

Annual Cancer Fight by Candlelight

Page 5

Cat Brown | Superior Sun

A community publication of Copperarea.com

0 4 8 7 9 1 3 4 0 6 6 9

Rio Tinto announces support for North American employees affected by family and domestic abuse

Rio Tinto announced a package of measures to protect and support employees in North America who are experiencing domestic and family abuse, or who have an immediate relative who is experiencing abuse. As a mine site managed by Rio Tinto, all Resolution Copper employees have full access to the support and resources offered under this new policy Rio Tinto is implementing across its sites in the United States and Canada.

Employees can now access up to 10 days of paid extra leave, flexible work hours, financial aid and emergency accommodation. Rio Tinto will also provide training to equip leaders and human resources team members with the knowledge and skills to address family and domestic violence issues.

Rio Tinto Aluminum chief executive Alf Barrios said, "The safety and wellbeing of the people who work with us is our number one priority at Rio Tinto and this extends to the home.

"Domestic abuse affects so many people throughout society and there is a clear role for employers to play in addressing this issue.

"For families affected by domestic or family abuse, having a supportive workplace can be a lifeline at a very difficult time.

"We hope taking this step will not only protect and support people in need, but help to educate and drive change in attitudes towards abuse."

Rio Tinto is being supported in its roll-out of the measures by Michael Kaufman, co-founder of White Ribbon, a global campaign of men working to end violence against women.

Dr. Kaufman said, "This is a significant step to have Rio Tinto lead the way for companies in North America and really step up to play a role in addressing domestic and family abuse.

"This is an issue in communities around the world and we all must play a role in ending it."

The package of measures include:

- 10 days additional paid leave available to employees who are victims or employees with immediate family who are victims of family and/or domestic violence and abuse
- Advice and services for implementing safety plans to protect at-risk employees at work including security, new telephone numbers, screening or blocking calls and email protection
- Short-term financial assistance and emergency accommodation can also be

provided as required to employees who need immediate help

- Access to 24 hours support services and a range of specialized assistance
- Training for leaders and human resources teams to equip them with the skills to recognize and respond to issues of family and domestic violence in the workplace.

The measures were implemented by Rio Tinto in Australia last year, where the company is now White Ribbon accredited.

LETTER TO THE EDITOR

Barney's home, thanks to the folks of Superior

The outpouring of care and concern for Barney, our "escapee" dog, is beyond anything I've ever seen. Within minutes of receiving text messages and Facebook posts, hundreds of people were spreading the word and looking for him. So many folks gave their valuable time and drove up and down the streets and fields of Superior. Sightings were reported, mostly at Circle K, where he enjoyed at least one hot dog someone gave him to lure him out of their truck!

Three days later the Superior PD and

Connie Perez sighted him on Main St by the old Police Station and brought him home. Tired, thirsty and limping, he was one happy dog. He literally slept for 24 hours.

A huge thank you to everyone for the above and beyond support you showed for us. The reason Bill and I moved to Superior was because of the great people and this is a classic example of people caring and helping others. The power of wonderful people, along with Facebook, ended like a Fairy Tale.

/s/ Sue Anderson

Public Notice

ORDINANCE NO. 18-151
AN ORDINANCE OF THE COUNCIL OF THE TOWN OF SUPERIOR, ARIZONA, AMENDING CHAPTER 3, OF THE SUPERIOR CODE BY AMENDING SECTION 3-2-12 CHIEF FIRE BE IT ORDAINED by the Town Council of the Town of Superior, Arizona, that the Code of Ordinances of the Town of Superior, Arizona, is amended to read as follows:

SECTION 1. Chapter 3, of the Superior Code, Section 3-2-12, is amended as follows to read:
Section 3-2-12 Fire Chief
 The Fire Chief shall be the head of the Fire Department appointed by the Town Council under the direction and supervision of the Town Manager. All other members of the Department shall be under his/her immediate supervision, direction and control and it shall be his/her duty to see that all laws are kept, obeyed and executed. He/She shall have such other powers and perform such other duties as are now or may hereafter be prescribed.

SECTION 2. Any provision of the Town of Superior Municipal Code, all Ordinances and/or parts of Ordinances in conflict with the provisions of this Ordinance or any part thereof adopted herein by this reference or here by repeal.

SECTION 3. If any section, subsection, sentence, clause, phrase or portions of this Ordinance or any part of the code adopted here in by this reference, is for any reason held to be invalid or unconstitutional the decision of any Court or competent jurisdiction, such decision shall not effect the validity of the remaining portions thereof.

PASSED and ADOPTED by the Town Council of the Town of Superior, Arizona, this 11th day of October, 2018. /s/ Mila Besich, Mayor **ATTEST:** /s/ Ruby Cervantes, Town Clerk **APPROVED AS TO FORM:** /s/ Stephen R. Cooper, Town Attorney
SUN Legal 10/17/18, 10/24/18

The Superior Sun

USPS 529-320

James Carnes Publisher
 Michael Carnes General Manager
 Jennifer Carnes Managing Editor
 Mila Besich-Lira Advertising
 John Hernandez Reporter
 Cat Brown Reporter

Email:

jenniferc@MinerSunBasin.com;
 cbnsun@MinerSunBasin.com;
 michaelc@MinerSunBasin.com

www.copperarea.com

Find us at Facebook.com/CopperArea
 Follow us at twitter.com/CopperAreaCom

Published each Wednesday in Superior, Arizona by Copper Area News Publishers. Subscription rates in advance: \$35.50 per year or \$31.50 for 6 months in Pinal County; \$40.50 per year or \$36.50 for 6 months elsewhere in the U.S. Change of address should be sent to the publishers at P.O. Box 579, Kearny, AZ 85137.

