

This Week's Issues: Council, Planning, Finance, Art Events

John Vannucci, Editor

Events this week...

- John Vannucci Editorial. Area 96-1 Revisited
- Guest Editorial Janelle Haff-Smith / How Many Greens Does it Take to Make a Golf Course – Part 2
- Marketing Class at the Holland Center for Fine Arts
- Photos by Herb Hitchon, Tom Baker, and Bob Hughes [including the orange moon]
- Foothills Food Bank – Empty Bowls Project – Have a great meal / Buy Great Art
- Soroptimist Dinner Fundraiser at Harold's Oct 13
- Gold Mine Thrift Shop Specials
- Land Trust 2015 Mountains of the Land Trust Photo Contest
- Cave Creek Merchants&Events Assn. meetings and Cave Creek Road information schedules. Shop our local Merchants!

- John Vannucci Editorial. Area 96-1 Revisited

October 1, 2015

Editorial : AREA 96-1 Revisited

Not unlike Area 51 in New Mexico, (Correction: I have been advised by 'Author' & Part-Time Councilman Tom McGuire, that Area 51 is not located in Roswell, New Mexico, that according to **Wikipedia** it is located in Nevada. I'm glad he straightened me out as to where the Aliens are located). Regardless as to location, Area 96-1 in Cave Creek is being probed by large alien, mechanical creatures. These aliens have set forth in destroying a large area of pristine foothills desert. (See addendum regarding McGuire and the rest of the Sorchych Slate)

Area 96-1, for Creekers who are not familiar with this part of town, it is an area of large acre parcels with mostly equestrian homeowners. This area was annexed into Cave Creek on March 1997 under an annexation

agreement that protected their way of life and their properties from intensive development for 25 years. This agreement is valid and enforceable for a few more years; at which point, expect this area to be destroyed by intensive development of 1 or less acre plots, road expansions and infrastructure disturbance. (see Cahava Springs development to the west of town).

Unfortunately, some developers can't wait for the annexation agreement to expire. Enter a new destroyer of Creeker lifestyle and desert landscape. A Mr. Tom Lehman, who is a minor celebrity pro golfer, has purchased 4 large parcels straddling East Honda Bow, Morningstar Rd. and west of Spur Cross Rd. totaling 72 acres. He has plans to convert Parcel #1 (16 acres) into a golf course/junior golfer training camp, golf associated events and who knows what else. (White tent events for Don S.) It does not matter if the enterprise is a charitable, non-profit for children of all ages; it is still an illegal commercial enterprise.

There are many problems with this plan, assuming an actual plan exists.

1. First, somehow he claims to have been given permission to scrape (grub) the area of its vegetation. He is grading the area with heavy equipment and re-contouring the land. The Problem: He has no permit and claims he has permission from the town, but cannot/or will not say who in town gave him this permission.
2. Mr. Lehman's planned golfers retreat is a commercial enterprise in the middle of residential zoning. Regardless of how he spins it, it is a serious violation of our codes and General Plan and of the Area 96-1 Annexation Agreement.
3. As is so typical with the town's administrations and its Planning Dept., most of the controversial developments that have been proposed over the past ten years or so, the public is kept in the dark. This type of planning and permitting is typical of Cave Creek management's attempt to gain revenue to dig itself out of the financial hole they themselves created. If a large developer or someone with financial influence comes to town, their first stop is the Planning Dept., where they will receive personal concierge style service. All the major details of the plans are worked out between our Planning Dept. and the customer's lawyers, architects, engineers and other professionals. Once the developer is assured a clear path and receives a tentative approval (A wink of the eye or a hand shake) it is essentially a DONE DEAL..
4. These provisional approvals by the Planning Dept. and staff are performed out of view of the public. All the negotiations and rules reviews are usually agreed to before any plat, plan, altered regulations are made available to the public.

This process is supposed to be reviewed by the Planning Commission and then the Council review and voted on. Unfortunately, by the time the project is presented to these two bodies, it is a done deal and is simply rubber stamped by both entities. This is the Cave Creek method of safeguarding the open space they claim to protect.

