Living Home
in your neighborhood

480-730-9110

Safeguarding your loved one's dignity and well-being.
Javier Perez, Ph.D.—Director
Monica Perez, B.A.—Manager

Adult Transitions, Inc.

8650 S. Los Feliz Dr.
(Warner & McClintock)
Please visit our facility.

Tutoring/Instruction — StartSmart Tutoring provides in-home tutoring for grades k-12. All subjects, Honors, AP and AIMS preparation. No contracts! Make your own schedule! Please contact Meagan Beatty at mbbeatty@gmail.com, 480.703.2486, www.startsmarttutoring.com See our display ad on these pages.

Tutoring/Instruction — Tutor, elementary and middle school/ADD/ADHD/OCD sensitized, math, writing, reading; all levels including AP French adults/children: reading, writing, conversation; full certification in 3 states; selected for NBCT rubric development; 480-782-1296. 3/22

Tutoring/Instruction — Spanish Lessons: Private Spanish Lessons for Adults, children 8+ years, high school tutoring, Spanish test preparation. Experienced Teacher, Native speaker. Personalized to your needs. Call Rosa Nelly Ley 602-769-0706 nellyley@aol.com. 5/08

Tutoring/Instruction — Math Instruction: Very patient teacher. Sixteen years experience. Kindergarten through High School math. Meet at Sunset Library (Rural & Ray). Flexible scheduling. 480-814-1780. 6/08

Tutoring/Instruction — Guitar instruction: Learn to play the guitar, acoustic or electric. I come to your home. Beginner, intermediate levels, all styles. References available. Rob 480-961-1612, 480-332-4254 cell. 3/29

Tutoring/Instruction — Lessons & tutoring: Beckle Music Studio offers piano and voice lessons, \$60 per month. Christian music teacher with 20 years experience/graduate ASU. Call Michelle, 480-821-9630. 10/08

Tutoring/Instruction — First month is free. Piano teacher with 15 years experience will come to your home. References available. Lessons for all levels from beginners to advanced. 7 years to adults. 2 recitals per year. Please call Sandra 480-969-9244 2/2009

Tutoring/Instruction — Experienced Tutor in Writing, Study Skills, HS/College Prep, Textbook Study, Vocabulary, Note Taking, affordable afternoons, evenings, weekends. KnowltonTutoring@gmail.com 480 216 7683 Bryn B.A. English Education 4 year tutor 5/17

Sue's Pet Friends

TLC in the Comfort of their home.

Bonded and Insured
Member ASPCA &
Pet Sitters International

Free Initial Visit

480-628-6958
www.suespetfriends.bravehost.com

Happy Tails!
Pet and House Sitting Service
Liz McBride

While You're Away, Let the Pets Play!

Do you have your holiday pet and house sitting needs "checked" off your list? Call Liz Today!

480-444-6684
Licensed, Bonded, Insured
Serving the Kyrene Corridor
HappyTailsPetandHouseSitting@gmail.com

Tutoring/Instruction — Our gang preschool celebrating our 20th year at McClintock and Warner in South Tempe!! Call or visit by may 15 and receive \$20 cash back on registration! Small classes, certified teachers, a loving, nurturing environment for 3 and 4 year olds. References available. Ask for Jacki or Julie 480 820-0115 5/3

Tutoring/Instruction — Piano & theory lessons. School age children through adults welcome. 28 yrs. teaching experience, B.Music, Canadian trained. Preparation for exams through the Royal American Conservatory of Music available. Classical & pop, composition. Studio of Marlynn Rey (480)393-0781 5/3

Miscellaneous — Images by Stone. Family portrait, weddings, commercial, special events. David Stone 480-329-5892 www.imagesbystone.com. See our display ad on these pages.

Miscellaneous — Hypnotherapy — A safe and gentle way to make behavior changes. Stop Smoking, Lose Weight, Relieve Anxiety, Improve Study Habits. Board Certified Hypnotherapist. Call 480-838-1184. See our display ad on these pages.