Member: Arizona Newspaper Association

Second class postage is paid at Superior, Arizona. Postmaster: Address changes to *The Superior Sun*, P.O. Box 579, Kearny, AZ 85137.

Telephone (520) 363-5554

Fax (520) 363-9663

"There are numerous countries in the world where the politicians have seized absolute power and muzzled the press. There is no country in the world where the press has seized absolute power and muzzled the politicians"

—David Brinkley

VOTE TO PROTECT: EDUCATION • HEALTH CARE • WATER

 Sharon Girard

STATE SENATE • DEMOCRAT

PAID FOR BY GIRARD4AZSENATE AND AUTHORIZED BY SHARON GIRARD

Proposals to fight blight in Copper Corridor offered at Arizona House Committee hearing

By James J. Hodl
Copper Area News

Hearings to determine what can further be done to eliminate small town blight along the Copper Corridor was held by the Arizona House Committee on Land, Agriculture and Rural Affairs on Oct. 16 at the Superior (AZ) Town Hall. Attended by both government official and concerned citizens, the meeting produced several proposals that Committee member State Rep. Dave Cook (R-L8) promised would be

explored in the state legislature during the 2019 session. The hearings were requested by mayors of Copper Corridor towns that were having a hard time combating the proliferation of deteriorating homes and business storefronts in their communities.

“The blight problem has been building for decades,” said Superior Town Manager Todd Pryor in his opening remarks to the Committee.

It resulted from a ripple effect that began when mining operations curtailed operations or shut down in the region.

People who lost their jobs as a result could no longer afford their homes and walked away, leaving the properties to become overgrown and dilapidated. This further resulted in less spending in the local economy, resulting in businesses shutting down and leaving storefronts unoccupied and likewise deteriorating.

The blight problem was exasperated by real estate speculators who acquired abandoned properties for pennies on the dollar, then gamed the tax system to get very low tax rates by letting the properties deteriorate further, Pryor noted.

“This means that a building paying thousands per year may be next to one paying just hundreds. These rates are set by the County Assessor and the State Board of Equalization, and the towns have been unable to get this corrected. The towns do not have standing with the Board of Equalization and the public cannot make their feelings known. With the low property tax rates, the speculators are not motivated to return buildings to productivity, and thus seem to be holding out for top dollar on properties diminishing in value,” Pryor testified.

Small towns also do not have the resources to fight blight through code enforcement.

“The legal sophistication exhibited by the speculators has been difficult for towns to match and state laws are weighed

Continued on page 4

State Representatives TJ Shope, David Cook, Brenda Barton and Wenona Benally listen to recommendations about combatting blight in rural communities. Cat Brown | Copper Area News

Re-Elect Judge Arnold Estrada

Justice of the Peace
Precinct 5

Dependable Community
Leader with Action & Results

Army Veteran
Endorsed by USW Local 915

Paid by committee to re-elect Judge Arnold Estrada
Lionel Ruiz, Joe Robison, Michael Real, Olivia Morales,
Al Anaya, Rene & Rudy Romo, Alex & Gloria Acosta,
Al, Manny, & Robert Estrada and Jimmy Woods

SOCIAL SECURITY DISABILITY

Denied Benefits? Unable To Work? We Can Help!

- 1 Do you qualify for disability benefits? Call for a **FREE** evaluation
- 2 Advocating on your behalf with applications, appeals & hearings
- 3 We simplify the process & strive for quick claim approval*

Helping 1000s Get The Benefits They Deserve

Call for a Free Consultation

(844) 322-6407

Bill Gordon & Associates, a nationwide practice, represents clients before the Social Security Administration. Member of the TX & NM Bar Associations. Mail: 1420 NW St Washington D.C. Office: Broward County, FL. Services may be provided by associated attorneys licensed in other states.

* The process for determining each applicant's disability benefits varies greatly, and can take upwards of two years.

Judge Nancy Discher
Justice of the Peace
Precinct 5

Re-elect Judge Discher
Justice of the Peace
Precinct 5

(520) 549-8090
nmaz60@gmail.com

PAID POLITICAL ADVERTISING

AZTECA GLASS EAST, INC.

~ FREE ESTIMATES ~

Glass, Windows, Mirrors, Screens, Store Front,
Board-up Service, Heavy Equipment Glass

1324 N. Broad St.
Globe, AZ 85501

928-425-8212
Licensed • Bonded • Insured

BLIGHT

Continued from page 3

heavily in their failure. Individual property rights have been weakened as property owners may find that a neighbor allows a structure to degrade far enough that a common wall collapses, damaging their structure. The cost of professional code enforcement, including and enforcement officer and attorney time, is far more than most small towns can afford, so they result in part-time half measures that never get a handle on the problem. If they do go to court, they quite often lose, as the large legal firms the speculators can afford outperform the municipalities' representation," Pryor noted.

"The low cost of maintaining these properties is the core problem," he added. "A building may cost a speculator a few thousand dollars per decade, at the same time costing a town thousands per year in lost revenue, increased fire suppression, criminal activity and code enforcement. That is not even counting lost economic activity. This means that poor residents and seniors on fixed incomes are subsidizing the speculators. While a town works hard to improve despite the blight, the speculators reap the rewards without paying any of the cost."

To address the problem of blight, Pryor proposed that the state legislature provide the following help:

- The towns need to have standing to appeal valuations by the Board of Equalization.
- The Board of Equalization needs to have representatives from rural counties to

represent their unique interests.