If the public has a problem with the way a development is proposed and passed, you are allowed 3 minutes to voice your concerns in front of the Council or Planning Commission. All of which becomes irrelevant at this stage of the process. The alternative is to sue the town, or a referendum. Both alternatives are expensive and very time consuming. The councils know this strategy and are protected by their municipally appointed attorneys (Paid by you the taxpayer) and have the ability to drag out any legal challenge and wait for the complainant to wear down and give up. Government at its best.

The most serious problem with this process is the fact that the public is kept at bay by the town. By not releasing relevant information to the citizens most affected by these developments; it avoids pushback from

these citizens, and excuses council members from having to explain their actions. The last thing politicians want is an informed citizen. Keeping the public informed on such projects is the civic duty of the town. Instead they are stonewalling and requiring citizens to file FOIA requests for 'Public' information. Keeping citizens in the dark is a tried and true means to achieve the completion of controversial projects. This project could easily morph into Francia's coveted fantasy Resort/Golf Club in the northern section of this town. After all, Lehman has 72 acres to play with.

As the desert is being rapidly changed into more commercial and high density developments, the Mayor, Council and their minister of propaganda (SN) are well on their way to destroying Cave Creek as we once knew it. They call us 'Darksiders' for exposing the continuous malfeasance perpetrated by this group of insiders over the past two decades. They claim to protect the desert while doing just the opposite.

At this point in time, this project has no plan, no plat, no permits and no intention of divulging its true intentions. In the meantime, this developer continues to strip the desert while YOUR newly elected council, which campaigned on protecting the desert, looks the other way and congratulates itself on what a fine job they are doing. It is time to seek out candidates that are honest and actually protect the desert. Get informed and involved to save the future of this town; start thinking about new council people now! People who are true to their word about protecting the desert.

Addendum: I find it interesting that Mr. McGuire chose to comment on the location of Area 51 and disregarded the real issues outlining the selective enforcement of codes and favoritism demonstrated by this Council, to wit, allowing a commercial development within a residentially zoned area.

Also, consider the big stink that Vice Mayor LaMerd created with his 'cease and desist' order against the Hideaway Roadhouse restaurant for building an outdoor patio on the Town's Right of Way, without a PERMIT. How was this possible? This council has decided to make an example of this establishment and its owners instead of working out a compromise favorable to both parties. On the other hand, the council ignores the destruction of the desert, without a Permit and abandons a 15 foot easement to the developers of the Tractor Supply Co. for no compensation.

"It's time to rein you in and ask you to comply" - Esser's statement to the owners of the Roadhouse. I say, please 'cease and desist' from making dictatorial comments.

John Vannucci
The Fiscal Conservative Creeker

Guest Editorial: HOW MANY GREEN\$ DOES IT TAKE TO MAKE A GOLF COUR\$E?

Part 2: Suggested Options Janelle Haff-Smith (REPRODUCED FROM JANELLE'S BLOG)

As discussed in Part 1, a neighborhood meeting was held on August 29th to share information concerning the grading and grubbing work on Lehman parcel #1. The following are highlights of what is now known:

- The result of a Freedom Of Information Act request filed with the town established that no permit(s) were sought by Tom Lehman and no permit(s) were issued by the town for any grading or grubbing work on Lehman parcel #1.
- The town has still not responded to the formal complaint filed by a citizen on August 23.ⁱ
- The grading and grubbing on Lehman parcel #1 continues.

- At the 8/29 meeting Tom Lehman stated that he intends to hold/sponsor fund raising events on the property, and perhaps additional use of the property would be by various other groups and organizations.
- Fund raising events are prohibited on all residentially-zoned parcels in Cave Creek.ⁱⁱ
- When Tom Lehman was asked whether there intended to be one, two, or as many as three-hundred or more events on the property each year he would not commit.
- Tom Lehman stated that his Lehman Family Foundation would be sponsoring the fund raising events on the property, some events with an attendance of 1,000 people.
- There will be a 2-acre grass field on Lehman parcel #1.ⁱⁱⁱ Tom Lehman stated that synthetic turf was too expensive.
- The 2-acre grass field will be watered using water from the same aquifer used by other residents.
- Tom & Melissa Lehman have obtained a Spur Cross Road address for Lehman parcel #3. There is no house located on parcel #3. None of the Lehman's four parcels front onto Spur Cross Road.
- The Lehman's do not live on the property, and Tom Lehman has stated they have no intention of living on the property for at least another 5 to 7 years.
- Since December, 2014, Tom and Melissa Lehman have been working with the town to gain an extension of Honda Bow Road onto their property. Any extension or improvement of Honda Bow Road violates the Area 96-1 Annexation Agreement.
- The Honda Bow Road extension being sought by the Lehman's is not needed for any reason other than for their fund raising events and for future expansion of density on the Lehman property. The extension of Honda Bow Road is necessary only to accommodate the increased traffic of busses and other vehicles which will be created by attendees to the fund raising events. All traffic will initially travel on Spur Cross Road.
- Spur Cross Road, Morning Star Road, Fleming Springs Road and School House Road are designated to become four-lane roads under the 2015 General Plan drafted by the town's Planning Department staff.
- Under the town's Ordinances and Town Code, "Special Event" permit(s) must be approved by the mayor and town council.