Pets

Pet Services — Pet Sitting. Have your pet pampered and cared for in the convenience of YOUR home. Bonded, insured. Member Pet Sitters International. References Available. Call Janice with Mrs. Doolittle, 831-9388. 2/09

Pet Services — Sue's Pet Friends — Loving care in your home. Free initial visit. Daily, overnights and 24 hrs available. Insured, Bonded, Member ASPCA & Pet Sitters International. 480-628-6958. See our display ad on these pages.

Pet Services — Pooper Scooper. Hate that poop? Love your pup! Call Mrs. Doolittle and she'll clean it up. Bonded and insured. 480-831-9388. 2/09

Pet Services — Happy Tails! Pet and House Sitting Service. While you're away, let the pets play. Licensed, bonded and insured. Serving the Kyrene Corridor. Liz McBride 480-444-6684. HappyTailsPetandHouseSitting@gmail.com. See our display ad on these pages.

Transportation

Auto Parts & Service — Protect Your Car's Interior: Call for a dealer near you! (480) 967-1675. Retractable Sunshade — no storing or rolling needed. Custom dashcovers — reduce glare and protect. Protect your seats — from kids, pets and spills. Dash Designs, Inc. 6014 S. Ash Ave. Tempe. www.dashdesigns.com. See our display ad on these pages.

Auto Parts & Service — 2005 Jeep Wrangler XL 4WD 6 CYL 4.0 Liter 6 speed manual 30,000 miles AM/FM Compact Disc EXCELLENT condition \$15,000 Call 480 759 719 5/3

Protect Your Car's Interior
Call for a dealer near you! 480-967-1675

the original **Shade** **DASH** designs **SEAT DESIGNS** CUSTOM SEATCOVERS

- Retractable Sunshade - no storing or rolling needed
- Custom Dashcovers - reduce glare and protect
- Protect Your Seats - from kids, pets and spills

Dash Designs, Inc.
6014 S. Ash Ave. • Tempe • www.dashdesigns.com

For Sale Miscellaneous

For Sale — Treadmill Excellent Condition. Call 602-617-8548 after 6:00p.m. or weekend. 2/23

For Sale — Sports/Equipment Boys Used Snowboard K-2 Satellite 139 cm w/Ride LS bindings Asking \$125.00. Snowboarding clothing like new! Burton jacket Y-Med \$30.00 Burton pants Y-LG \$30.00 "Smarty" pants Y-Med.\$20.00 (480)730-5764 2/23

For Sale — Like new Maytag neptune oversize gas dryer Maytag ensignia oversize stainless steel drum washer \$250.00 each obo Whirlpool black 26 cu ft refrigerator side by side indoor water - ice \$400.00 obo 480-234-6432 3/22

Housing

Rentals — Ahwatukee home for rent. 2br 2bth, 1200 sq ft, wash/dry, 2 car garage, landscaped. \$1100 per month. \$600 deposit. year lease. Call Larry at 480-763-4284 2/23

Rentals — Mexican Vacation Condo—Rent by Owner. Ground floor 2-bedroom Las Palomas Beach & Golf Resort in Rocky Point. Special Rates for February. Heated pool & spas. Go to http://yourrockypointcondo.com/ for pictures and availability. Contact: rockypointcondo@cox.net. 7/19

Announcements

Adoption - We will love your baby as you do. A confidential, trusting relationship for you with a loving happy family for your baby. We respect your right of choice. Legal, Confidential, Expenses paid. Please call Andrea and Henry at 1-800-216-2465 4/5

Expanded classifieds now on line as soon as you place them

Recent improvements to our print and Internet-based Classified Ad section give you new formatting options such as bold, all caps—even the ability to upload a photo to accompany your online ad.

Best of all, your ad will appear online within hours and be available for potential buyers statewide.

Check it out at www.WranglerNews.com.

You can place and pay for your ad on line, or call us at (480) 966-0845 from 9-5 M-F if you have questions.

Lien

From Page 1

The restaurant is at 1706 E. Warner Road, on the northwest corner of Warner and McClintock.

Employees reported they showed up for work to find the premises locked.

The company still owes back paychecks to some workers, who were told more than a month ago that the situation was temporary.

No payments have yet been received, however, an employee said.

Kyrene Corridor Briefs

School bullying topic of discussion

What happens when a child is bullied to the point of hopelessness?