- All hearings of property valuations need to be public hearings in the community affected, with notification requirements to all property owners within a certain distance similar to zoning hearings.
- The state needs to fund dilapidated building funds through the Arizona Commerce Authority as a key factor in economic development.
- Commercial buildings in town centers should be required to maintain utilities and safe conditions, and be inspected on a regular basis.

Rep. Cook thanked Pryor for his proposals, and added that changes in the law may be needed to enable small towns to clean up abandoned buildings of garbage and asbestos. This could include lowering the availability of Brownfield Funds from the U.S. Environmental Protection Agency to towns with populations below 5,000 residents.

Pinal County Assessor Douglas Wolf weighed in on a query by Jim Schenck on what to do about buildings that have deteriorated into salvage properties. Schenck owns a building across the street from the old dry-cleaning building in Superior that has deteriorated to just a shell with no windows. He offered to buy the property to rehabilitate it into a useful structure, but the speculator quoted a price equal to what he paid for his storefront when it was in pristine condition.

Blight in rural communities was the topic of interest at this legislative committee hearing held in Superior last week.
Cat Brown | Copper Area News

Salvage properties have no market value, but laws favor the owner charging any price he feels it is worth, Wolf noted. Towns should be able to do somethings about such worthless structures without them being held hostage at the expense of property owners around them.

Pinal County Treasurer Mike McCord suggested that the Pinal County Board of Supervisors help get rid of dilapidated properties by amending a law that allows property held by the state by tax deed to the county, town or special tax district for transportation or flood control purposes to also include public safety. This would bring under the law properties that have deteriorated to the point of collapse or being

a fire hazard, he said.

Michelle Yerkovich, Globe (AZ) code enforcement specialist, testified that small towns in the Copper Corridor should be able to do the same as Phoenix when dealing with abandoned properties. Phoenix secures the properties, gets rid of weeds and overgrown vegetation, and fixes broken windows. It then puts a lien on the property for the cost of such work. If the lien isn't satisfied, Phoenix forecloses on the property and sells it to someone willing to pay the lien, back taxes and further costs to fix up the property.

Mark Heck with the Arizona Health Care Cost Containment System noted a special circumstance involving some blighted

Continued on page 10

90DAYMEDS™
1-844-571-2796
 up to
90% SAVINGS
 compared to your local pharmacy
OVER 3500 MEDICATIONS AVAILABLE

- Pharmacy Checker Approved
- Prescriptions Required
- Credit Cards Accepted

Hours of operation: M-F: 6:30 am - 6:30 pm PST,
 Sat: 8:00 am - 2:30 pm PST, Closed Sun
 Suite 338 7360 137 St Surrey, BC V3W 1A3 Canada

AARP® | Auto Insurance Program from **THE HARTFORD**

AUTO INSURANCE
 DESIGNED FOR AARP MEMBERS

\$370*	IF YOUR CURRENT INSURANCE IS:	YOU COULD SAVE:
	AVERAGE SAVINGS WHEN YOU SWITCH	GEICO
	ALLSTATE	\$477
	STATE FARM	\$383

TO SPEAK WITH AN AGENT AND REQUEST A FREE QUOTE CALL: **1-877-882-8359**

*Savings amounts are averages based on information from The Hartford's AARP Auto Insurance Program customers who became new policyholders between 1/1/16 and 12/31/16 and provided data regarding their savings and prior carrier. Your savings may vary. AARP and its affiliates are not insurers. Paid endorsement. The Hartford pays royalty fees to AARP for the use of its intellectual property. These fees are used for the general purposes of AARP. AARP membership is required for Program eligibility in most states. The AARP Automobile Insurance Program from The Hartford is underwritten by Hartford Fire Insurance Company and its affiliates, One Hartford Plaza, Hartford, CT 06155. In Washington, the Auto Program is underwritten by Hartford Casualty Insurance Company. Auto program is currently unavailable in Massachusetts, Canada and U.S. Territories or possessions. Specific features, credits and discounts may vary and may not be available in all states in accordance with state filings and applicable law. Applicants are individually underwritten and some may not qualify.

Who Judges the Judges? You Do!

It's easy to cast an informed vote on whether to retain judges. Log onto www.azjudges.info or read the state pamphlet on propositions and judges mailed to your home.

Before you vote, find out about each judge's ability, integrity and impartiality based on independent surveys of jurors, witnesses, lawyers and others who have direct experience with our judges.

WHEN YOU VOTE MAKE SURE YOU FINISH THE BALLOT

Arizona Commission on Judicial Performance Review
www.azjudges.info

FCCLA Cancer Fight by Candlelight

The Superior High School Family Career and Community Leaders of America hosted its 9th annual Cancer Fight by Candlelight on Saturday, Oct. 20. The walk began at 5:30 p.m. at the top of Sunset Dr. and proceeded to the Superior Memorial Football Field where there was a ceremony for those who have lost their battle with cancer, those fighting the battle and those who are surviving.

Cat Brown | Sun

Superior High School Football 2018

Superior vs. Bagdad 2nd Round Playoffs Fri., Oct. 26, 7 p.m., Home

SHS Football Schedule & Record

Superior 50, Mayer 0
Superior 54, Valley Union High School 0
Superior 24, Bagdad 12
Superior 72, Arete Prep 15

Superior 60, Phx. Day School for the Deaf 0
Superior 46, Hayden High School 6
Superior 56, Ray High School 14
Superior 48, NFL Yet Academy 6

Good Luck, Panthers!