The next course of action by the town and Tom and Melissa Lehman will determine the direction for any litigation and the speed at which residents must respond with litigation.

Prior to holding/sponsoring any fund raising events on their property, an application for a Special Event permit must be filed with the town by the Lehman's.^{iv} Under the town's Ordinances and Town Code the mayor and town council members are legally required to consider/approve every Special Event application that is filed. The consideration/approval of the Special Event application must occur during a Town Council meeting.^v Any deference of this legal obligation of the mayor and town council members to any member(s) of town staff will add one more cause of action for residents to claim in any litigation. Any approval of the Lehman's Special Event application will add one more cause of action for residents to claim in any litigation.

At the conclusion of the 8/29 neighborhood meeting residents decided it was necessary to consult legal counsel. Part 2 of this series sets forth some suggested options to discuss with legal counsel. Please take time to read these suggested options and even develop some of your own. When residents return from their summer hiatus there will be another neighborhood meeting (late October or early November - date to be announced) to collectively discuss all suggested options. The preferred option(s) decided upon by residents at this meeting will then be discussed with legal counsel. After the meeting with legal counsel another neighborhood meeting will be held to share the advice received and to collectively decide how to proceed.^{vi}

Suggested Option #1: Do nothing.

Suggested Option #2: Require the restoration to original condition or re-vegetation of Lehman parcel #1.^{vii}

Under the town's ordinances, the town has the authority to require a property owner to restore or revegetate

any unapproved or unacceptable property disturbance. To accomplish this suggested option a quorum of new members must be elected to the town council in 2016.

Suggested Option #3: Decide on a course of action but delay taking any action until a new town council is seated in 2016.

Suggested Option #4: Retain legal counsel and initiate litigation without waiting for the mayoral and council elections in 2016.

Suggested Option #5: Retain legal counsel but delay filing litigation until the issue involving any Special Event application is decided by the mayor and town council members. The caveat with this option rests with the known history that town staff – not the mayor and town council members – have been approving Special Event applications and issuing permits in violation of the Town Code. When consideration/approval of Special Event permit(s) is handled by town staff there is no public notice or hearing, leaving residents with no way of knowing that a Special Event permit for the Lehman’s fund raising activity was issued until the day of the Special Event.

Suggested Option #6: Include in any litigation a claim that the mayor and town council members are not entitled to personal immunity. The town has in place all the necessary ordinances, town code provisions, as well as the Area 96-1 Annexation Agreement which require permits and protects residential zoning. The violations of these provisions are the result of behaviors by the mayor and town council members. Additionally, under the Area 96-1 Annexation Agreement the town is contractually bound to defend the provisions of the Area 96-1 Annexation Agreement against any and all persons violating the Agreement, which in this instance is the mayor and town council members.

Suggested Option #7: Extend the expiration date of the Area 96-1 Annexation Agreement.^{viii} This will require the election of a quorum on the 2016 council approving an extension. The caveat with this option is that even with an extension, diligent efforts by all residents will always be necessary to ensure that the preservation and protections under the Area 96-1 Annexation Agreement are not breached or violated by future mayors and town council members. The Area 96-1 Annexation Agreement prohibits the widening of Spur Cross Road.