Kyrene Corridor resident **Robin Todd** will lead a panel discussion addressing this silent epidemic at 7 p.m. Thursday, Feb. 28, at Changing Hands Bookstore.

Todd, contributing author of *Bullycide in America: Moms Speak Out about the Bullying/Suicide Connection*, says bullying can take a toll on a child's mental health and even end in suicide.

Some of the stories Todd recounts have been featured on national television.

Navigating your HOA

Residents who'd like to better navigate the complexities of living in a homeowner-association neighborhood can learn the ropes at a series of public meetings coming up next month in Chandler.

The city of Chandler Neighborhood Programs office is offering a new session of its HOA Academy to help residents who would like to consider serving on the governing board of their HOA.

The academy is specific to Chandler and consists of three mandatory and three elective classes for a total of six credits.

Classes will be held Thursday, March 6, and continue from 6 to 8:30 p.m. weekly through April 3.

Participants can choose any three elective classes held weekly from Thursdays, March 20, through May 1.

Credit for one missed class may be received by attending a city-sponsored event such as the Congress of Neighborhoods, Neighborhoods! AZ or East Valley HOA Summit.

Graduates will receive a certificate of completion and group picture at a graduation ceremony June 12 during the Chandler City Council meeting.

Space is limited to 35 participants.

To register, contact the Neighborhood Programs office at (480) 782-2218 or download an application online at www.chandleraz.gov.

High school artwork featured

The best and brightest young artists from Corona del Sol, Marcos de Niza and other area high schools share their lives and perspectives through a broad array of artwork, including ceramics, drawing, painting, computer art and photography, during an exhibition at Tempe Public Library.

The exhibition, featuring more than 400 pieces of artwork, continues now through March 27.

Tempe Public Library is at 3500 S. Rural Road. Gallery hours are 8 a.m. to 5 p.m. Monday through Friday.

Information: (480) 350-5287.

Open house at Gethsemane

Gethsemane Lutheran School is hosting an open house from noon to 2 p.m. Saturday, Feb. 23, featuring magician/comedian Michael Fisher.

The school is at 1035 E. Guadalupe Road, Tempe.

Information: (480) 839-0906.

Young boat builders clinic

A free boat building clinic will be held from 10 a.m. to noon Saturday, March 1, at the Chandler Desert Breeze police substation, 251 N. Desert Breeze Boulevard West.

The program is designed to teach entrants how to build cardboard boats for the ninth annual

Rotary River Rally featuring the Great Cardboard Boat Regatta to be held in Tempe Saturday, April 19.

Clinic participants will learn how to create masterpieces out of nothing but corrugated cardboard, paint and glue.

All that's needed to attend are creativity and enthusiasm.

Tempe early voting through March 7

Registered voters in Tempe may continue to cast early ballots for the city's March 11 primary election at two locations.

Early voting will be available through March 7 at the Tempe Public Library, 3500 S. Rural Road, and at the Harry E. Mitchell Government Center, 31 E. Fifth Street, in the first floor of the inverted-pyramid City Hall building.

Hours at both locations are Monday-Thursday, 10 a.m. to 6 p.m., and Friday-Saturday, 10 a.m. to 5 p.m.

Information: (480) 350-8241.

Online classes offered

Corona del Sol and Marcos de Niza students interested in taking an online class can visit the Tempe Union High School District's website at www.tuhisd.k12.az.us to view the online classes that are available.

The online courses are located in the curriculum section of the site.

Courses are developed and taught by district teachers.

Course content is equivalent to face-to-face courses as determined by a jury made up of district colleagues who are content and technology experts.

CAMPBELL SCHONEBERGER & ASSOCIATES, LTD.
Insurance, Investments and Financial Services

N. Laine Schoneberger, ChFC, CLTC, LUTCF

2145 E. Warner, Suite 103 Tempe, Arizona 85284
Ofc (480) 967-7535 Fax (480) 967-7537
lschoneberger@finsvcs.com

WINDMILL SUITES OF CHANDLER - SUITE DESERT DEALS!

Your "home base" for Spring Training...
~ TRUE Suites with private bedroom, wet bar, microwave, mini-fridge, in-room coffee, Wi-Fi Internet, expanded cable and more.
~ Enjoy a generous breakfast each morning.
~ Children under 18 stay free in adult's suite.
~ Convenient to local ball parks.
To learn more or find out about specials, please call or check online...