CIRCLE K
Superior

Los Hermanos

835 Hwy 60 • 689-5465

**Tortillas & Masa
Available**

OMYA
Arizona, Inc.
Superior, AZ

Manufacturer of Food and Pharmaceutical
Calcium Carbonate Products

IMERYS
PERLITE USA, INC.

689-5723

**GOOD LUCK,
PANTHERS!**

Save Money Market

420 W. Main, Superior, AZ

689-2265

Your Hometown Grocer

Good Luck, Panthers!

For carryout orders, call:

520-689-0159

520-689-0168

433 W. Hwy. 60, Superior, AZ

Open 7 days a week

Edwardo's Pizzeria, LLC

Arizona's "Superior" Pizza

701 Belmont Ave • Superior

689-2628

Eva B. Encinas, Proprietor

SUPERIOR SUN

Also in Globe & Oracle

Town of Superior

199 Lobb Ave.

689-5752

www.Superior-Arizona.com

**Cobre Valley
Institute of
Technology**

www.facebook.com/cvitAZ1

928-402-6023

RESOLUTION

COPPER

ResolutionCopper.com

Go Panthers! Our team is rooting
for Superior High School victories
in all the sports throughout the year.

Superior ready for difficult playoff road

By Andrew Luberdia
Superior Sun

Nothing worth winning ever comes easy.

Such is the case for the No. 2-seed Superior football team, which will play No. 7 Bagdad this Friday in the quarterfinals of the 1A State Championship Playoffs.

The Sultans, a perennial playoff team that won the state title in 2016, make the Panthers' road to a championship arguably the most difficult for any of the top-four seeds.

"Bagdad is a physical team," Superior head coach Ryan Palmer said. "They have a rich tradition and we must play at a championship level. Quarterfinal matchups in 1A don't get much tougher."

It's always tough to beat the same team twice in a season and the Panthers defeated the Sultans in week three, 24 - 12. It was Superior's closest margin of victory during its undefeated season and serves as further evidence that winning a state championship won't come easy.

The Panthers enter Friday's game with the benefit of a first-

round bye, while Bagdad defeated Ray in its first-round playoff game, 58 - 0.

"The bye week allowed us to get healthier and clean some things up," Palmer said.

What must the Panthers do to advance to the semifinals?

"We have to play disciplined assignment football," Palmer responded. "We must play together as a team. 'Family' is our team slogan this season. Win or lose, we are going play for each other and leave it all on the field; every player, every play."

Friday's kickoff is scheduled for 6 p.m.

Ease young kids into Halloween for a smooth experience

SAN MANUEL (October 15, 2018) – Halloween can be a fun time of year, but for infants, toddlers and preschoolers – who often can't distinguish between fantasy and reality – scary experiences can ruin the holiday.

Easing young children into Halloween is one of the best ways to have a smooth and safe holiday for young children. For parents and caregivers, being on the lookout for fears and anxieties about Halloween is the first step.

Know that fear is a common experience for young children exploring the world around them, not just on Halloween. This type of social-emotional learning is a large part of early childhood. Helping young children work through their emotions is a skill that will serve them later in life.

According to the American Academy of Pediatrics, parents are encouraged to talk to

their child about their fears and anxieties with a sympathetic ear.

- Do not belittle or ridicule your child's fears, especially in front of his peers.
- Do not try to pressure your child into being brave. It takes time to confront and overcome anxiety.
- Instead, a parent can encourage, but not force, them to progressively come face-to-face with the fear.

First Things First offers these additional tips for minimizing anxiety and helping young kids enjoy Halloween.

Teach kids the difference between real and imaginary. One way to do this is to connect to something kids already do – like playing dress-up or pretend. Talk with your child leading up to Halloween about how people will be dressed up and how costumes – while some can be

scary – aren't real.

Choose costumes and decorations carefully. Something may be cute or funny to us, but uncomfortable, scary or downright dangerous to young kids. Consider how long your child will wear a costume. Avoid masks, which can be scary and restrict vision; try face-painting instead. If your child is old enough, let her help choose a costume.

Practice for trick-or-treating. This is more than just what to say to get candy. Talk about holding hands when crossing the street and going only to well-lit homes. Remind kids that some people will be strangers, but that you will be with them the entire time.

On the big night. Go trick-or-treating early in the evening. Stay with your children always. If your child is fearful, don't tell them to not be afraid. This invalidates their concerns and may

prevent them from expressing anxieties later on. Remind them that you are there to protect them.

Choose treats wisely. Hard candies, gummy snacks and caramels get stuck in tiny teeth and can cause tooth decay. The best selection of treats is plain chocolate, which melts easily. In addition, look out for very small treats or toys with small parts, which can be choking hazards. Make holiday learning fun. Engage your child in family traditions, like baking seasonal favorites or carving pumpkins. Read books about Halloween. Talk about your past Halloweens and ask kids to share what they like about the holiday.

By following these simple tips, parents and caregivers can make this time of year fun for the entire family, especially those new to Halloween.

Hidden Meadow Ranch AUCTION Live & Online Bidding

620 County Rd 1325, Greer, AZ, 85927

9 Premium
Mountain
Home Lots
Offered in Bulk

Arizona
Property
& Auction

John Payne, Auctioneer | Broker | Realtor

THE LARSEN COMPANY
REAL ESTATE AND AUCTION

Stewart Larsen, Broker

**SAT, NOV 3
12 PM NOON**

Greer, AZ

PREVIEWS:

Fri, Oct 26 • 2 PM – 5 PM

Sat, Oct 27 • 10 AM – 1 PM

Fri, Nov 2 • 2 PM – 5 PM

Sat, Nov 3 • 10 AM – 12 PM

TERMS: Please visit AZMountainLotAuction.com for complete auction terms, conditions, property disclosures, inspection information and registration information. Franchise office is independently owned & operated.