Suggested Option #8: Vote. The largest voting block in Cave Creek lives north of the town core off of Spur Cross Road, School House Road and Fleming Springs Road -- that includes all the side roads and connecting roads and this is the area most at risk for commercial development. The majority of residents living within this voting block area did not vote during the recall election. If this voting history were to repeat itself, and the 2016 mayoral and council election did not result in a quorum (4 or more) of new council members, the suggested options requiring a quorum of new council members in 2016 may well have the effect of Suggested Option #1: doing nothing.

Suggested Option #9: Initiate a recall campaign.

ⁱ The formal complaint also contained a request for the town to issue a cease and desist of the grading and grubbing work.

ⁱⁱ Applicable ordinances and town code sections were cited as authority and appear in Part 1 of this series.

ⁱⁱⁱ No grass is allowed in Cave Creek except for bear (*Nolina micocarpa*) and deer grass (*Muhlenbergia rigens*)”per TOCC Technical Design Guidelines – Landscaping: Prohibited Plants, #10, at p. 76. Bear grass and deer grass are not suitable grasses for a golf course.

^{iv} A discussion of the other legal requirements and prohibitions involving residential/commercial zoning and fund raising appear in Part 1 of this series.

^v There exists evidence that, in violation of the town’s Ordinances and Town Code, members of town staff have been routinely approving Special Event applications and issuing permits without consideration/approval of the application by the mayor and town council members.

^{vi} No emergency injunction was sought to stop the grading and grubbing on Lehman parcel #1 based on the claim by Tom Lehman’s contractor that the work would be completed in 2-3 weeks (from 8/29). It was estimated that it would take almost that long to retain counsel, bring counsel up to speed on the issue, prepare the legal documents, serve the legal documents, receive the town’s

response to the legal documents, have a court hearing, and secure a judicial ruling --- and at any point the injunction effort could have been circumvented by the town "suddenly" issuing permits.

^{vii} A Zoning Clearance and Building Permit is required prior to any grading or grubbing. (Ch. 6, Sec. 6.0). A Town-issued Building Permit is required prior to any landscape improvements. (Ch. 8, Sec. 8.4(A)). The town has issued no Building Permit or Zoning Clearance on Lehman parcel #1. To the maximum extent allowed by law fines shall be assessed for any salvage, grubbing or grading performed without first obtaining the required Building Permit. (Ch. 8, Sec. 8.4(B)). A Financial Assurance Agreement between applicant and town must be approved prior to the issuance of any Building Permit for any grading or grubbing within the town. (Ch. 8, Sec. 8.3(A)). The Financial Assurance Agreement shall provide that if the Building Permit expires or the grading/grubbing is not constructed in conformance with the Town approved Native Plant Inventory Plan and Landscape Plan, the funding provided within the Financial Assurance Agreement may be used by the Town for the restoration to original condition, or re-vegetation of any unapproved or unacceptable disturbance.

^{viii} It is likely that the Area 96-1 Annexation Agreement will be included in any litigation.

Bob Hughes – "Blood Moon"

Thomas Baker, Carefree "Blood Moon at Jewel"

Escape

(Batik on Paper)

By VALERIE HILDEBRAND

VALERIE HILDEBRAND
Artist

Jewelry ■ Batik ■ Acrylic

Glass ■ Mixed Media

(602) 421-9138

Cave Creek, AZ

VHildebrand@aol.com

www.ValerieHildebrand.com

Ads for business size cards are welcome at no charge, and on a rotating basis with other merchants. And YES, Members of the Cave Creek Merchants&Events Assn. are welcome here! Larger ads are available at \$25 /month for as often as space is available but no fewer than twice a month.

Artists take note! Art Marketing Expert Mckenna Hallett is coming from Maui to the FCF-Holland Center in North Scottsdale!

Catch the wave from Maui!

Join Mckenna Hallett at the FCF-Holland Center and find your natural voice; make selling your art as easy as recommending a good book. Then learn how to maintain sales all year with proven marketing tips. Just in time for the Busy Winter Art Season!

Wednesday
October 7th

9:00 AM to
11:30 AM

Early
bird

BIG Savings for all subscribers
of Desert Foothills Chronicle thru
Oct. 4th! Just \$49 with your discount.
Use code SMARTART
SAVE \$26 INSTANTLY!
LIMITED SEATING - GO NOW TO:
<http://conta.cc/1UlbBZ6>

Have you enrolled for the Art Marketing seminar?? Here is a recent student assessment.