SPACIOUS TRUE SUITES PRIVATE BEDROOM

3535 WEST CHANDLER BOULEVARD - CHANDLER, AZ - (480) 812-9600
(800) 547-4747 www.windmillinns.com AZCHA021808

"I can do anything I set my mind to."

Don't Let FEAR Outshine Your ABILITY

Social Security Disability and Health Care Benefits are More Flexible than ever for working people with disabilities.

Get The Facts, Discuss Your Options

CALL: (866)570-WORK

BLACK & DECKER WEISER LOCK

A Manufacturing Locks Company is seeking **MEXICO FINISHING OPERATIONS MANAGER**

Ideal candidate will be a manager that is hands on with the managers he will support, along with passion for the "personal" elements of quality and process improvement. Identifying an improvement then influencing the team to adopt and embrace are both skills required for this position.

Will manage the whole Nogales and Mexicali finishing processes from a technical aspect, including plating, WWT, PVD, Powder, Lacquer, Manual Polish and Automatic Polish Areas.

Responsible for production of all Finishing areas. Ensure the optimal usage of the finishing equipment to become the most efficient and profitable area of the HHI Group.

- Experience in management of technical personnel (Engineers, Plating Supervisors, Chemists, Line techs, Maintenance)
- Knowledge in all aspects of Plating & Powder coat racks, design, purchasing & repair
- Experience in the design, operation, purchase & maintenance of finishing subsystems & equip.
- Experience in leading, direct, provide & implement strategic plans
- Experience in developing plans to support the Plant Managers objectives
- Experience with Capital Appropriation for all finishing operations
- Experience in assisting Managers & Engineers with troubleshooting of electroplating processes
- Experience in purchasing process supplies for the finishing area
- Experience with plating rack development, approval, purchasing & repair
- Experience with scheduling approval for all maintenance activities in all finishing area
- Must be a problem solver, safety conscious, detail oriented and innovative
- Excellent computer and communication skills • Fluent in English and Spanish is a plus
- Willing to relocate to Nogales, Arizona or Rio Rico, AZ • Willing to work in Nogales, Sonora

To qualify, the successful candidate must have a B.S. in Chemical Engineering, B.S. Chemistry with 10yrs of hands on plating experience.
Resumes to: Laura.Ahumada@bdhhi.com

Drilling a Well?

DON'T POUR YOUR MONEY DOWN A DRY HOLE!
LET SCIENCE HELP
Test for water before drilling!
NWAS uses the same technology as the oil & gas industry
WE'LL FIND LOCATION, DEPTH & YIELD

nwas **1-800-793-6777**
National Water Surveying uses Dr. Wightman Registered PGP #955

EXCEPTIONAL AUCTIONS

Old Pueblo Adobe Company
March 8, 2008 - Sat. 9am
9353 N. Casa Grande Hwy.
Tucson, AZ

The Cardi Group - Jay Cardi
March 9, 2008 - Sunday 9am
9241 N. Casa Grande Hwy.
Tucson, AZ

For further information or to consign your surplus equipment and vehicles to the auction closest to you call Charles F. Dickerson Inc., International Auctioneers. Office 575-526-1106 or Cell 575-644-7445, Fax: 575-526-0880. E-Mail: christina@chdauction.com Photos/Website: www.cgdauction.com

Miss Arizona USA Kimberly Joiner shows off a bag donated for the recent East Valley Women's League fundraising auction.

— Photo contributed by Kris Cartwright

\$10,000 raised in league's charity auction

The East Valley Women's League, a seven-year-old non-profit organization, hosted its fourth annual Purse Gala and Auction Feb. 7 to benefit underprivileged women and children.

Nearly two hundred of the Valley's most charitable and fashionable guests bid on designer handbags during the evening's silent and live auction events. The event was held in the home of longtime Kyrene Corridor residents **Gregory and Tara Stainton**.

