

Red Mountain Ranch Up Close

Bringing neighbors closer to their community

May 2012

ENJOY ROCKIN' RODEO with Salt River Tubing

Submitted by Salt River Tubing

It's time to dust off your cowboy hat, lasso a tube, hold on tight and ride the rocking Salt River rapids.

Join Tonto National Forest at Salt River Tubing's Rockin' Rodeo on Saturday, May 5, from 9 a.m. to 3 p.m., for fun in the sun and the great outdoors. Kick off the tubing season cowboy style, at the annual *More Kids in the Woods* event, which attracts thousands of tubers each year.

The first 500 cowpokes will receive a free cowboy boot koozie.

The event offers live entertainment by KMLE Country 108 radio station, line dancing and free giveaways. The cost of \$15 per person/tube includes tube rental and shuttle bus service for the day.

"If you are looking for a unique adventure in the great outdoors, our Rockin' Rodeo event embodies the

Old West as our zany western crew kick up their heels and shuttle tubers to and from the river in their stage coaches," said President and CEO of Salt River Tubing Henri Breault.

"The Rockin' Rodeo event is an ideal jumpstart for summertime fun on the Lower Salt River," Henri continued. "The western-themed event aims to capture the attention of teenage youth and encourage them to enjoy the great outdoors on the Lower Salt River in Tonto National Forest," he further stated. "The *More Kids in the Woods* event is aligned with the United States Department of Agriculture Forest Service's commitment in meeting the challenge of reduced youth involvement in outdoor activities."

While western attire is optional for tubers, Salt River Tubing will award \$15 tube rental passes, which are valid upon return visit, for the best cowboy and cowgirl tuber costumes.

For more information about Salt River Tubing and the Rockin' Rodeo on Salt River event, or to catch a glimpse of previous Rockin' Good Times on the Salt River, please visit the Web site at www.saltrivertubing.com. You also can call (480) 984-3305.

Daily operating hours are 9 a.m. to 6:30 p.m., weather and water flow permitting. Salt River Tubing opens seven days a week beginning on May 5. The cost of tube rental is \$15 per person/tube, which includes inner tube rental and shuttle bus service. Children must be 8 years or older, and at least 4 feet tall for tube rental and shuttle bus service.

Glass containers are prohibited by law in the Lower Salt River Recreational Area, and will be confiscated. Ice

chests and coolers will be inspected for glass containers before boarding shuttle buses. Please party responsibly, and appoint a designated driver before you begin your tubing adventure. ■

Salt River Tubing is located in the beautiful Tonto National Forest, just seven minutes from the 202 East, on Power Road.

EXPAND YOUR WORLD with New Frontiers for Lifelong Learning

Submitted by New Frontiers for Lifelong Learning

Spring classes and activities at New Frontiers for Lifelong Learning (NFLL) are in the final stages, and summer program *Under the Yellow Umbrella* starts in June, with most classes and activities meeting at the Mesa Active Adult Center, at 247 N. Macdonald St.

Classes and activities for the summer include Games, Games, and More Games; Readers' Theatre; Humor in Everyday Life; Bird Walk in Payson; Backyard Birding; Book Discussion Group; Women's Issues; Creating Your Own Mind Map; Basics to Enjoy Wine; Bible Study; Understanding Complexity; You Are What You Eat; Scotland; Beginning and Advanced Spanish; Art At Your Pace; Altered Books; Zumba Fitness Gold; and Ghost Towns in Arizona.

To register for these classes after May 1, check our Web site at www.newfrontiers-mesa.org, call the Mesa Active Adult Center at (480) 962-5612, or call (480) 461-7497. If you currently are not a member of NFLL, and want to take advantage of this summer program, call (480) 461-7497, and join by

paying the \$50 spring semester fee.

Lunch can be enjoyed at the Mesa Adult Center for \$3, Monday through Friday. Reservations are required by noon the day before you plan to have lunch. Call (480) 962-5612.

Fall classes and activities will begin on Oct. 8, after the open house for registration on Friday, Sept. 28, from 1 to 3 p.m., at the Downtown Campus of Mesa Community College (MCC), located at 145 N. Centennial Way, on the fourth floor. After paying \$70 for the year, or \$50 for a semester, register for as many classes as desired.

Fall classes will meet at the MCC campuses, at Southern Avenue and Dobson Road; Red Mountain Campus, at McKellips and Power roads; the Downtown Campus, at 145 N. Centennial Way; the Active Adult centers at 247 N. Macdonald St., and 7550 E. Adobe Road; and other locations. ■

For updated information in September, check the Web site at www.newfrontiers-mesa.org.

\$55
Up to four people ride to or from
Sky Harbor Airport in a Town Car.
\$15 extra for SUV

Why risk a shuttle or taxi?
Travel Exstyle for about the same price!

Make any trip better!

Airport	Anniversaries
Business	Meetings
Pleasure	High School Dances
Celebrations	Weddings
Conferences	More!

Live 24/7/365 Dispatch!
Online Reservations at www.exstylelimo.com

Exstyle
TRANSPORTATION
WWW.EXSTYLELIMO.COM

Reliable. Professional. On-time. ...**Guaranteed!**
602-405-2233

Phillips West
Publishing | Design | Writing | Photography

**POSTAL PATRON
ECRWSS**

PRSR STD
U.S. POSTAGE
PAID
PHOENIX, AZ
PERMIT #4460

In This Issue

Summer Programs.....	6	Victory Energy Wellness.....	11
Junior Golf Camps.....	6	Successful Home Buying	12
Mother's Day Gifts.....	7	Short Sales.....	13
Self Development Preschool.....	10	Best of the Best Award.....	14
Mountain Vista Medical Center	10	Service Directory.....	15

Photograph of Cosmos Hairstylist Mary Mack and her mom and sisters

Mother's Day Specials

A wonderful way to show Mom just how much you love and appreciate all she does for you by giving her the gift of spa.

Mother's Royal Retreat \$120

Mom will experience a 50 minute custom facial followed by a 50 minute custom massage to finish her royal treatment.

Mom's Touch of Luxury Facial \$72

Pamper Mom with the essence of relaxation with our 50 minute custom facial designed to relax and rejuvenate. This facial also includes a luxurious, moisturizing paraffin hand treatment.

Marvelous Mama \$105

Spa manicure, spa pedicure, and haircut with a style included. Simply marvelous!

Cosmos Salon & Day Spa

480-844-0707

2837 N. Power Road Mesa, AZ

www.CosmosSalonAndSpa.com

UpClose

PUBLICATIONS

Published by

Phillips West
Publishing | Design | Writing | Photography

Mesa, AZ 85215

© Copyright 2012 by Phillips West. All Rights Reserved.

E-mail: Publisher@PhillipsWest.com

(480) 748-1127

EDITOR-IN-CHIEF

Kim Phillips

ADVERTISING

Monica Adair (480) 772-1949

STAFF WRITERS

Dawn Abbey, Julie Brown,
AnnElise Makin

COPY EDITOR

Sandra Van Dyke

DESIGN

LuckyYou! Creative, publication design
Erin Loukili, Misty Eibner
www.luckyyoucreative.comRamey Newell, Web site design
KeenGraphics.net

CONTRIBUTORS

Rose Buttita, John Karadsheh,
Nancy Nemitz, Jay Williamson
www.UpCloseAZ.com

EVENT

FLANCER'S PIZZA CONTEST winners to be announced

By Dawn Abbey

As this edition of UpClose went to press, Flancer's Incredible Sandwiches and Pizzeria staged its 12th annual Pizza-Eating Contest, on Sunday, April 22, as a part of their Raising the Fun Fund-raising events.

June's UpClose newspapers will have photos of the contest winners and winners of the raffle prizes. All raffle prizes were generously donated by local businesses. Owner Jeff Flancer thanked all the local sponsors playing a significant role in making these fund-raising events a success. "Many are major participants year after year, such as Ben Franklin Plumbing, Shamrock Foods, Alliance Beverage, Tap and Sons Electric and others," Jeff said. "We raised \$33,000 last year, and hope to do even better this year."

Proceeds from all events benefit Warfighter Sports/Disabled Sports USA, a nonprofit organization to help injured warriors participate in sports-related rehabilitation programs. ■

For updated information, call Flancer's Mesa restaurant at (480) 396-0077, or the Gilbert restaurant at (480) 926-9077. You also can check flancers.com. For more information on the Warfighters project, go to dsusa.org.

Pictured: Jeff Flancer, Gilbert Mayor Lewis, 2011 Winner, and Miss Arizona.

FITNESS

K PILATES changes you for the better

My Success Story

After shattering my arm, having 13 screws put in and spending months recovering, the surgeon let me exercise again. When I started back to Pilates on the equipment, it was pretty depressing. I could not raise my arm beyond 15 degrees from my side. I couldn't get my balance to do most basic exercises such as pointing and flexing my toes. It's funny how an injury in one part of your body can have such a large impact on the whole body.

Slowly, my balance improved, my arm regained more strength and mobility, and within three months, I was able to raise my arm to 180 degrees most days. I was finally able to fasten my own bra and put on my own pullover tops.

My depression quickly faded and I saw myself transform from a crippled old lady to a functioning member of society thanks to Pilates and the skilled staff at k Pilates studio. Months later at a check up, my surgeon was shocked to see how quickly I healed and my plate was removed earlier due to my improvement.

More than a year later, I take Pilates sessions twice a week and recently threw 97 bales of hay onto a flatbed. I am so thankful to k Pilates for their skill, empathy and perseverance in getting me back to normal and now for keeping me fit and feisty!

D. Marvin

For more information about k Pilates and Karve Studio, located at 3514 N. Power Road, call (480) 840-1860, or visit kpilates.com.