" I am a "student" who is grateful beyond words. Mckenna changed my entire way of selling my artwork."

"I learned in her "E's of Selling" seminar that it can be a natural, fun, and very rewarding experience to share my work - and sell my work - to admirers. I can't put a value on what she did for me".

"I can't wait to attending her latest seminar!"

Fiona Purdy - Artist, Scottsdale

Enroll Here! **MUST: Register online! Limited Seating!** <http://conta.cc/1UlbBZ6>

NON PROFIT NEWS

Empty Bowls project planned to feed the hungry

Proceeds to benefit Foothills Food Bank & Resource Center

On Friday, October 16, 2015, the annual Foothills Empty Bowls Project to honor World Hunger Day will be held at the Carefree Town Center in Carefree, Ariz., from 11:00 AM to 1:00 PM.

The event luncheon meal, to be catered by Cave Creek's Harold's Corral, will be served in handmade ceramic or glass bowls. For a minimum donation of \$15, guests can select their own unique bowl made by members and friends of the Sonoran Arts League, and keep it as a lasting reminder of world hunger. All proceeds from the lunch will be donated to the Foothills Food Bank & Resource Center, and will support its ongoing effort to provide emergency food and services to area families in need of assistance. Art work from local artists have also been contributed for the Auction, which will be 100% donated to the Food Bank.

The Empty Bowls Project is sponsored by the Sonoran Arts League, the Town of Carefree, Harold's Corral, Marjon Ceramics & Laguna Clay and Costco. Other donors are Basha's, Saguaro and Cactus Shadows High School students, Arizona Clay, Sonoran Trails MS, Paradise Valley Community College ceramics students and local potters and artists who made and donated the bowls and auction items.

For more information, call 480.488.6070. Proceeds benefit the Foothills Food Bank & Resource Center. Carefree Town Center is located at 101 Easy Street in Carefree, Ariz.

Soroptimist International of Saguaro Foothills cordially invites you to join us for our 38th Annual Spaghetti Dinner, October 13, 2015 from 5:00 to 8:30pm. For the past 13 years, Harold's Corral Restaurant has provided an amazing dinner which includes spaghetti, garlic bread, salad, coffee, tea and lemonade. Your servers will be our own S Club members from Cactus Shadows High School.

Adult tickets are \$15.00 and children are \$7.00. Children under 5 years of age are free with a paid adult ticket. Tickets will be available through one of our Soroptimist members or at the door. Harold's Corral Restaurant is located at 6895 E Cave Creek Road in Cave Creek, AZ.

Announcing the 2015 Mountains of the Land Trust Photo Contest

Share your photos of Black Mountain or Daisy Mountain and celebrate our incredible natural landscapes!

(North Valley Communities, AZ) – Desert Foothills Land Trust is pleased to once again host the 2015 Mountains of the Land Trust Photo Contest! Share your favorite shots of Black Mountain or Daisy Mountain to help the Land Trust inspire the protection of the landscapes you love. The photo contest is intended to encourage a deeper appreciation for the unique characteristics of Black Mountain and Daisy Mountain – the landmarks at the heart of our Desert Foothills communities. Photos can be taken any time, but should feature Black Mountain or Daisy Mountain in some way.

This year, the contest is entirely online! Photo contest entries will be accepted only by upload onto the contest website. Photo entries must be accompanied by a description of where the shot was taken and an acceptance of the rules and photo release terms. The deadline to enter is November 6, 2015 at 4 pm. Additional details and the entry and release forms are available on the Land Trust's website.

Two grand-prize winners will be chosen: one selected by a panel of professional photographers, and one based on the top vote recipients in our online voting. Second- and third-place winners will be chosen by the same process. The grand prizes are a glider ride donated by Dane Palermo of Overflow Pool Repair, and a Lake Pleasant daily sightseeing cruise for two, donated by Lake Pleasant Cruises. All placed winners will receive prizes and the winning photos will be displayed on our website and in media releases.

Online voting will begin on or before November 13, and end at 4:00 pm Friday, December 11, 2015.

By calling attention to the beauty and majesty of Black Mountain and Daisy Mountain, Desert Foothills Land Trust hopes to inspire support for local land conservation, and to connect people to the incredible landscapes right here in our communities. We can't wait to see your photos and to celebrate the landscape we love!