Guests took home more than 100 handbags with gross proceeds totaling nearly \$10,000, which will benefit

EVWL charities, including:

- Women's and Children's Service Project, which has made it possible for nearly 6,000 children to receive a holiday stocking as a gift from their incarcerated mothers;

- Packing for Success Program, which provides thousands of backpacks to underprivileged children in the East Valley;

- Cinderella Affair, which has enabled thousands of young people to attend their high school prom; and

- EVWL's Scholarship Fund, which focuses on single mothers who want to improve their quality of life through education.

Jeff Jirele

Celebrating our 25th Anniversary with State Farm!

(480) 893-3585

www.jeffjirele.com

SUNDAY, FEBRUARY 24, 2008

CHEER CLINIC

Trying out for middle school or high school cheer and don't know what to expect? Join us for a one-day cheer clinic and be in the know!

- TUMBLING**
 - Round offs
 - Back handspring,
 - Aerials
 - Tucks
- JUMPS**
 - Toe touch
 - Herkie
 - Hurdler
 - Double jumps
- SHARP MOTIONS**
 - All basic motions incorporated into a short dance and cheers

WE WILL ALSO GO THROUGH A MOCK TRYOUT!

COST: \$70

WHEN: Sunday, Feb. 24 from Noon to 3:30pm

WHERE: L.A. Fitness (48th Street and Chandler Boulevard)

WHO: You, a group of fun girls, and your instructor ...

KENDRA BUTTS

Assistant Desert Vista Cheer Coach

To register, or for more info, contact Kendra at kendra.butts@yahoo.com

A simple reminder about insurance discounts.

A Saturday morning ritual kind of reminder.

You need to insure both your auto and your home, so why not save money - up to 25%* on your American Family auto and 19%* on your homeowners premium - in the process? Call today for a free, no obligation look at auto and home discounts. So you can check it off your list, and off your mind.

*Discount varies by state and property policy form and may not apply to all coverages on an auto or property policy.

Richard Utter Agency, Inc.
2033 E. Warner Rd. Ste. 101
Tempe, AZ 85284-3417
(480) 831-8668
rutter@amfam.com

Perry Imes Agency, Inc.
2033 E. Warner Rd. Ste. 102
Tempe, AZ 85284-3417
(480) 820-2020
pimes@amfam.com

American Family Mutual Insurance Company and its Subsidiaries
American Standard Insurance Company of Wisconsin
Home Office—Madison, WI 53783
American Family Insurance Company
American Standard Insurance Company of Ohio
Home Office—Columbus, OH 43240
www.amfam.com

©2004 001492-10/04

All your protection under one roof*

Parents for Gifted offering discounted Roadrunners tickets

Tempe Parents for the Gifted is hosting a family event with the Phoenix RoadRunners Feb. 29 to support gifted children and their education.

Discounted tickets are available to see the RoadRunners face the Alaska Aces at 7 p.m. Friday, Feb. 29, at US Airways Center.

The regular game ticket price is \$19.95, but tickets to this special event are \$15. The deadline to purchase tickets is Wednesday, Feb. 27.

To purchase tickets, call Chelsey Hoffman at the Phoenix RoadRunners office, (602) 379-7868, or buy them online through Ticketmaster, at: <http://www.ticketmaster.com/promo/y77iv8>.

Two from KC schools among competition's top spellers

Raymie Humbert of Pueblo Middle School has been named first place winner of the Kyrene School District's annual spelling bee.

Summet Patwarden of Aprende placed fourth.

The top five winners participated in a regional spelling bee Feb. 9 at Kyrene Akimel A-al Middle School.

Winners of that event now

go on to compete with district winners from Chandler, Mesa, Tempe and surrounding private, charter, and home-school organizations.

The winner of the regional competition will participate in the Arizona State Spelling Bee to qualify for the Scripps National Spelling Bee, which takes place in Washington, D.C.

The public can attend.

Chandler's annual Multicultural Festival featured a program celebrating strides in the city's march toward diversity. Among guests attending a keynote luncheon were, from left, Ana Regalado, chair of the city's Human Relations Commission; Chandler Mayor Boyd Dunn; Gina Hill, the commission's vice chair; and Chandler Council member Matt Orlando. The event was part of the city's Celebration of Unity.