THIS MONTH'S SUPERFAN: DON PEARCE

Favorite Pizza: Island Girl
Favorite server at Flancer's: All of them
Been a Flancer's customer since: 2001

Thank you to everyone who participated in the Pizza Eating Contest to help Wounded Warriors

SUPERFAN DON!

UPCOMING EVENTS:

MAY 13 - Special Mother's Day Menu
MAY 23 - Beer Dinner @ Mesa Location

In Mesa:

1902 N. Higley Rd.
(just south of McKellips)
480-396-0077

Check

www.flancers.com
for more information

In Gilbert:

610 N. Gilbert Rd.
(¼ mile south of Guadalupe)
480-926-9077

AZ's FLOATING PICNIC SALT RIVER TUBING

Beginning May 21
Discount coupons
at participating
locations while
supplies last.

Opening Weekend MAY 5-6

Weather & Water Flow Permitting

Open Daily 7 days a week beginning May 7th!

ROCKIN' RODEO ON SALT RIVER

MAY 5 - SATURDAY

1st 500 Cowpokes receive a FREE "COWBOY BOOT KOOZIE"
9:00 A.M. - 6:30 P.M.

***Weather & Water Flow Permitting

MEMORIAL DAY WEEKEND

17th ANNUAL

"SALT RIVER HEROES = LITTER ZERO"

Take Pride in America Event

It's Your Land, Lend a Hand!

FREE Tommy Tuber bags, Beach Balls, Prizes!

MEMORIAL DAY WEEKEND

SATURDAY - SUNDAY - MONDAY

Event details at www.saltrivertubing.com

TUBE RENTAL AND SHUTTLE SERVICE

Located in NE Mesa - Minutes from Highway 202 E. on N. Power Rd.

Tonto National Forest • Operating under Permit from U.S.D.A. Forest Service

Only \$15 All Day • OPEN 9:00 A.M. - 6:30 P.M. • (480) 984-3305

Visit our Website: www.saltrivertubing.com

Karve Your Body

Ballet Barre Muscle
Conditioning Classes

k Pilates

- Karve Ballet Barre Classes
- Authentic Pilates Equipment Classes
- One-on-One Pilates

k Pilates & Karve

3514 N. Power Rd., Suite 101
Mesa (Power/Thomas)

480-840-1860

www.kpilates.com

New Client Specials

3 Karve Classes for \$45
or Unlimited Month of Karve for \$100

TOP-PERFORMING REALTOR WINS BEST OF ARIZONA AWARD

By AnnElise Makin

One of the best in Arizona's business works next door, in real estate agent John Karadsheh, who was ranked No. 2 on the list of Best Residential Real Estate Agents by the 2012 Ranking Arizona, Best of Arizona Business, produced by *Arizona Business Magazine*.

John is a multi-million dollar producing Associate Broker with Coldwell Banker Trails and Paths Premier Properties in The Village at Las Sendas, where he has worked the last four years. In 10 years as a real estate agent, through good markets and bad, John has sold hundreds and hundreds of properties all over the Valley.

"My main goal is looking out for the best interest of my clients," John stated. "I try to help them make their best decision, whether they are first-time home buyers or experienced investors."

The popular vote by *Ranking Arizona* confirmed the success of John's mission. Selecting a real estate agent is an act of confidence. John has earned his clients' trust through professional excellence many times over.

John's list of awards and certifications is long. He is a Certified Residential Specialist (CRS), an Accredited Buyer Representative (ABR), as well as a Special Real Estate Commissioner for the Maricopa County Superior Court.

In a fast-moving environment, clients have found John to readily lend an open ear, and colleagues have consistently enjoyed his amicable spirit. That sense of hospitality might have carried over from the Middle Eastern Bakery and Deli in Phoenix, which John owned and operated more than 10 years ago.

When John joined the Trails and Paths team, he found a great work environment. "Ron and Debbie Brown give the agents in the office a lot of support," the Realtor commented. "Being at Trails and Paths is like being part of a family. We help each other, and, in doing so, we offer our clients the best possible service."

"I truly enjoy my profession," John continued. "It is a special feeling when you are able to help clients achieve their goal, not only to buy a house, but to find their home." Although there is no 1-2-3-strategy for picking the perfect property, John likes to walk his clients through a practical questionnaire about price, size, location and amenities. However, only after he actually shows homes, does the target vision become clear.

"Every buyer has their own unique ideas," John concluded. "I just sold a beautiful older home in downtown Mesa. It had a lot of character, but it definitely required maintenance. Other clients don't want a project. They want to just move in and add their furniture."

While John loves working with buyers, he also specializes in helping sellers obtain the highest price possible for their homes. His marketing strategy and negotiation skills are what set him apart from other agents.

Whether turnkey convenience or a fairytale castle, every client is John's priority. What better testimonial can there be than a referral from a satisfied customer? John has accumulated a long list of repeat buyers.

"I have just closed on a house with a couple whose parents have already used me to sell their home," John remarked. Turns out, John also had helped all of the couple's brothers and sisters and grandparents buy and sell homes.

John Karadsheh

Scoring high as a Realtor 10 times in the same family is a remarkable accomplishment. A good real estate broker, such as John Karadsheh, becomes a transformer, converting a state of mind into tangible property.

John has produced many a happy match. And clients make no secret about it. ■

You can contact John with any of your real estate questions. Call him at (602) 615-0843, or go to his Web site at www.BuyAndSellAZ.com.

LAS SENDAS GOLF ACADEMY JUNIOR GOLF CAMP ENROLLMENTS COMING UP!

JUNIORS

Student to teacher ratio of **4:1**
The best in Arizona!

CORE INSTRUCTORS
Ben Weir
Tracy Berman
James Contreras
Kim Sorkness

JOIN IN ON THE FUN!

Ages of students range from 5 to 15 years. Juniors grouped according to age, gender and skill level. Basic Fundamentals, Games, Drills, Rules and Etiquette and Course Play are offered. Come join the summer fun! All golf campers will get to play in the Sunshine and Sunflower Cup on July 26th, 2012. Juniors in the program play **FREE** with an accompanying adult on a day of space availability basis.

Classes Available:

Wednesdays & Thursdays, May 30 to July 26, 2012

7:30 to 9:00 a.m.

3, 6 or 8 week sessions available

Email benweir@pga.com or call 602.391.7100

2

JOHN KARADSHEH
ASSOCIATE BROKER, ABR, CRS
2913 North Power Road, Suite 101
Mesa, AZ 85215
602-615-0843 ~ www.BuyAndSellAZ.com
Year Licensed: 2002 Sales Range: \$100K - \$5M
Realty Company: Coldwell Banker, Trails & Paths

John Karadsheh has been actively selling real estate in the Valley for over ten years. His experience gives the clients he represents a competitive edge. Having successfully guided hundreds and hundreds of real estate transactions through to closing, John has the experience to help his clients make the best financial and personal decisions regarding the sale or purchase of real estate.

John Karadsheh is a professional who is comfortable with all aspects of the real estate business, which is why his clients continually refer him. "Over the years, I have worked with entire families. I sold the parents a house, helped the grandparents downsize and then helped the kids buy their first homes," said John. "My clients trust me because they know that this is the profession my family has been in for 40 years and this is the profession my family will continue to do for 40 years to come."

While John handles many luxury properties, he also works with first time homebuyers, clients relocating from other parts of the country, individuals looking for second homes, and investors. John also handles estate and trust property sales and does property valuations for local home builders and estate attorneys. He is an Associate Broker, a Multi-Million Dollar Producer, and he holds the prestigious CRS (Certified Residential Specialist) designation as well as the ABR (Accredited Buyer Representative) designation.

While he has great credentials, clients are most taken by his humor, kindness, and his honest and straightforward approach. John tells it like it is and is always working to help his clients get the best deal possible.

TOP 10 ARIZONA REAL ESTATE AGENTS

2012 RANKING The Best of Arizona Business ARIZONA

- 1 KRISTEN WHITE
REALTY EXECUTIVES
- 2 JOHN KARADSHEH
COLDWELL BANKER, TRAILS & PATHS
- 3 JEFFREY BUETTNER
EXP REALTY
- 4 BRENT CONLEY
SOLUTIONS REAL ESTATE
- 5 CHRISTOPHER SZABO
TIERRA ANTIGUA REALTY
- 6 SANDRA WILKEN
SANDRA WILKEN LUXURY PROPERTIES
- 7 WALT DANLEY
WALT DANLEY REALTY
- 8 TANYA MARCHIOL
TEAM INVESTMENTS
- 9 DENNIS KUHR
COLDWELL BANKER RESIDENTIAL BROKERAGE
- 10 ROBERT A. COHEN, ESQ.
KELLER WILLIAMS ARIZONA REALTY

DATA REFLECTS BUSINESS DONE IN ARIZONA AND IN A 12 MONTH PERIOD.

FITNESS

WORKING OUT WITH A PARTNER LIKELY CONTRIBUTES TO SUCCESS

Submitted by Hit Center

We have all heard the statistics indicating those who work out with a partner are more likely to succeed in reaching their goals because they are happier while working out, and, as a result, tend to be more likely to schedule time in the gym.

Working out with a partner allows a certain type of connection and bond to be formed, and provides motivation, support, help and advice. These are essential components to seeing fitness success, but they help you succeed in lifestyle change, as well.

Oftentimes, your support figures help you decide to eat healthier, introduce you to new activities, or even just motivate you to try something new. Instead of donuts in the break room, maybe they support an idea of fruits and vegetables. Instead of going on a smoke break at work, they encourage a walk instead. The more people you have on board and supporting your fitness goals, the more likely you are to succeed.

The world of fitness is evolving through recognizing this *social fitness* concept. The massive success of boot camps and crossfit gyms are proof of this social component. Phone apps that post your fitness achievements to social media sites, such as Facebook and Google+, are popping up everywhere, and they are proving to be great resources.