AZMountainLotAuction.com • 480-422-6800

Enter To **WIN**
\$4,000

\$100 awarded weekly **\$3,000** Grand Prize
Newspaper sponsored - Local shopping survey

Enter to win now, go to:

www.pulsepoll.com

DENTAL Insurance

Physicians Mutual Insurance Company

A less expensive way to help get
the dental care you deserve

- ✓ If you're over 50, you can get coverage for about \$1 a day*
- ✓ Keep your own dentist! You can go to any dentist you want
- ✓ No wait for preventive care and no deductibles – you could get a checkup tomorrow
- ✓ Coverage for over 350 procedures – including cleanings, exams, fillings, crowns...even dentures
- ✓ NO annual or lifetime cap on the cash benefits you can receive

FREE Information Kit
1-844-817-2794

www.dental50plus.com/az

*Individual plan.
Product not available in MN, MT, NH, NM, RI, VT, WA. Acceptance guaranteed for one insurance policy/certificate of this type. Contact us for complete details about this insurance solicitation. This specific offer is not available in CO, NY; call 1-800-969-4781 or respond for similar offer. Certificate C250A (ID: C250E; PA: C250D); Insurance Policy P150 (GA: P150GA; NY: P150NY; OK: P150OK; TN: P150TN)
0096E-0917 MB17-NM008Ec

THIS 'N THAT

COMMUNITY CALENDAR

Hand Me Up Shop Seeking Volunteers

The Hand Me Up Shop is looking for volunteers! Do you have 5 hours on Tuesdays or Wednesdays that you could spend giving back to the community? Come by and see us! Are you a high school student that is good with electronics and needs some volunteer hours for your scholarship applications? We need you! A few hours on Friday would help us both. Call Barbara or Rose at 363-9683 Tues-Fri, 9 a.m. - 2 p.m.

OCTOBER

24 Eagle One Veteran Outreach to Visit

The Eagle One Veteran Outreach Center will be at the Kelly Haddad Administration Building on Wednesday, Oct. 24, from 10 a.m. to 2 p.m. Visit them online at hohp4heroes.org. Eagle One provides veterans a place to learn about and apply for all services available to them.

25 Hambly K-8 Halloween Hijinks

Come to Halloween Fun Night on Thursday, Oct 25, 5:30 p.m. - 8 p.m., at Hayden-Winkelman Schools. Tickets for all events will be sold at K-8 Office. Reserve tickets at office to avoid long lines. There will be DJ music, a jumping castle, games, a photo booth, a costume contest, food, raffles, a cake walk and Dirty Snow will be on site (not accepting tickets). There will also be a haunted house at the Wolf Den from 7 p.m. - 10 p.m. The cost is \$3. Also, on Wednesday, Oct. 31 there will be a Halloween Spook Walk beginning at 8:30 a.m. at K-8.

27 FREE Haunted House in Winkelman

Visit the free haunted house on Saturday, Oct. 27, from 7 p.m. - 10 p.m. in the green building across the street from the Winkelman Town Hall. Music will be provided by DJ Lucky Romero, and Dirty Sno and other vendors will be on site. Everyone is invited to attend.

27 Ray High School 40th Reunion

Attention Classmates and fellow classmates please come and reminisce with the Class of 1978 at their Ray High School 40th Reunion on Saturday, Oct. 27, at the General Kearny Inn. Tickets are \$60 per person. Classmates please mail your check to Class of 78 IC-Mercy Gonzales Navarro P.O. Box 693 Kearny, AZ 85137 or IC Laura Guzman Real P.O. Box 1046 Kearny, AZ 85137. For complete schedule and information visit FB-Ray Bearcat Class of 1978.

27 Trunk or Treat in Kearny

The Copper Basin Chamber of Commerce will host the annual Trunk or Treat and Great Pumpkin on Saturday, Oct. 27, in uptown Kearny. Businesses and individuals are encouraged to set up a tent or decorated trunk. Cash prize will be awarded to the best one! For more information or to register, call Ginger at 520-265-2042.

29 Kearny Library Annual Book Sale

The Kearny Library Annual Book Sale will be held in the KLAC building behind the library Oct. 29-31, 9 a.m. to 4 p.m. Books are 25¢ each or \$2 per bag. Proceeds will go to the library.

NOVEMBER

1 Chamber 2019 Video Contest

The Copper Basin Chamber of Commerce and local businesses have come together to create a contest for everyone that can make a short film of 30 seconds or less and loves the Copper Basin area. Entries are due Thursday, November 1. Please see the accompanying article for details.

3 Mammoth Fall Block Party

The Town of Mammoth Fiesta Committee will host a Fall Block Party on Nov. 3 on Main Street in Mammoth. The Tri-Community and the Copper Basin Area residents are invited.

4 LWC Serve Our Cities Sunday

On Sunday, Nov. 4, 8 a.m. - noon, Living Word Chapel will host #ServeOurCitiesSunday. Everyone will be blessed! Meet at Family Dollar in Kearny, Ball Field in Mammoth, Living Word Chapel in Oracle or San Manuel High School in San Manuel at 8 a.m. sharp. You will receive instructions and directions to specific areas. Bring work clothes, closed-toed shoes, hat, sunscreen, gloves and yard or hand tools. Water will be supplied.