For additional information or to enter the contest please visit <http://www.dflt.org>.

Marry Livingston
Administrative Assistant

P.O. Box 4861, Cave Creek, Arizona 85327, 480.488.6131 ext. 5/ 480.488.5545 fax

Sign up for our e-newsletter at www.dflt.org

Chronicle Editor Note:

There are many pages of information for applying for this contest, on the website: Find these at the fourth button, [under Projects & Events] and be careful to include all forms, including Photo Release Terms.

The Gold Mine Thrift Shop

6502 Cave Creek Road, 480-488-3721

Shopping and Donation Hours: Wednesday through Saturday,
9 a.m. to 3 p.m.

<http://www.goodshepherdaz.org/gold-mine.html>

<https://www.facebook.com/gold.mine.5245?fref=ts>

<http://apeakatthepeak.org/history-of-the-gold-mine-thrift-store/>

100% of net proceeds from the Gold Mine go to charity. Approximately 70% of that stays in our community. For a list of the monetary donations we make, visit <http://www.goodshepherdaz.org/outreach.html>

Thank you so much to all our customers and contributors for supporting your community!

CAVE CREEK MERCHANTS & EVENTS ASSN. / Free Ads for Merchants

CAVE CREEK MERCHANTS & EVENTS ASSN. has recently formed on behalf of local merchants and the Community generally. Businesses are encouraged to join and participate, or simply to attend and see if this is a good fit for you and your business. They have already accomplished something that the public has had difficulties accomplishing, namely confirming road issues and likely closures in and out of town, and especially during the town events. A newly released list follows, per the Association's "LARIAT" Newsletter.

The next meeting is October 20, at 9 AM for breakfast at Harold's. John and Sara (the Chronicle) will be there to collect your business cards for inclusion on our Newsletter. We copy your card, and include it on a rotating basis with other merchants who have requested to participate, and this service is FREE.

If you are participating in a local nonprofit event, tell us when you have that information, and we will share that with local shoppers. If you have written a presentation for the event, please email it to us at: creekerlady@gmail.com. Phone: 480-231-3549. Consider joining!

INFO FROM THE LARIAT:

From the Town of Cave Creek

From Ian Cordwell:

Bike Lanes Update: The bid for constructing 8.4 miles of bike lanes in Cave Creek and Carefree has been awarded by the Arizona Department of Transportation (ADOT). A pre-construction meeting between the contractor and representatives of ADOT, Cave Creek and Carefree will be scheduled for early October.

Construction is anticipated to begin on Tuesday, October 13th. Construction activity in the two towns will be limited to Monday through Thursday, from 6 am to 6 pm. One lane will be maintained open in each direction through the Town Core at all times. Contact information for project operations will be provided when it becomes available. - Ian Cordwell

From Mike Baxley:

Road Work: After speaking with several of the developers that are requiring road closures and reviewing current applications, at this time the Town expects the following closures over the next month.

- APS will have periodic single lane closures in front of Hidden Rock to bring power into the subdivision.
- Cactus Shadows will be having their annual Home coming parade on October 24th.

- APS will have a moving one lane restriction from Skyline to Cholla to work on replacing components for their “smart grid technology”.
- SWG is requesting to close one lane just west of School House to work on gas lines.
- Carefree highway will be restricted for the next 2 weeks for the sewer line installation for Tractor Supply and Autozone.
- APS will have periodic lane closures at night for the completion of the electric line project to the Cave Creek Substation along Carefree Highway.

From **Marshal Stein**:

Taste Of Cave Creek: Meeting - Oct 6, 2:00pm in the Council Chamber

Family Carving Nights

With Ray Villafane & the YMCA

This two-hour interactive, hands-on carving experience with Ray Villafane will be great fun for you or the entire family.

RESERVE YOUR TABLE

Reservations are strongly encouraged as space is limited.

2 PUMPKIN TABLE – \$75* table includes 6 chairs
3 PUMPKIN TABLE – \$125* table includes 8 chairs
3 PUMPKIN VIP TABLE – \$250* Table includes 8 chairs

SINGLE PUMPKIN: \$50* To be sold the night of the event only starting at 5:00pm. First come, first serve. Space includes 2 chairs.