However, boot camp or crossfit might not be your thing, or maybe you're not quite ready to enter into something so intense. Social components are still essential, but finding the proper fit is much harder.

To fill this gap here at the Hit Center, we offer a program called Semi-Private Personal Training. This program allows one of our degreed and certified personal trainers to work with as many as three clients per hour. This approach significantly lowers the cost of traditional one-on-one personal training, while allowing for a socially supportive environment. Each client receives an individually designed program, but may complete their workout alongside clients of the same or different fitness levels.

Many times, husband and wife pairs or friends will join our Semi-Private Personal Training programs. They value the individual attention, while maintaining the ability to interact and catering to their socially supportive needs.

Check out our May special for a fantastic deal for you and a friend on your first month of Semi-Private Personal Training—just in time for pool season. ■

To schedule your free fitness assessment, call the Hit Center today at (480) 981-0600, or visit the facility at 4811 E. Julep St., Suite 110, in Mesa, located south of McKellips Road, between Greenfield and Higley roads. The Web site is www.MesaPersonalTraining.com.

High Impact Volleyball Training

Summer Programs 2012:

Position Training:

Small Class Size • Individual Attention • Video Analysis

Hitter Program: Solo Spike Protocol Biochemically Oriented Proven Results	Setter Program: Improved Mechanics Increased Foot Speed Defensive Reads
Defensive/Passing Programs: Serve Receive Digging • Blocking Defensive Positioning	Video Analysis: Visual Feedback Mechanics Breakdown Faster Results

For additional information, or to register, contact:
John Wright – Phone: 480.686.1998
Email: highimpactvb@gmail.com
Or visit our website: www.highimpactvolleyball.com

THIS MONTH ONLY

Buy One, Get One Half Off Semi-Private Personal Training INCLUDING 2 FREE Bodpods
(Worth up to \$350 in Savings!)
Expires 5/31/12.

Ready to make your LAST fitness resolution?
AMAZING Facilities • AMAZING Staff

Personal Training – we've helped 100's lose 100's of pounds!
Boot Camp – simply the best indoor boot camp anywhere
Sports Programming – Jr High, HS and World Class Athlete Training
HitMen – A new program for guys who love sports and competition & hate treadmills bikes and spin classes
Youth Fitness Program – for Jr. High kids who want to get in shape

- Appointment Only personal training by degreed fitness professionals
- All exercise and nutrition programs individually designed to fit your needs
- State of the art training center
- Results guaranteed

FEATURED IN
Men's Journal, Ch 12,
Ch 10, Arizona Republic
Ch 3

HIT Centers Personal Training
480-981-0600
4811 E. Julep St. #110, Mesa
(S of McKellips, between Greenfield & Higley)
www.MesaPersonalTraining.com

COMMUNITY

RED MOUNTAIN RANCH COUNTRY CLUB Announces Summer Programs

Submitted by Red Mountain Ranch Country Club
Red Mountain Ranch Country Club (RMRCC) is proud to announce the summer programs, including summer family memberships, as well as a variety of summer day camps, lessons and activities.

MONTHLY SUMMER SWIM PASS (AKA GUEST ACCESS PASS)

Enjoy unlimited swimming privileges for your entire family at our Junior Olympic-size pool. Family passes can be purchased by the month for \$100. For more information, call Marian in our Membership Office at (480) 981-6501, extension 111.

SUMMER TRIAL FAMILY MEMBERSHIP

Families can purchase a trial membership to the country club for the months of June, July and August for only \$600 (that's only \$200 per month). Membership includes greens fees, use of practice facilities and driving range, pool, tennis and fitness center for the entire family. For more information, call Marian in our Membership Office at (480) 981-6501, extension 111.

SUMMER JUNIOR GOLF CAMP

Director of Golf Scott Bunker incorporates instructional techniques, which have improved the skills of so many golfers during his 30 years with John Jacobs Golf Schools and now RMRCC. He is committed to introducing the fundamentals of the game to the juniors, as well as build-

SUMMER SWIM AND FUN

Children ages 5 through 13 can enjoy supervised swimming and pool games Monday through Friday, from noon to 3 p.m. The fun begins on May 29.

AFTERNOON FUN CAMP

Moms, do your kids get restless in the afternoon? This is the perfect opportunity to drop them off for a few hours in the afternoon, and get your errands done, nap or make dinner. They will enjoy indoor games, activities, movies and more. The program runs Monday through Friday, from 3 to 5 p.m., May 29 through July 27. Ages 3 through 8 are welcome.

RMRCC SUMMER SWIM TEAM

A non-competitive stroke and technique class is offered for ages 6 through 16. The team meets Monday through Thursday, from 5:30 to 6:30 p.m., from May 31 until July 28.

ing a lifelong love for the game. A total of four one-week sessions are available beginning June 4. Ages 11 through 16 meet from 7:30 to 9 a.m. Ages 6 through 10 meet from 9:30 to 11 a.m.

PRIVATE SWIM LESSONS

All ages are welcome to have one-on-one or small group lessons—by appointment only. For more information, call our fitness center at (480) 981-8135.

SUMMER TENNIS CAMP

Director of Tennis Ray K. will offer nine weekly sessions for ages 4 through 18, beginning the week of May 29 and going through Aug. 3. Ages 4 through 18 meet Monday through Friday; beginners and intermediates, from 7:30 to 9 a.m.; junior varsity, from 9 to 11 a.m.; and varsity, United States Tennis Association ranked juniors and college players, from 4:30 to 7 p.m. ■

For more detailed information on pricing and age requirements, visit our Web site at www.rmcc.com.

SPORTS

Las Sendas Offers Junior Golf Summer Camps

By Ben Weir, Director of Instruction

The 2012 Junior Golf Camps at Las Sendas offer a wide range of opportunities and events for those who participate.

Camps begin on May 30, and conclude on July 26. A total of three types of flexible packages are offered. Parents seemingly appreciate the option of a four-, six- or eight-week package.

Ages range from 5 to 16. Each junior is initially grouped accordingly to age and gender. After the first week of participation, each adolescent is additionally paired by skill level. Camps run every Wednesday and Thursday, throughout the summer, from 7:30 to 9 a.m. There will be no sessions the week of July 4.

Wednesdays primarily concentrate on full swing, chipping/pitching, sand game and putting. Thursdays begin with a 20-minute rules and etiquette class. Attention then focuses on students learning to take their young games from the practice facilities to the course.

Las Sendas owners have graciously allowed all juniors to play free of charge on a space-availability basis

when playing with an adult chaperone, who pays a \$20 cart fee. The program provides snacks, candy and drinks throughout the summer.

New and exciting games, skills challenges and prizes are provided on an ongoing daily basis. This camp confidently claims to have the best student/teacher ratio in the Valley. On a common day, there is one instructor for every five children. This approach is unparalleled in today's market. Junior camp attendance has more than doubled in the past two years.

Affordable costs of \$250 for four weeks, \$300 for six weeks, and \$350 for eight weeks, combined with the instructor's expertise, makes it a program difficult to beat.

The fifth annual Sunshine Cup (boys) and Sunflower Cup (girls) tournament is a wonderful treat to finish the summer in style on July 27. There still is time to sign up. Jump in at any time during the summer. Each week has a uniquely different lesson plan. For easy sign up, please send an e-mail to benweir@pga.com, or call directly at (602) 391-7100.

Thank you for considering enrolling your children in the 2012 Junior Golf Camps. I take pride in treating all the children equally, as if they were my own. With all of the golf course improvements, this summer, at Las Sendas, will be the best ever. I hope you share in our enthusiasm, and we have the privilege of seeing you soon. ■

We're the go-to source for your to-do list.

- A variety of shipping options
- Time-saving mailbox services
- Convenient online printing
- Moving supplies and packaging materials
- And more

The UPS Store

Visit us at:
SE Corner of Power & McDowell
2733 N. Power Road., ste 102
Mesa, AZ 85215
480.641.1744
www.theupsstorelocal.com/3690

Looking For A Reliable Professional Pool Service?

INTEGRITY POOLS

**Personalized Cleaning Service
Pool Repair**
(Salt Cells, Equipment, Plumbing,
Acid Washes, Electrical)

(480) 818-3832

UpClose
PUBLICATIONS

Check out our Web site!

Read articles online,
download PDFs, and more!

www.UpCloseAZ.com

COMMUNITY

BECOME CREATIVE WITH Mother's Day Gifts

By Dawn Abbey

Every year, when Mother's Day comes around, the ever-present present becomes a source of concern.

While loving cards, flowers or jewelry are traditional gifts, this time, why not try something different.

Moms come in all types, ages, sizes and shapes, and if shaping up is important to her, she would really appreciate a gift certificate for k Pilates and Karve Studios, HIT Centers Personal Training or Low-Impact Fitness Boot Camp, all conveniently nearby.

A wonderful way to show Mom just how much you love and appreciate all she does for you is by giving her the gift of spa. True Essence Salon and Spa, the only Aveda Concept Salon in Mesa, has introduced *stress-fix*, a new and clinically proven stress-relief formula with organic French lavender and Clary sage essential oils. It's a perfect stress-dissolving gift package of body lotion, soaking salts and body oil concentrate roll-on. They also are offering Mother's Day spa packages and gift cards:

Mother's Day Special

One-hour hot-stone massage, 75-minute aromatherapy pedicure and one-hour elemental facial—\$184.

Queen for a Day Package

One-hour custom deep-tissue massage, aromatherapy pedicure, one-hour botanical resurfacing facial, shampoo and style and makeup application—\$248.