ON THE AGENDA

HAYDEN SENIOR CENTER: The Hayden Senior Center, 520 Velasco Ave., is open every weekday, from 8 a.m. - 4 p.m., to serve the needs of senior citizens and low-income families. A warm, nutritious lunch is served every day. Call 520-356-7035 for information or to check on the daily meal.

PREGNANCY CARE CENTER HOURS: The Pregnancy Care Center in Winkelman, located at Fourth and Thorne Avenues in Winkelman, is open on Wednesday and Thursday from 9 a.m. to 2 p.m. Men's workshop is held on Thursday from 5-6 p.m. You can call (520) 664-5795 for a confidential appointment.

LOBO BOOSTERS: For Lobo Booster Club membership and information, please call Michelle Gonzales at 480-888-6598.

KEARNY SENIOR CITIZENS: The Kearny Senior Citizens group meets every Wednesday at 10 a.m. at Constitution Hall. The group talks about trips to different places in Arizona as well as other subjects. A potluck dinner is held after the social hour on the last Wednesday of the month. New members are needed. Come down and join the group. From May through August, the group meets only on the last Wednesday of the month.

KEARNY LIBRARY HAPPENINGS: Story hour for preschool children is held on Mondays from 10-11:30 a.m. Coffee and Conversation for seniors over 50 is held Tuesdays and Thursdays from 8:30-10 a.m. (use the SW door in the back). Crochet class is held Wednesdays from 1-2:30 p.m. for beginners to advanced (we'll teach you). Ladies Day Out once a month potluck and friendship is held the third Tuesday of the month (except for Thanksgiving it will be held on Nov. 13). Time is noon to 3 p.m. Bring a covered dish to share. There will be activities, games and a craft. The KLAC (Kearny Library Activity Center) is open for kids 8-14 on Fridays from noon to 1 p.m. For more information call 363-5861.

ANNOUNCEMENTS

Fiesta Raffle Winners

Winners for the September Fiestas Raffle at Hayden-Winkelman Schools are: Bruno Martinez, Gabriel Encinas and Lucy Montijo. The school and students thank everyone for participating.

Kearny Clean Up Volunteers

The Town of Kearny has volunteers who are able to help people in town clean their yards at no charge. Please call the Town Hall at 520-363-5547 to schedule an appointment.

Trunk or Treat - Monster amounts of fun for everyone!

Downtown Superior will once again be the host for the annual Halloween Costume Parade and Trunk or Treat event. The event is scheduled for Sunday, Oct. 28, 2018 from 4-7 p.m. The event is being organized by the Town of Superior Youth Council with support from the VFW and the Superior Optimist Club.

Parade line up is at 3:30 p.m. at the corner of Magma Ave. and Lime Street. Following the parade there will be a costume contest at Besich Park.

Those entering a vehicle for trunk or treat may begin setting up their trunks at

3 p.m. on Main Street. Please pre-register your vehicle at this link <https://contacc/2yIIsjv> or call Mila Besich at 520-827-0676. There will be prizes for the best trunks.

In addition to the costume contest and trunk contest, there will be a jack o lantern contest. Please bring your pre-carved pumpkin to the Besich Park by 3:30 p.m.

There will also be game and food booths open and DJ Supie Town will be keeping everyone entertained. For more information please contact Mike Montiel at 480-272-3786.

COPPER BASIN & SUPERIOR CHURCH DIRECTORY

Fellowship Baptist Church

Tilbury & Danbury, Kearny

Sunday School 9:30 a.m.
Worship Service 10:45 a.m.
Tuesday Morning Fellowship 10 a.m.
Wednesday Dinner & Bible Study 6-7 p.m.
Friday Kids' Club 1-2:30 p.m.

Church of the Good Shepherd

Bottom of School Hill, Kearny

Rev. Michael Eaton
520-363-7283

www.thegoodshepherd.pbworks.com

Sunday Worship 9 a.m.

UMC in cooperation with the Episcopal Church & the Evangelical Lutheran Church of America

We stand in awe of God and of one another

Lighthouse Assembly of God

Hwy. 77, MP 134, 1/2 mi S of Winkelman

Pastor David Wade
520-356-6718

Worship Service 9 & 11 a.m.
Evening Worship 6:30 p.m.
Wednesday Family Night 7 p.m.

We Welcome You!

www.YourLighthouseFamily.com

Presbyterian Church of Superior

100 Magma Ave., Superior

520-689-2631

Worship Service Sunday: 10 a.m.
All are welcome.

**Anonymous prayer box located at
Save Money Market.
We will pray for you!**

St. Francis of Assisi Catholic Church

11 Church Ave., Superior

Fr. Samuel Jandeh
520-689-2250

Weekday Mass Tues.-Fri. 8 a.m.
Saturday 5 p.m. • Sunday 9 & 11 a.m.
Confession: Sat. 4-4:45 p.m. or by req.
www.stfrancissuperior.org

Kearny Church of Christ

103 Hammond Dr., Kearny

Minister George Randall
520-363-7711

Sunday Bible Study 10 a.m.
Sunday Worship 11 a.m.
Evening Worship 6 p.m.
Wednesday Bible Study 7 p.m.

Serving All of the Copper Basin Area

Living Word Chapel Copper Corridor

Casual, Relevant, Contemporary

Pastor James Ruiz
520-896-2771

Join us 5 p.m. at Hayden High School
www.lwcoracle.org
Find us on Facebook @

Living Word Chapel Copper Corridor

San Pedro Valley Baptist Church

Dudleyville Road, Dudleyville

Pastor Anthony DaCunha
520-357-7353

Sunday School 9:45 a.m.
Morning Worship 11 a.m.
Evening Service 6 p.m.