***Each pumpkin comes with a Ray Villafane carving tool set (a \$25 value!)**

Reserve your table today by visiting the
Desert Foothills Family YMCA | Contact Raye Gall 602-212-6298
rgall@vosymca.org | ValleyYMCA.org/pumpkin carving

Herb Hitchon, Carefree "Blue"

 <p>"Golden Rule Always" ANNA MARSOLO Designated Broker</p> <p>Save the Desert - Buy Pre-Owned</p> <p>P.O. Box 8094 Cave Creek, AZ 85327 Bus: 480-488-2922 CAVECREEKREALTY.COM</p> <p>Cave Creek Realty LLC</p>	 <p></p> <p></p> <p>Artworks By Judith Mixed Media Alcohol Transfers with Pen & Ink Fine Art Photography</p> <p>Judith Rothenstein-Putzer ArtworksByJudith@aol.com www.ArtworksByJudith.com 480-836-0952</p>	 <p>CHUCK GODDARD BLAZING SADDLES TATTOO & ENGRAVING 623-465-8728 AZGODDARD@aol.com CAVE CREEK, AZ</p>
---	---	---

We hope you will enjoy both the expanded news magazine, and our Art Journal of talented local artists. The News magazine will publish 1-2 time a month; The Art Magazine will publish 3 times per month.

Our Cave Creek-Carefree- North County venue necessarily will discuss various Town issues. Responses directly to the editor at: creekerlady@gmail.com. Opt Out at same email. Advertisers requiring a full page or more for a flyer/event may obtain same for \$50. Nonprofits & Church events may have a full page at no cost, + at our discretion. The Chronicle welcomes photographs intended for sharing on our website and newsletters. By submitting these images, the artist and end reader agree that this use is a limited license for personal enjoyment and social sharing, but no commercial re-use of the image is intended or permitted without written permission of the original artist. The Chronicle disclaims any ownership rights in any submissions provided to us. **Your art events & showings are welcome, at creekerlady@gmail.com.** Sara Vannucci, Editor.

- And visit Carefree news, event and dining information. www.Carefreetruth.com
- And visit Sonoran Truth.org for more opinions. www.sonorantruth.org

And Visit www.cavecreektownhallblog.com for the real news of what our town governments are up to.

Please shop our supporting merchants' products!

October 2015 Workshops

Register online to reserve your spot!
sonoranartsleague.org

For Information
 480-575-6624
info@sonoranartsleague.org

Sunday		Wednesday	Thursday		Saturday	
			Oct 1 1pm-4pm Splash 1 \$155 for 5 part series with Yvonne Joyner		Oct 3 1pm-4pm Frankenstein Art \$35 with Rita Treat Foothills Art Academy ages 7-13	
Oct 4 3:30-5:30pm Boot Earrings - \$30+ with Julia Harmon		Oct 7 2-3:30pm Tree Of Life - \$30+ with Julia Harmon	Oct 8 11am-1:30pm Sonoran Trails MS 2-5pm Splash 2 \$155 for 5 part series with Yvonne Joyner		Oct 10 1pm-4pm Creative Exploration with Watercolor - \$35 with Parris Richie Foothills Art Academy ages 7-13	
Oct 11 3:30-5:30pm Fall Earrings- \$30+ with Julia Harmon		 <p>artists in residence • workshops • student art k-12</p>	Oct 15 1pm-4pm Splash 3 \$155 for 5 part series with Yvonne Joyner		Oct 17 Artisan Market	
					Oct 22 1pm-4pm Splash 4 \$155 for 5 part series with Yvonne Joyner	Oct 24 9am-4pm The Art & Craft of Digital Photography- \$120/2days with Robert Grebe
Oct 18 1pm-4pm Paint Your Own Pet Or Any Favorite Animal \$45 with Julia Patterson		<p>Directions to register: sonoranartsleague.org events dropdown tab league calendar date of class register Have Fun!!!</p>	Oct 28 1:30pm-3:30pm Kumihimo Bracelet - \$30+ with Julia Harmon		Oct 29 1pm-4pm Splash 5 \$155 for 5 part series with Yvonne Joyner	
Oct 25 9am-4pm The Art & Craft of Digital Photography- \$120/2days with Robert Grebe						