Health and wellness is important for all. Victory Energy Wellness Center features Enerpathic stone

jewelry, diffusers with organic essential oils, and gift certificates for Eternale beauty biofeedback energy treatments. Or soothe her aching back with a session at Red Mountain Chiropractic.

Surprise Mom with art by botanical artist Dyana E. Hesson—original oil paintings, limited-edition prints, fashions or note cards, featuring our local desert flora.

For those who love to cook, or just want to learn more, a class at Cooking with Trudy Maples Cooking School, in Red Mountain Ranch, might be just the thing. Make it romantic by doing a couple's class as a night out.

Nobody *really* likes to clean house, or maybe Mom is too busy, too tired or just retired. So, why not give her a break by gifting her cleaning services from award-winning Carnation Home Cleaning, or Joann, at The Master's Touch Cleaning Service, a top *Angie's List* favorite for tile and grout cleaning.

Golf lessons are always available at Las Sendas Golf Club, Red Mountain Ranch Country Club and Alta Mesa Golf Club.

Sweet Repeats offers gifts certificates to help Mom's budget go further on discounted designer consignment fashions.

Want to treat Mom like a queen (or a rock star)? Reserve a chauffeured luxury vehicle from Exstyle Transportation to take her out for her special day.

For something really different, how about a guided desert trail ride, as a family outing or couple's getaway, organized by Saguaro Lake Ranch Trail Rides, out on Bush Highway. Or just let her ride away for a few hours by herself.

If your family enjoys the tradition of Mother's Day Brunch, you can make reservations at fine local dining establishments, such as Bogey's Steak and Seafood

at Las Sendas, Red Mountain Ranch Country Club, Alta Mesa Golf Club (where dining-only memberships are only \$50 a year), or try the Flantastic Brunch or dinner (Mom's meal is always discounted) at Flancer's Incredible Sandwiches and Pizzeria.

Don't forget, if you need to mail something out to Mom, The UPS Store, at Power and McDowell roads, is there for all your packing needs. ■

All of these fine local businesses are here in your neighborhood, working hard to help you make your Mother's Day experience a special one. Check inside this UpClose issue for locations and contact information in their advertisements.

\$30 OFF
Your First Time
Detail Cleaning

OR

\$10 OFF
Your First Time
General Clean

New clients only, with coupon.
Not valid with any other offer.
Expires 2/29/12.

Carnation Home Cleaning
Quality Service Guaranteed
All Equipment & Supplies Provided
Bonded & Insured • References Available
Same Team Weekly • Bi-Weekly • Monthly
One Time • Show Clean
Move In/Move Out
New Construction Cleanup

Gift Certificates Available!

480-924-2096 | 480-654-2913

www.carnationhomecleaninginc.com

ALTA MESA GOLF CLUB

Summer Program is back!

Single & Family
\$1,300 & \$1,600
May - September

There's never been a better time to check out
Alta Mesa Golf Club.

FUN SOCIAL EVENTS

Call Kim in membership
for all the details at 480-832-3257x100

SPECIAL MOTHER'S DAY PACKAGES ON OUR WEBSITE

CARIBBEAN THERAPY BODY TREATMENT
\$80.00 Normally \$130.00

NEW STRESS-FIX 30 MIN. MASSAGE
\$50.00

ENBRIGHTENMENT FACIAL
\$49.00 Normally \$85.00

Please present this Up Close ad at time of service to receive discount. Discounts or specials can not be combined.

2910 North Power Road #101
Mesa, Arizona 85215 • NW Corner of Power & McDowell

TRUE ESSENCE
SALON & SPA

www.trueessencesalon.com

Call to Schedule Your Appointment **480-396-3112**

FOOD

SOCIAL CLUB ENJOYS COOKING LESSON AND GREAT FOOD

Submitted by Red Mountain Ranch Social Club
Acting President Jay Williamson called the March 8 meeting of the social club to order. Following a short business meeting, Jay asked Program Co-chairman Edith Pitts to introduce the speaker for the morning.

Jeremy Larkin, our own chef at the Red Mountain Ranch Country Club, was the speaker. He gave us a cooking demonstration of three dishes he cooks for the country club.

Jeremy Larkin, far left, speaks to the Social Club.

Jeremy came up to the table, which had been prepared with several hot plates and various dishes, serving bowls and tools of his cooking trade.

Initially, he gave us a short personal/professional history. He was born in New York, and moved to San Antonio, Texas, living there for 25 years. During this time, Jeremy worked in the hospitality industry at various restaurants and hotels. He learned how to cook many Southwestern and Mexican dishes.

He moved to Scottsdale, and attended the world famous Scottsdale Culinary Institute to further advance his cooking education.

After graduating from the institute, Jeremy worked for

the next six years at the Sheraton Wild Horse Pass Casino and Resort, in Chandler. He held the job of banquet cook and then banquet sous chef. At the same resort, he was promoted to the position of chef at KAI Restaurant, Arizona's only five-star and five-diamond restaurant. He was at the resort for six years.

Jeremy has been at the Red Mountain Ranch Country Club for five years. His first position here was as sous chef. He then was promoted to executive chef. He has been in the cooking industry for 20 years.

Jeremy started his presentation by cooking three dishes he cooks at the country club. He told us the ingredients and cooking time for each dish. The three dishes are:

- 1. Bread Pudding
- 2. Chile Verde Tostadas
- 3. Smoked Brisket Texas Bruschetta

After he had completed his cooking demonstration, Jeremy asked if there were any questions. Many people wanted more details regarding how he prepares these dishes.

To the amazement of the crowd, Jeremy announced that prior to the meeting, he and his cooks had prepared the three meals featured during his demonstration for our lunch. Everyone was invited to enjoy the food. Our social club wishes to thank Executive Chef Jeremy, General Manager Kendrick Wilson and the country club staff for giving our membership a wonderful meal.

Program Co-chairperson Katie Hasslacher presented Jeremy with a gift for being our speaker.

The May 10 meeting will feature an End Of Life program. All you ever wanted to know about advanced directives, living wills, hospice, pre-hospital directives and much more. Not an exciting program, but one which may save a life in more ways than one. The speaker tells me there is a great deal most of us do not know about hospice.

Jay asked if there were any other items of business. As there were none, he adjourned the meeting. ■

COMMUNITY

MAY SOCIAL CLUB MEETING Features End of Life Program

Submitted by Red Mountain Ranch Social Club
The May 10 meeting of the Red Mountain Ranch Social Club will feature an End Of Life Program—all you ever wanted to know about advanced directives, living wills, hospice, pre-hospital directives and more.

Not an exciting program, but one which may save a life in more ways than one. The speaker tells us there is a great deal most of us do not know about hospice. This will be a very informative meeting. You do not want to miss it.

We will be meeting at the Red Mountain Ranch Country Club, located in the center of Red Mountain Ranch. We invite you to come as our guest. You need not be a member to attend. ■

Mother's Day Brunch

AT BOGEY'S STEAK & SEAFOOD

Sunday, May 13th • 10am-2pm

Enjoy Our Gourmet Brunch Buffet With the Special Mom in Your Life

Carving Station to Include: Roasted Stuffed Turkey Breast & Balsamic Glazed Beef Tenderloin

Chilled Seafood Display

Delicious Assortment of Desserts

\$36 for Adults
\$15 for Children (Ages 6-12)

480-396-4000, Ext. 206

Bogey's
Steak & Seafood

Reservations Recommended
480-396-4000, Ext. 206

7555 East Eagle Crest Drive
Mesa, AZ 85207

BREADSMITH
HAND MADE. HEARTH BAKED.™

Experience handcrafted artisan breads made fresh from scratch daily.

FREE LOAF OF BREAD!

Buy one loaf and get a signature loaf of equal or lesser value FREE!

2831 N. Power Road • Mesa
(at Power & McDowell)
(480) 981-7600

Valid only at Breadsmith of Mesa.
Expires May 31, 2012

www.breadsmith.com

MONSOON ROOFING INC.

Free Estimates! 480-699-2754

A+ Rating BBB 100% Satisfaction Guarantee
www.monsoonroofinginc.com

Specializing in Re-Roofs and Repairs
Tile, Shingles, Wood Shake, Flat and Solar Systems

10% OFF ANY NEW ROOF
This coupon must be presented to your sales representative prior to contract signing.

10% OFF REPAIRS
This coupon must be presented to your sales representative prior to contract signing.

Owner Operated* Licensed* Bonded* Insured Commercial and Residential
Residential ROC187651 Commercial ROC187896

VISA MasterCard

HEALTH

YOUR RN HEALTH COACH

benefits brain-injured and stroke victims

By Dawn Abbey

During their 25-year marriage, high-school sweet-hearts Claudia and Marty Collins had always made fitness and healthy living a priority.

Claudia earned bachelor's degrees in nursing and psychology, along with a myriad of fitness and nutrition certifications. Marty, a former U.S. Army paratrooper and trainer, had been a professional boxer, and holds national and world karate championship titles.

About two years ago, Marty went in for what they thought would be a routine surgery, only to have him suffer a debilitating stroke during the operation. Originally, doctors told them that most likely Marty would never be able to see, walk or communicate again. The couple was devastated.

Today, Marty can not only walk, but he can run, drive a car and has regained his sight. "The eye doctor said if he had not personally seen the optical and retinal nerve damage himself, he would never have believed Marty's recovery," Claudia related. "In fact, Marty is doing so well now," she said, "he teaches others with disabilities in a free boot camp-style class at churches and adult day care facilities."

So, how did this happen? Claudia firmly believes their holistic approach to health and wellness combined with traditional medicine, gave Marty the edge to regain his physicality. They incorporated acupuncture, massage, aromatherapy, music therapy and computer brain games into his recovery program.