Wednesday Prayer Meeting 7 p.m.

Superior Harvest Church

Hill St. & Stone Ave., Superior

Pastor Albert M. Rodriguez
480-354-4499 H
480-329-3647 C

Sunday Morning Service 10 a.m.
Wednesday Bible Study 5 p.m.

Victory in Jesus

Family Life Christian Center

56 Kellner Ave., Superior

Pastors Dennis & Sandy VanGorp
520-689-2202

Sunday Prayer 9:30 a.m.
Sunday Worship 10:30 a.m.
Wednesday Bible Study 6 p.m.

Everyone is Welcome
Assembly of God

Calvary Kearny

305 W. Croydon Rd., Kearny

Pastor Ron Hazelwood
520-365-0636

Sunday Worship Service 10 a.m.
Wednesday Bible Study 7 p.m.

www.calvarykearny.com

Come & See!

Infant Jesus of Prague Catholic Church

501 Victoria Circle, Kearny

Rev. Fr. George Kunnel (Pastor)
520-363-7205

Daily Masses Tues 6 p.m.; Wed-Fri 8:30 a.m.
Saturday Vigil 5:30 p.m.; Sunday Mass 9 a.m.
Sunday Religious Ed for Children, Youth
Ministry & Jr. High Youth Groups 10:15 a.m.

To be included in the weekly church listing,
call 520-363-5554 or email at
cbnsun@minersunbasin.com.

BLIGHT

Continued from page 4

properties. Elderly property owners who leave their homes to go into long-term care under the state's healthcare program often sign over their property to nursing homes to pay for their care. Over time the nursing facility will own all or part of the patient's property but won't get payments until the property is sold. But in the interim the property may not be maintained.

Heck proposed that the state reduce its claim on the property if it is sold to someone willing to pay back taxes and accumulated maintenance fees, thus eliminating a source of blight.

State Rep. T. J. Shope (R-L8) congratulated attendees for their "very good ideas"

in combating blight and promised to join Rep. Cook in exploring them during the 2019 legislative session.

"This is what good government is all about; government coming up with good ideas to help citizens and businesses overcome problems. We'll get on them in January," Rep. Cook concluded.

Weather

Date	High	Low	Pcp
Oct 15	76	53	.39
Oct 16	67	50	.44
Oct 17	73	52	
Oct 18	77	55	
Oct 19	83	58	
Oct 20	87	68	
Oct 21	83	69	

Weather readings
courtesy Boyce
Thompson Arboretum.
602-827-3000

Public Notice

ORDINANCE NO. 18-152

AN ORDINANCE OF THE COUNCIL OF THE TOWN OF SUPERIOR, ARIZONA, AMENDING CHAPTER 9, OF THE SUPERIOR CODE BY AMENDING SECTION 9-2-1 APPLICATION FOR SEWER SERVICE

BE IT ORDAINED by the Town Council of the Town of Superior, Arizona, that the Code of Ordinances of the Town of Superior, Arizona, is amended to read as follows:
SECTION 1. Chapter 9, of the Superior Code, Section 9-2-1, is amended as follows:
Section 9-2-1 Application for Sewer Service

A. Application for the use sewer service shall be made in person, at the Town Hall, to the Department by the owner, or tenant, of the property to be benefited, designating the location of the property and stating the purpose for which the service is required. Application shall be made when water service is turned on. The connection fee and deposit as set by Resolution shall be due at this time. The applicant shall provide an official address of the responsible party, the property owner and where bills and notices, as provided in this Chapter, shall be delivered and shall maintain said address up to date, together with such other information as the Department may reasonably require.
B. Each land owner who rents out or allows a third party to occupy a home or a business is required to provide written authorization for the sewer service and shall also be liable for the payment for sewer services supplied to the renter/tenant and any delinquent amount left by the former renter/tenant. The Town will attempt to contact and collect from the former renter/tenant for a 30-day period. The land owner will then be required to pay the delinquent amount and any fees that apply. The owner is not required to pay an additional deposit for reinstating service in their own name. The land owner will be billed a basic service fee for the cost of sewer service at the regular rate plus tax.

C. New tenants, occupants or land owner will not be allowed to start service at the property until any previous balance of the land owner or former renter/tenant or occupant is paid to the Town. Land owners who rent to tenants or allows a third party to occupy the home or business shall be required to sign an agreement with the Town acknowledging they are both responsible for payment for sewer services and any delinquent amount left by the former renter/tenant or occupant as a condition of the Town providing sewer service to the land owner's premises.
D. Sewer service outside of the corporate limits of the Town of Superior, and developments of any kind wherever located requiring pretreatment of sewage pursuant to Arizona Department of Environmental Quality Regulations or which may use a maximum flow of \$15,000 (Fifteen Thousand) or more gallons of sewer per day or 15 lots, whichever is less, shall first require an application and written agreement with the Town that states, at a minimum, that the users thereof and their assignees agree to comply with the terms and conditions of this Chapter, pay all applicable fees, construct any proposed public facilities in accordance with Town standards and requirements, grant any necessary and appropriate easements, agree to annexation into the Town upon request of the Town, together with such other terms as the Town may then require, prior to the earliest of either construction and/or connection, as may be applicable. Consent to enforcement in the Town Magistrate Court shall also be required. Use or continued use of sewer services shall be deemed to be implied consent to the terms hereof.