— Photo contributed by Mary Contreras

HYUNDAI OF TEMPE HYUNDAI OF TEMPE HYUNDAI OF TEMPE HYUNDAI OF TEMPE

A Man of My Word - "Just Terry"
 terryr@hyundaiotempe.com
 For all your car needs, ask about our specials.
 No Hassle. One-Stop Shopping. Save Time and Money.
 Call Today - 480-961-4800

HYUNDAI OF TEMPE HYUNDAI OF TEMPE HYUNDAI OF TEMPE HYUNDAI OF TEMPE

Clean/Save Equipment Sanitized Satisfaction Guaranteed

SUNSET NAILS
 Professional Nail Care, Waxing and Facial for Ladies & Gentlemen
 1801 E. Baseline #103, Tempe
 Across From Chapman Chevrolet
480-491-3088
 Best Pedit-chair Massage in Town

Open 7 Days • Mon-Fri 9 a.m.-7:30 p.m. • Sat 9 a.m.-7 p.m.
 Sun 11 a.m.-5 p.m. • Walk-ins Welcome

Now Offering Color Acrylic • Gift Certificates Available • Male Removal
 Skintag Removal • We Guarantee Our Callus & Dead Skin Removal
 Permanent Make-Up: Eye-brows, Lip Liner, Full Lip, Eye-Liner

SPECIALS
 Spa Ped...\$15.99 (mon.-thurs. only)
 \$10 OFF full-set pink & white (new client only)
 \$5 OFF regular or white tips full-set (With ad only • Expires 3/31/08)

SUMMIT SCHOOL
 AHWATUKEE

Academic excellence. Lifetime success.

Summit School of Ahwatukee provides an exceptional private school program for **Preschool, Elementary & Middle School.**

Experience the difference:

- Academic challenge
- Low student-teacher ratio
- Personalized education plans
- World class science and technology labs
- Dedicated art and music studios
- Beautiful, secure campus

Engage the learner:

- Reading and writing
- Math
- Science
- Technology
- Spanish
- Art and music
- Physical education

*Give your children the opportunity to reach their full potential.
 Call and schedule a tour today.*

4515 E. Muirwood Drive | Phoenix, Arizona | 85048 | 480-403-9506
www.summitschoolaz.org

**IT'S A GREAT
TIME TO BUY!**

480.797.2891

fantastic buy

2007 remodel • 6 bedrooms
3 bath • huge open floor
plan • gourmet kitchen with
island • granite countertops
stainless steel appliances
pantry • new light fixtures
recessed lighting • surround
sound • fireplace • security
system • private play pool
great location • minutes
from major freeways, fine
dining and shopping!

luxurious lake front living

live on the lake in this
beautiful 5 bedroom 3 bath
home • split floorplan
unique 2 bedroom suite with
jack & jill bath • large kitchen
upgraded maple cabinets
granite • upgraded tile
2-tone paint • private
backyard setting with heated
pebbletec pool
rock waterfall and spa • bbq
outdoor fireplace on
oversized lot

south tempe charmer

charming family home with
all the right touches
3 bedrooms plus office
family friendly open floorplan
formal living and dining with
fireplace and updated flooring
eat-in island kitchen with
breakfast bar, smooth cook
top, newer dishwasher and
microwave • private backyard
with newly plastered pool
and spa

former model home

fantastic family home with
12 foot ceilings
4 bedrooms 3 baths
crown molding • hickory
cabinets • knotty alder doors
stone/tile baths • 3 fireplaces
travertine • granite
wine chiller • central vac
heat pool/spa • built-in bbq
upgrades galore!

historic area of tempe

custom home in tempe just
blocks from asu and
downtown tempe
mid century style t/o home
grand entry with custom
copper front door
copper quartzite flooring
hardwoods • viking appliances
formal living and dining areas
master bath with solid marble
flooring, teak cabinets and
contura tub • private yard
2 car garage and workshop

paradise found

build your own custom cabin
on this heavily treed lot
amongst the cool arizona
pines in pinetop • several
million dollar retreats already
grace the landscape in this
high-end subdivision -
why not join them?
plenty of room to roam
2.19 acres • cul-de-sac lot
north/south exposure
private pine tree setting
you will not be disappointed!

call **Patti Agnew**

480.797.2891

www.pattiagnew.com

Results
through friendly
negotiation