Claudia, now working as Your RN Health Coach, PLLC, is offering these same modalities to others with brain injuries through personalized one-on-one training sessions at Victory Energy Wellness Center. In addition, Claudia conducts an individualized holistic fitness and nutrition program she calls her Low-Impact Boot Camp,

at the center on Tuesdays and Thursdays, at 6:15 a.m. and 5:30 p.m., and Saturday, at 8 a.m. The camp is limited to 8 to 12 participants per session.

"I am a nurse first and a certified professional trainer next," stated Claudia. "So, before I start a series of classes, I meet with each participant individually for an hour or so, and do biometric studies, blood pressure and other tests, and discuss each person's goals. If medical issues are a concern, I also coordinate with the person's doctors."

"My whole philosophy is against dieting and counting calories, etc.," Claudia explained. "Rather, I promote a gradual lifestyle change, dietician-planned weekly meal suggestions, exercises, which include strength, cardio, flexibility, weight and some yoga. We make it fun with rebounders, medicine balls, bands, wobble boards, boxing mitts and gloves, as well as steps."

Victory Energy Wellness Center provides Kangen water, alkaline-balanced purified water, for all the participants. After classes, everyone can use the K1 Vibrational Platform, which decreases lactic acid buildup and soreness, and flushes the lymph system. "Marty even used the platform for his exercises," Claudia said. She believes her health coaching program is a good fit with the other energy wellness modalities at the center. ■

For more information, or to set up a consultation with Claudia, call (480) 650-9452, or visit YourRNHealthCoach.com. Victory Energy Wellness Center is located on the northwest corner of Power and Thomas roads.

Claudia and Marty Collins

Real Estate In Red Mountain Ranch

brought to you by:

Red Mountain Ranch Area Market Report

Sales for the Month of March 2012

Address	Square Feet	Sold Price	Short Sale or REO*
4254 North Everest Street	2,349	\$220,000	X
4213 North Tabor	2,607	\$244,500	X
6211 East Star Valley Street	2,155	\$300,000	
6646 East Venue Circle	2,607	\$300,000	

Information gathered from the Arizona Regional Multiple Listing Service is deemed reliable, but not guaranteed.

Sales Information Provided By John Karadsheh, ABR, CRS, ASSOCIATE BROKER, Coldwell Banker Trails & Paths Premier Properties. www.BuyAndSellAZ.com

VICTORY ENERGY WELLNESS

HOW'S YOUR ENERGY?
BE YOUR ENERGETIC BEST!

LOCATED AT
3654 N POWER ROAD, SUITE 125
IN THE ZAHARA BUSINESS PARK BEHIND WALGREEN'S

VISIT US ON THE WEB AT
WWW.VICTORYENERGYWELLNESS.COM
OR CALL 480-422-7022 FOR MORE INFORMATION.

OPEN TUESDAY THRU FRIDAY 9AM-7PM,
SATURDAY 9AM-3PM

LOW IMPACT FITNESS BOOTCAMP

Featuring Claudia Collins, R.N., B.S.N.,
Certified Health Coach
& Certified Personal Trainer

Let us help you be your healthiest self!

T. & Th. 6:15am & 5:30pm • Sat. 8am
@ the Victory Energy Wellness Center
3654 N. Power Rd., Suite 125

CALL NOW
& RECEIVE A
COMPLIMENTARY
HEALTH
ASSESSMENT
WHEN YOU JOIN!
\$50⁰⁰ Value!

480-650-9452
www.yournhealthcoach.com

EDUCATION

SELF DEVELOPMENT PRESCHOOL
Presents Exceptional Learning Environment

By Linda Steiner, Certified Teacher
and Reading Specialist

Self Development Preschool offers a unique and advanced preschool program, allowing children to begin their educational learning experience in a caring and intellectually stimulating environment.

The 3- to 5-year-old classroom introduces kindergarten and first grade curriculum goals, and encourages concept mastery and academic confidence.

The preschool prepares children to learn key subject matter, which yields knowledge for a classroom environment transition. The school's success is based on teaching children the principles of number, letter and sound recognition, learning the alphabet, verbal memorization, writing exercises, sight words and introduction to reading and phonics to prepare for reading.

The children start to read on their own and build the confidence to tackle the advanced reading in the kindergarten program. Mathematical components include number concept and introduction to addition and subtraction, with daily math facts.

"As a certified kindergarten teacher and state endorsed reading teacher, I know the importance of early education intervention to promote a foundation for academic success," said Linda Steiner, certified teacher and reading specialist. "I am truly impressed with the 3- to 5-year-old classroom. The dedication and sincere devotion of the teachers to instill these essential concepts is amazing," she continued. "I see the commitment to student's education every day, and share my positive comments."

The staff simulates the structure and schedule of a kindergarten classroom. The day begins with table work, which includes sight words, phonics, spelling, writing, reading and math instruction.

The children complete worksheets, with teacher feedback and encouragement during the instruction. There are two to three classroom teachers present. The children learn the core curriculum within a positive and nurturing classroom. The teachers are professional and dedicated. The result is children, who are set up for success to enter kindergarten.

"I welcome all parents to experience this exceptional learning environment for your child," Linda stated. "I am proud to recommend Self Development Preschool as the path to your child's academic success. Parents need to be a part of this exceptional learning adventure for their child."

The school offers additional programs, including a toddler program and summer camp for ages 2 through 12. The preschool hours are from 8:30 to 11 a.m. The hours of operation are 5:45 a.m. to 6 p.m.

Self Development Preschool delivers a well-rounded educational experience for your child. The school offers children the opportunity to develop a love for learning, as well as a daily challenge to think at a higher level. *Learn to gain knowledge, activate that knowledge, and knowledge equals power.* ■

Welcome to Self Development Preschool. For more information, please call Vernetta at (480) 396-3522.

HEALTH

MOUNTAIN VISTA MEDICAL CENTER
PRESENTS EDUCATIONAL SEMINARS

Submitted by Mountain Vista Medical Center

At Mountain Vista Medical Center, we know how much the best information can help you and your family.

Join us for the following educational events in May:

LADIES NIGHT OUT: WHAT'S NEW IN
WOMEN'S HEALTH FOR 2012

Be first in line when it comes to your health. Women today are encouraged to take steps to improve their health, including having an active lifestyle, eating healthy and maintaining regular checkups and screenings for preventive care.

Join Sunita Gupta, MD, family practice physician, on the medical staff at Mountain Vista Medical Center, as she discusses what women need to know in 2012 to keep them healthy year round.

Lino Ossanna, MD, OB/GYN, on the medical staff at Mountain Vista Medical Center, will join the discussion with information on some of the latest treatment options available for women, including hysterectomies, endometriosis and uterine fibroids. The evening also will include light refreshments, delectable desserts and test drives on Mountain Vista's minimally invasive da Vinci Si Surgical System.

RSVPs are required. Please call (877) 924-WELL (9335). Thursday, May 3, at 6 p.m.

BACTERIAL AND VIRAL INFECTIONS: WHAT
ARE THE DIFFERENCES?

Bacterial and viral infections can both cause similar symptoms. It is often difficult to know which is the cause of a specific infection, but it is important to determine, as the treatment options are different for each. Join Richard Dinsdale, MD, family practice physician, on the medical staff at Mountain Vista Medical Center, and learn about the most common types and treatments of bacterial and viral infections.

Monday, May 21, at noon

HERNIATED DISCS—AN
OVERVIEW

Healthy discs in your spine act as shock absorbers, and they keep the spine flexible. Rafath Baig, MD, orthopedic spine surgeon, on the medical staff at Mountain Vista Medical Center, will discuss herniated discs—the types,

RECIPE

Grilled Crostini Bruschetta
with Mascarpone Cheese

By Trudy Maples

INGREDIENTS

- 1 large French baguette (long and skinny) bread in the bakery
- 1 small sweet onion
- Small container of sweet cherry tomatoes
- Fresh garlic—2 cloves from head
- Fresh basil
- Olive oil
- Container of mascarpone cheese
- Salt to taste

DIRECTIONS

1. Make balsamic glaze, and set aside.
2. Slice the bread on a diagonal, and brush each slice of bread with a little bit of olive oil.
3. Put on outside or inside grill, until golden and toasted, flipping both sides.
4. Remove from grill, and rub peeled garlic clove on each piece of bread.
5. Spread a thin layer of mascarpone cheese on each crostini.
6. In a bowl, place diced cherry tomatoes, diced onion and chopped fresh basil. Add about 2 tablespoons of the balsamic glaze and salt and pepper to taste. Spoon onto each crostini. Drizzle with the balsamic glaze. Enjoy!

Balsamic Glaze

- 1 package of dry Italian dressing
- Olive oil
- Balsamic vinegar
- Sugar
- Garlic

DIRECTIONS

Mix up as directed on the package of Italian dressing. Use olive oil and balsamic vinegar. Crush one garlic clove into dressing and then 1 teaspoon of sugar. Whip until thick.

For more information, visit www.CookingwithTrudy.com. Experience a cooking class, and let us inspire the chef in you!

causes, symptoms and diagnosis, as well as treatment options available.

Tuesday, May 22, at 6 p.m.

URINARY INCONTINENCE IN MEN
AND WOMEN

Urinary incontinence is the loss of bladder control commonly found in men and women. Often, symptoms increase as we age. Join Giuseppe Ramunno, MD, OB/GYN, on the medical staff at Mountain

Vista Medical Center, to learn about the causes, symptoms, and latest treatment options.

Wednesday, May 23, at 6 p.m.

A light meal is provided at all events.

These free health seminars are designed to help you stay healthy. Mountain Vista Medical Center is located just north of the U.S. 60, at Southern Avenue and Crismon Road. Seminars are held in classrooms 3 and 4, located on the second floor of the hospital, near the cafeteria. Park on the east side of the hospital, and enter through the Outpatient entrance. ■

To register for these events, or to learn about the entire seminar series, call (877) 924-WELL (9355), or visit mvmedicalcenter.com.

HEALTH

STUDIES SHOW NEED FOR WISDOM TEETH REMOVAL

By Dr. Paul Kelly of AzMax Oral Surgery and Dr. C. Martin Farnsworth DMD of Las Sendas Dental Health

Over the years, questions have been raised about the efficacy (prudent need) of third molar (wisdom) teeth removal as a preventive measure compared with waiting for pathology (problems) to develop.

The American Association of Oral and Maxillofacial Surgeons Board of Trustees endorsed the concept clinical and biological research was needed to further investigate the answers to these questions.

In 1993, a special committee was appointed to critically review existing literature, and to design a prospective longitudinal clinical trial, which could give us more information, and continue to build upon our knowledge in the future. Multiple universities and doctors have been involved since then, and the data has been collected into what has become known as the *Third Molar Clinical Trials*.

From these clinical trials, there have been more than 70 articles or abstracts published, all yielding scientifically-based reasons supporting the removal of asymptomatic wisdom teeth before problems ever arise. These studies include evidence for increased risk of bone loss and periodontal disease around the

second molars, increased risk of decay on the second molars, premature loss of the second molars due to external resorption, chronic oral inflammation with negative impact on cardiovascular, obstetrics, metabolic and renal outcomes.

Further publications have also shown increased risk of worsening of periodontal disease among pregnant women with retained third molars, and risk of pre-term, low birth weight babies. The findings also provide validation for prompt intervention of wisdom teeth removal to avoid adverse health-related

quality of life issues, such as pain, oral function and resuming a normal lifestyle.

The evaluation of wisdom teeth is part of the normal exam your dentist does on a regular basis. Sometimes, an additional X-ray, called a panoramic, is needed to look at all the surrounding anatomical structures when determining the health/risk benefits surrounding the keeping or removing of wisdom teeth. Regardless of age, or with or without pain, the evaluation of a person's wisdom teeth should be done periodically to help prevent future problems. ■

For questions, please contact Dr. Paul Kelly at (480) 325-7665 or Dr. Martin Farnsworth at (480) 283-5854. Las Sendas Dental Health is located at 2947 N. Power Road, Suite 103.

HEALTH

VICTORY ENERGY WELLNESS presents informative sessions

Submitted by Victory Energy Wellness

Victory Energy Wellness presents a wide range of informative sessions to demonstrate the importance of personal fitness, a healthy diet and other elements sure to enhance your life.

The dates, session titles and times for the month of May are as follows:

- | | |
|---|---|
| 1 Focus Fitness, 6:15 a.m. | Code, 7 to 8 p.m. |
| 2 Mindful Eating with Claudia Collins RN, BSN, 7 to 8:30 p.m. | 19 Focus Fitness, 8 a.m. |
| 3 Focus Fitness, 6:15 a.m. | How to be Safe on the Road with Essential Oils Class, 10 a.m. |
| 4 Stroke and Brain Injury Support Group, 10 a.m. | 22 Focus Fitness, 6:15 a.m. |
| Life Wave Technology, 6 p.m. | How to be Safe on the Road with Essential Oils Class, 10:30 a.m. and 7 p.m. |
| 5 Focus Fitness, 8 a.m. | 23 Vision Board Attracting Abundance Into Your Life Class, 6 p.m. |
| Dog Day, 10 a.m. to noon | 24 Focus Fitness, 6:15 a.m. |
| 8 Focus Fitness, 6:15 a.m. | 25 Life Wave Technology, 6 p.m. |
| 9 Mindful Eating with Claudia Collins RN, BSN, 7 to 8:30 p.m. | Energetic Enlightenment Biofeedback, 7 to 8 p.m. |
| 10 Focus Fitness, 6:15 a.m. | 26 Focus Fitness, 8 a.m. |
| 11 Life Wave Technology, 6 p.m. | Vision Board Attracting Abundance Into Your Life Class, Noon |
| Energetic Enlightenment Eternale Stress Reduction and Rejuvenation, 7 to 8 p.m. | 29 Focus Fitness, 6:15 a.m. |
| 12 Focus Fitness, 8 a.m. | Muscle Testing Class, 7 to 8 p.m. |
| 15 Focus Fitness, 6:15 a.m. | 31 Focus Fitness, 6:15 a.m. |
| 17 Focus Fitness, 6:15 a.m. | Kangen Water Class, 7 p.m. |
| Kangen Water Class, 7 p.m. | |
| 18 Life Wave Technology, 6 p.m. | |
| Energetic Enlightenment Emotion | |

For more information about upcoming events, check out the Web site at www.VictoryEnergyWellness.com, or call (480) 422-7022.

The Leader in Full Service, High-Tech Dentistry
Providing the Most Comprehensive Care
in Implant and Cosmetic Restorations

"I didn't want to wait a year or more for beautiful new teeth! Las Sendas made it happen in one day."

Has Dr. Farnsworth designed your new smile?

Let the leader in cosmetic and implant restorations make you feel confident in your smile again.

Call now to schedule a **FREE** Cosmetic and Implant Consultation, X-Rays, Pictures, Models Included and Radiograph Scan (\$700 value)

Dr. C. Martin Farnsworth, DMD
Dr. Derek Farnsworth, DMD
2947 North Power Road
Suite 103, Mesa

We accept most insurance plans, credit cards, & E-Z payment plans, o.a.c.

EMERGENCIES SEEN SAME DAY!

CALL TODAY!
(480) 283-5854

WWW.LASSENDASDENTALHEALTH.COM

- Dentistry for the whole family
- Now offering evening hours
- **Offering Itero Cadent impressions, the worlds most accurate impressions**
- Cosmetic Smile Enhancements Veneers & Porcelain Crowns
- Implants - Placement & Crowns
- Root Canal Therapy
- Oral Surgery Including Wisdom Teeth
- Afraid of Dentists? Nitrous Oxide Sedation Available
- A Team of Professionals Here to Help You Smile

ZOOM!
Tooth Whitening
WHITER TEETH IN UNDER ONE HOUR
In Office Whitening: \$250, PLUS take-home whitening trays: \$599 Value!

Join Us For
Mother's Day Brunch
Sunday, May 13th, 2012 · 9am-1pm
RED MOUNTAIN RANCH COUNTRY CLUB
FEATURING OUR FAMOUS PANCAKE STATION!
PLUS CARVED PRIME RIB AND HAM
SHRIMP COCKTAIL · DELECTABLE DESSERTS · AND MUCH MORE!
Adults \$29.95
Children 6-10 \$12.95
Kids 5 & under free
Reservations Required:
480-981-6501 x102

THE RIGHT AGENT IS KEY TO SUCCESSFUL HOME SELLING

By John Karadsheh

Selecting a real estate agent to assist in the largest financial transaction a person likely will ever make is a critical part of the home selling process.

In a challenging economic environment, where competition among real estate companies is on the rise, choosing the agent right for you can be a confusing task.

While it is important for you to connect on a personal level with your agent, chemistry is not the only factor. You need to know the length of time an agent has been in the business, as well as his home sale success rate. The agent's knowledge of the local market also can play a significant role in the decision-making process.

To jump-start the conversation, here are 10 essential questions home sellers should ask before selecting a real estate agent.

1 How long have you been in the real estate business, and what has your success rate been in terms of home sales over the past 12 months? The length of time a real estate agent has been in the business and his home sale success rate demonstrate his knowledge and expertise in the industry. Ideally, a home seller will want to work with an agent, who has a high percentage of completed transactions within your home's price range. While this number will vary, depending upon how active the local real estate market is, a higher percentage is preferable.

2 What was the average amount of time it took to sell those listings? Comparing marketing times between the agents you are interviewing will provide you with an indication of how well that agent markets homes.

3 What was your list price to sale price ratio? Significant differences between original listing prices and ultimate sale prices can be an indication the list prices quoted at the outset were unrealistic.

4 Are you a full-time agent? Full-time agents are more likely to give you the attention you deserve. A part-time agent most likely does not have the experience or availability to handle any unique situations that may arise in the transaction.

5 What is your online marketing plan to sell my property? According to the National Association of Realtors, 90 percent of homebuyers use the Internet as a source for their home search. Therefore, the real estate agent you select should have a strong online marketing presence, as well as be visible through social media outlets in order to reach the widest possible audience. Web sites, such as Coldwell Banker On Location, a branded YouTube channel, allow real estate agents to showcase their listings and local knowledge by tapping into the power of video, and offering consumers a new way to search for homes online.

6 Do you have references you can share from past clients? References allow you to gain additional insight into the day-to-day workings with the real estate agent. Gathering reputable references will help ensure you select the best real estate agent for your needs.

7 Has a client ever filed a complaint against you? If you are uncomfortable asking, you can check the Arizona Department of Real Estate public database at www.services.azre.gov/publicdatabase.

8 Who else will be working with you on my listings? Agents often receive support from a team. However, the person you hire should be your main point of contact, and should be the one handling contract negotiations.

9 What certifications and/or awards have you earned? Awards and certifications are a good indicator the agent is taking his career seriously, and has dedicated the time necessary to earn those accolades.

10 How can I reach you? Some agents only answer their phones or return e-mails during normal business hours. The problem with this approach is the world of real estate is not 9 to 5. Ask if the agent communicates through text messaging and e-mail, as well as the phone. While it would be unreasonable to expect the agent to answer the phone at 10 p.m. on a Sunday night, he should return messages in a reasonable amount of time. ■

John Karadsheh is a licensed REALTOR® with Coldwell Banker Trails And Paths Premier Properties. He also is an Associate Broker, an Accredited Buyers Representative, a Certified Residential Specialist, and was ranked the No. 2 Residential Real Estate Agent in Arizona by Ranking Arizona Magazine. You can contact John with any of your real estate questions. Call him at (602) 615-0843, or go to his Web site at www.BuyAndSellAZ.com.

John Karadsheh

PROFESSIONAL, AFFORDABLE TREE AND LANDSCAPE SERVICE

ALL PRO

TREE SERVICE LLC.

www.allprotrees.com • dennis@allprotrees.com

480-354-5802

LANDSCAPE SERVICES

- Monthly Landscape Maintenance
- Frost Damage
- Yard Clean Ups
- Irrigation Install/ Repair
- **All** Landscape Needs

TREE SERVICES

- Tree Trimming
- Tree Removal
- Stump Grinding
- 24 Hour Storm Damage
- Deep Root Fertilization

Commercial, HOAs & Residential • Fully Insured/ Bonded

CALL TODAY FOR A FREE ESTIMATE & GET

15% OFF

WITH THIS AD!

15% OFF

GET READY FOR THE MONSOON!

Offer has no cash value and may not be combined with any other offer, discount, coupon or promotion.

REAL ESTATE

IT'S POSSIBLE TO STAY CURRENT on your mortgage when doing a short sale

By Lorraine Ryall, Realtor,
Certified Distress Property Expert, CSSN
Coldwell Banker Trails and Paths
Premier Properties

There are many myths surrounding short sales, and trying to decipher fact from fiction can be quite a challenge.

Having the correct information and knowing all your options is the only way to know if a short sale is the right choice for you. One of these myths is you have to be behind on your mortgage to do a short sale. This is not true. I am doing more and more short sales where my clients are not defaulting on their mortgage. While there are many reasons why a homeowner may want to continue paying their mortgage, the two main benefits are saving their credit, and being able to purchase a new home without delay.

CREDIT IMPACT OF A SHORT SALE

In a short sale, it's not the actual short sale impacting your credit score the most. Instead, it's the late payments leading up to the short sale. By staying current, you don't have any of these late payment credit hits. Therefore, you keep your credit intact. Once the house closes, you will get one *ding* on your credit for the actual short sale, but that is it. This can make a huge difference on your credit score.

BUYING A NEW HOME AFTER A SHORT SALE

By staying current and not defaulting on your mortgage, you can purchase a new home immediately after the short sale closes if you qualify. There is no waiting period.

THE BANK PAYS YOU \$3,000 TO DO A SHORT SALE

You can be eligible for these programs if you are current or behind on your mortgage payments. The government Home Affordability Foreclosure Alternative (HAFA) program pays qualified homeowners \$3,000 to do a short sale. If you don't qualify for the HAFA program, some of the banks are now offering their own Relocation Assistance programs, and offering incentives up to \$3,000 to the homeowner. I am having more success than ever before with getting our clients \$3,000 at closing.

Staying current can be a huge benefit to homeowners, who need to sell their home, but are upside down. Staying current also offers them the opportunity to get out from under an excessive mortgage, escape damage to their credit, and purchase again right away.

Staying current may not be the right option or even a choice for some homeowners. Many homeowners doing a short sale are having financial difficulty, and have already missed several payments, or may even have a foreclosure notice by the time they start the short sale process. The good news is these

Lorraine Ryall

homeowners are usually eligible for the \$3,000 HAFA program or bank incentive.

Remember, there is no fee to the homeowner to do a short sale. The bank pays the Realtor fees and closing costs. ■

To find out if you qualify to do a short sale, while staying current on your mortgage, and for the \$3,000 relocation assistance program, contact me today at (602) 571-6799. You also can send an e-mail to Lorraine@ArizonaShortSaleToday.com, or view the Web site at www.ArizonaShortSaleToday.com.

Sweet Repeats
Ladies Consignment Boutique

Is your closet over overflowing with designer items that just aren't you any longer, or never were you from the start? Stop by today to check out our newest arrivals, or schedule an appointment to consign your designer items!

6039 E. University Dr.
Mesa, AZ 85205
480-275-2480

HOURS Monday THRU Friday: 10am to 5pm
Saturday: 10am to 3pm

10% OFF
any purchase
Sweet Repeats

Are you one of the 82 million Americans
with heart or vascular disease?*

Find out with TripleView®.

Millions of Americans live with high blood pressure, coronary artery disease and stroke risk – and many don't even know it. TripleView is a screening package that can detect issues early using ultrasound technology. This non-invasive, three-part test includes an ankle brachial index (ABI), carotid ultrasound and abdominal ultrasound (to detect abdominal aortic aneurysms). The entire process takes approximately one hour and the results can provide you and your physician with a clear picture of your vascular health. Problems can be treated sooner, so you can enjoy many more years to come. *Source: American Heart Association

The TripleView screening package is specially priced at \$99 for a limited time and does not require a doctor's order. To schedule your TripleView screening, call 1-877-924-WELL (9355).

1301 S. Crismon Road | Mesa, AZ 85209 | mvmedicalcenter.com | ArizonaER.com

Banks Have an Army on Their Side... Who's Fighting For You?

I am.

When I started doing short sales almost 4 years ago I had no idea it would turn from a job into a passion. Many Realtors hate doing short sales, I love them. Why? Because they are a challenge and I get the chance to fight for the underdog, stand up for what's right, and win. Every short sale is unique, everyone's hardship or situation is a little different, but they all have one thing in common, they just need someone who has the knowledge and experience to negotiate a successful short sale and someone who won't accept no for an answer.

Whether you are still current, behind on your mortgage payments, or are just upside down and need to sell, give me a call. Even if you already have a foreclosure notice, it may not be too late.

**CERTIFIED SHORT
SALE NEGOTIATOR**

specializing in Las Sendas
and the East Valley

98%
SUCCESS RATE

Testimonial

"As soon as I met Lorraine I felt like a weight was lifted from my shoulders. Just knowing Lorraine would be in my corner with my struggle with the banks gave me huge peace of mind. Right from the beginning, she took the reins and she was full throttle until the very end. I would recommend (and I do) Lorraine Ryall to anyone and everyone. Not only is she VERY good at what she does but she is VERY good to her clients. Lorraine genuinely cares about her clients! I truly felt her compassion and concern about my situation and me."

CONTACT ME TODAY
for a Confidential Consultation

CELL 602-571-6799

EMAIL Lorraine@ArizonaShortSaleToday.com

Lorraine Ryall
Realtor CDPE, CSSN
Coldwell Banker Trails
& Paths Premier Properties

www.ArizonaShortSaleToday.com

LOCAL BUSINESS

CARNATION HOME CLEANING Wins Best of the Best Award

By Dawn Abbey

Carnation Home Cleaning, owned by Eugena Bring, has won a 2012 Best of the Best Award from Ranking Arizona, which is produced by Arizona Business Magazine.

"We were named No. 8 in the state as the people's choice for the best maintenance and janitorial company in the Business Services category," said Eugena. "We're going to be first next year," she declared.

Eugena and company supervisor Miranda Klatt were honored on April 11, during the 2012 Ranking Arizona Best of the Best Awards reception and dinner at the Arizona Biltmore Resort.

According to Ranking Arizona's Web site, "The Best of the Best Awards recognizes the companies that you, the business community, vote for as your favorites to do business with." In addition to the awards, they publish a special magazine highlighting the companies in Arizona Business Magazine.

Carnation Home Cleaning has been a Mesa business for 22 years. "I know we won because of our outstanding customer service," Eugena said. "We send the same team to each location every time, so our customers get to know their team, and our staff knows exactly what the client needs and wants, and they trust us to be in their homes. We build a longtime personal relationship with our clients."

According to this successful businesswoman, her company enjoys a mix of residential and commercial clients. "Most of our clients are residential," Eugena stated, "but they often have us do their offices, as

well, and we have several commercial accounts. We offer first-time client discounts for detail and general cleaning. We also have gift certificates." ■

Carnation Home Cleaning operates from their office at 4930 E. Main St. For more information, call (480) 924-2096.

LOCAL BUSINESS

Make your kitchen look new for less

Submitted by Pinnacle Decorating and Painting
Have you been to the new Blandford model homes? How does your kitchen compare?

Kitchen cabinets begin to show their age in seven to nine years, making your entire kitchen look outdated.

At Pinnacle Decorating and Painting, we can professionally paint, stain or refinish your kitchen cabinets, making them look brand new. This can be done at a fraction of the cost of new cabinets.

For a free estimate, call Garrett Tardiff at (480) 265-7803. ■

Pinnacle Decorating and Painting is licensed, bonded and insured (ROC #274102). Many references are available throughout the Las Sendas area.

CLASSIFIEDS

HOME SERVICES

Integrity Pools LLC, cleaning service and repairs. Professional, Personal and Affordable pool maintenance and pool repairs; including filter clean-outs, acid washes, salt cells, etc.
480-818-3832.

MK Remodeling & Design

Specializing in Custom Kitchen & Baths
Any Large Additions to Small Projects & Repairs.
Licensed & Bonded ROC237798. Member BBB.
Contact Mike for a free estimate. **(480) 285-6443**
Web site: www.mkremodeling.com
Email: mike@mkremodeling.com

"Just Call Mike" Home Maintenance & Repair. Plumbing, electrical, water heaters, disposals, RO systems, fans, lights, switches, sockets, irrigation, timers & valves, etc.
Mesa, **(480) 628-2757.**

ALL PRO TREE SERVICE and LANDSCAPE SERVICE. Tree Trimming, Removals, Stump Grinding, Bushes, Shrubs, Yard Clean Ups, Landscaping, and Deep Root Fertilization, Etc.
FREE ESTIMATES. Very Professional, INSURED & BONDED.
Mention this ad and receive **15% OFF!** We accept credit cards.
Please call **(480) 354-5802**

Mesa Home Maintenance and Repair.

Plumbing, electric, irrigation, garage doors, water heaters, tile and drywall repairs, carpentry, handyman lists, and other services. All work guaranteed.
Sean Sornberger **(480) 699-7990.**

CARPET CLEANING SPECIALS *\$25 a room - 3 room minimum. Carpet should be pre-vacuumed, no pet or red stains, and furniture moving not included.

WHY CHOOSE US? *Reputation. Noah's is top rated. A Grade Carpet, Tile and Natural Stone Cleaning Company on www.AngiesList.com, and won super service award for 2011.
Call Joann at **(480) 324-1640**

HOME SERVICES continued

ALTech Sprinkler & Landscaping - Quick, expert sprinkler and drip system installation and repair. Reasonable prices! Email us for a NO OBLIGATION quote at ALTech.Sprinklers@gmail.com or call Jim anytime at **480-641-2245.**

LANDSCAPING & POOL SERVICE

Includes: Trimming, Pruning, Mowing, Edging, Blowing, and Raking as well as Skimming, Sweeping and Maintaining chemical balances in pools.
Call Chris at: **602-826-0656**
Email: christopherdcasteel@msn.com
I live in Las Sendas and would be happy to maintain the yards and/or pools of those that leave for the summer months.

SPECIALTY SERVICES

PROFESSIONAL TUTORING. Multiple K-12 subjects including Math, Reading, & Writing. Individualized, at-home instruction. Summer school help. Assistance for home-schooling, behavioral, special education concerns. Philip N. Swanson, Ph.D., **480-677-9459.**

Do you need babysitter, pet/house sitter?

Mature woman who lives in Las Sendas is looking to babysit part time. I can also watch your pets, your house, or food shop and cook. **480-694-8239**

CHILD CARE SERVICES

IN HOME CHILD CARE. Full or part time. Excellent references, over 9 years experience. Educational activities, large daycare room, full industrial playground in backyard. CPR certified, fun and safe environment! Please call Sue **(480) 209-5865**

SERVICE DIRECTORY

SO CLEAN, YOU'LL THINK:
"5 SECOND RULE!"

STERLING POOLS

MIKE STERLING
480.241.4206

FORMERLY
WELCOME HOME POOLS

The Fireplace Guy
(480) 265-7270

- FIREPLACES
- LOGSETS
- BBQs
- FIREPITS

• SERVICE
• INSTALL
• REPAIR
• MAINTENANCE

**Need to Pass Inspection?
Getting Ready to Sell?
Need it Cleaned Up?
Glass Looking Cloudy?**

Lowest Rates Around
Licensed • Bonded • Insured
ROC# 181089

Desert Food Storage, LLC

BE PREPARED • BE INDEPENDENT

- One Year to One Month Food Supply Kits
- Emergency Water Storage Options
- Emergency Supplies
- First Aid Kits
- Custom Orders
- Delivery Available

10% OFF ALL FOOD ORDERS DURING APRIL
When you mention this ad

480-217-5095

Service@desertfoodstorage.com
2154 E. Rio Salado Pkwy, Tempe

PROFESSIONAL, AFFORDABLE
TREE & LANDSCAPE SERVICE

ALL PRO
TREE SERVICE LLC

www.allprotrees.com
dennis@allprotrees.com

480-354-5802

15% Off

FROST DAMAGE EXPERTS

Insured / Bonded
FREE ESTIMATES

MARTINEZ
Landscape Maintenance

Keep your yard beautiful

Tree Removal
Gravel Installation
Tree Trimming
Clean Up
Irrigation

Quality Work • Good Site Management
(480) 627-9479

Make Your New Year's Dreams a Reality - HIRE US!

Joann at The Master's Touch
480-324-1640

www.TheMastersTouchCleaningService.com

Highest Rated - A Grade House Cleaning Service
on www.AngiesList.com

HOUSE CLEANING, CARPET CLEANING & WINDOW CLEANING

Visit our Web site!
UpCloseAZ.com

UpClose
PUBLICATIONS

480-748-1127

We CARE for your POOL like it's our own!
New customers receive half off their first month's service.

K PoolCare

Call Marilyn Smith to schedule a courtesy estimate.
CERTIFIED POOL OPERATOR with 20 + Years Experience
(602) 290-8774

Cooking with Trudy

Cooking School

Come experience a cooking class and let us Inspire the Chef In YOU!

www.CookingwithTrudy.com
480-239-0082

Do You Need Plumbing Help? Call Us First!

- Best Water Heater Prices
- We Install and Service the Finest Water Softeners and Reverse Osmosis
- 100% Satisfaction Guaranteed

\$10 Off Your First Service Call With This Ad

J&B Home Maintenance
480-982-8242

Lic# ROC127626

Beat the Heat with a New and Improved
SUMMER SWING

Mention this ad and receive
\$10 OFF YOUR NEXT LESSON!

Director of Instruction **Ben Weir**
Contact Ben @ **602.391.7100**
or **benweir@pga.com**

Las Sendas Golf Academy

NOAH'S
RESTORATION SERVICES

CARPET CLEANING
TILE & GROUT CLEANING & SEALING
WATER REMOVAL

Angie's list 2011

CALL TODAY!
480.671.6624

NOAH'SRESTORATIONSERVICES.COM

Text UpClose to 90210

UpClose
PUBLICATIONS

480-748-1127

PINNACLE DECORATING PAINTING

Garett Tardiff
Professional Painter
20 YEARS EXPERIENCE

480-265-7803
pinnacledecorating@gmail.com

PROFESSIONAL PAINTING AT NON PROFESSIONAL PRICES

FREE ESTIMATES!
Licensed, Bonded, Insured
ROC #274102

UpClose
PUBLICATIONS

480-748-1127

AZ POOL WATCH
POOL SERVICES

2nd Month Service FREE
when you mention this ad!

www.azpoolwatch.com
480.688.1728
15 Years Experience

UpClose
PUBLICATIONS

Check out our publication online at
UpCloseAZ.com

Red Mountain Ranch
Up Close

MAHNAH CLUB CHARITY NIGHT Features Local Artists

CHILD CRISIS CENTER HOSTS ANNUAL GALA

Why risk a shuttle or taxi?
Need transportation around the town plaza?
Make any trip better!

**Debbie &
Ron Brown**
Owner/Broker
602.618.9512

TRAILS AND PATHS

Office: 480.355.4700
www.TrailsAndPaths.com

TRAILS AND PATHS

John Karadsheh
ABR, CRS
Associate Broker
602.615.0843

Christina Ovando
CRS
REALTOR®
602.684.5737

Bobbi Palmer
ABR
Associate Broker
480.720.5208

Linda Sims
REALTOR®
602.376.8920

Diane Pistillo
REALTOR®
602.481.9212

Lyn Glenn
ABR
Associate Broker
602.769.1089

Jennifer Kovach
REALTOR®
480.226.8425

Kris Miller
CDPE, GRI,
RDCPRO, AHS
REALTOR®
480.236.6181

Pat Palmer
ABR, GRI
REALTOR®
480.363.4563

Judy Smee
480.797.5307
Lynn King
480.235.0223
REALTOR®

Pat Clements
REALTOR®
480.227.3820

Kate Ward
REALTOR®
602.481.5577

Rhonda Dehnert
REALTOR®
480.437.4084

Gerry Groeber
REALTOR®
602.430.4094

Cathy Ebert
REALTOR®
480.682.7378

Sharon Madison
REALTOR®
480.540.7413

Betty Bullock
REALTOR®
480.216.6301

Lorraine Ryall
REALTOR®
602.571.6799

Terry Hughes
REALTOR®
602.882.1866

Laurie Burleson
REALTOR®
480.682.7253

Charles Porter
REALTOR®
602.525.4066

LET US HELP YOU SELL YOUR HOME FASTER WE HAVE INVESTORS AND BUYERS LOOKING TO PURCHASE YOUR HOME TODAY

At **Coldwell Banker Trails & Paths®** we're part of a real estate company with an international reputation and clout. For more than a century the **Coldwell Banker®** brand has been among the leaders in real estate. Today, we are building on that legacy as we pioneer a "New Way" of doing business that combines the convenience and marketing power of the Internet with the personal service of real estate professionals. The tools and unsurpassed marketing infrastructure we have developed over the years plus our partnership with **Coldwell Banker® International** make us ideally suited to help you succeed in real estate.

www.ColdwellBanker.com

www.TrailsAndPaths.com

\$1,250,000
4,026 sq. ft. 3BR, 3.5BA, 4G. Panoramic city light & Mtn. views, gourmet kitchen & negative edge pool.

\$1,600,000
6,189 sq. ft. 5BR, media room, 6BA, 4G. Gourmet kitchen, spectacular views, wine room, pool w/waterfall.

\$250,000
1,842 sq. ft. 3BR, 2BA, 2G. Mtn. views, great room floorplan w/split master, tile backsplash, N/S exposure.

\$429,000
2,827 sq. ft. 4BR, 2.5BA, 3G. Cul-de-sac lot, granite counters, stainless steel appliances & crown molding.

\$325,000
2,651 sq. ft. 4BR, 2.5BA, 3G. Low maintenance synthetic grass, fruit trees & stainless steel appliances.

UNDER CONTRACT
1,441 sq. ft. 3BR, 2BA, 3G. 2 way FP. Wood floors. Granite counters & stainless steel appliances.

UNDER CONTRACT
1,502 sq. ft. 3BR plus a den/ office, 2BA, 2G. Great room floor plan, large master, upgraded tile.

SOLD
2,798 sq. ft. 3BR, 3BA, 3G. Granite counters, SS appliances, pool, spa, built in BBQ, city light & Mtn. views.