SECTION 2. Any provision of the Town of Superior Municipal Code, all Ordinances and/or parts of Ordinances in conflict with the provisions of this Ordinance or any part thereof adopted herein by this reference or here by repeal.

SECTION 3. If any section, subsection, sentence, clause, phrase or portions of this Ordinance or any part of the code adopted here in by this reference, is for any reason held to be invalid or unconstitutional the decision of any Court or competent jurisdiction, such decision shall not effect the validity of the remaining portions thereof.

PASSED AND ADOPTED by the Town Council of the Town of Superior, Arizona, this 11th day of October 2018. /s/ Mila Besich, Mayor **ATTEST:** /s/ Ruby Cervantes, Town Clerk **APPROVED AS TO FORM:** /s/ Stephen R. Cooper, Town Attorney
SUN Legal 10/17/18, 10/24/18

(520) 385-2266

(520) 363-5554 Buy Online: bit.ly/2kcmZaP

CLASSIFIED

1. Automobile

DONATE YOUR CAR TO CHARITY. Receive maximum value of write off for your taxes. Running or not! All conditions accepted. Free pickup. Call for details. 866-932-4184 (AzCAN)

Find your next
ride in the
classified!

2013 Chevy Cruze

\$8500

50,000 miles, 33 mpg.
Full warranty thru
1/29/2019. Clean, full
service record.

480-266-8325

Gold Canyon

Advertise
your
Vehicle
with a
Picture
for \$13.00
Make
Cash and
Sell Fast!
Call

385-2266 or
363-5554

10. Business Services

**Connie's
Barber Shop**
896-3351
Hours 9-5
620 E. American Avenue #D Oracle, AZ

Oracle Electric

Residential, Commercial

Kevin Brandt, Owner

520.603.4800

ROC 198813 CR11

Licensed, Bonded, Insured

20. Help Wanted

ADVERTISE YOUR JOB Opening in 55 AZ newspapers. Reach almost a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

Call 520-385-2266 or
520-363-5554 to place your ad.

The Superior Sun
is seeking carriers
for various
routes
in
Superior.
Call 480-620-5401.
Ask for James.

The San manuel miner has
a newspaper route open
immediately in San manuel.
Route is Ave. B, D, G, H, I & J.
Call James at
480-620-5401.

16. Financial Services

Unable to work due to injury or illness?
Call Bill Gordon & Assoc., Social Security
Disability Attorneys! FREE Evaluation. Local
Attorneys Nationwide 1-844-219-0474 [Mail:
2420 N St NW, Washington DC. Office:
Broward Co. FL (TX/NM Bar.)) (AzCAN)

Over \$10K in debt? Be debt free in 24-48 months.
Pay a fraction of what you owe. A+ BBB rated.
Call National Debt Relief 866-541-6885. (AzCAN)

18. Fitness/Beauty

Start Saving BIG On Medications! Up To 90%
Savings from 90DAYMEDS! Over 3500
Medications Available! Prescriptions Rec'd,
Pharmacy Checker Approved. CALL Today for
Your FREE Quote. 844-571-2796 AzCAN

OXYGEN - Anytime. Anywhere. No tanks
to refill. No deliveries. The All-New Inogen
One G4 is only 2.6 pounds! FAA approved!
FREE info kit: 844-843-0520 (AzCAN)

20. Help Wanted

COOK
Coronado
Head Start

- High School diploma or GED
- Must be able to pass County Food Handlers Class
- Cooking experience

8/hrs/day, \$12.04/hr, plus benefits

Apply online:
childparentcenters.org
Child-Parent Centers, Inc.
602 E. 22nd St
Tucson, AZ 85713

44. Yard Sales

Multi-Family Sale
on Patio of Sunflour
Market Coffee Shop
149 Main St., Superior
Fri 10/26 & Sat, 10/27
10am to 4pm each day

One family just sold a
camper so there are many
new or gently used camping
items. Holiday decor,
jewelry & miscellaneous
household items.

Call 520-385-2266 or
520-363-5554 to place your ad.

BIG YARD SALE
PRICED TO SELL!
DON'T MISS OUT!

Fri 10/26 & Sat 10/27
8 a.m. to 3 p.m.
2 miles north of
Kearny on SR 177

Downsizing,
everything **MUST GO!**
We have tons of gently
used and some new
home and patio decor.
Floor lamps, area rugs,
water dispenser with
3-5 gal jugs, propane
heater, kitchen table
w/4 stools, collectibles
and **MUCH MORE**
Everything is clean
and ready to use

24117 N Dynasphere Ln
Kearny, AZ

80. Rentals

Dalton Realty
520-689-5201
Superior, Kearny & Top of the World Rentals

FOR RENT

HOMES: Two & Three Bedroom
with Carpet, Stove, Refrigerator
& Fenced. 385-2019

(520) 385-2266 & (520) 363-5554 Buy Online: bit.ly/2kcmZaP

CLASSIFIED

Deadline Friday 5 pm

80. Rentals

80. Rentals

80. Rentals

100. Real Estate

100. Real Estate

100. Real Estate

Kearny Manor Apartments

621 Senator Chastain Rd.
Kearny, AZ 85137

We now have one (1) one bedroom apartment available. Please call or text Shirley at **520-280-4942**. These units are for people age 62 & older or disabled at any age. Must income qualify.

This institution is an equal opportunity provider & employer.

TTY 1-800-877-8339

FOR RENT IN ORACLE

3 bdrm, 1 1/2 ba mobile home, large lot, quiet area. \$550/mo + security deposit. Available Nov. 1.

Call 520-909-4700

100. Real Estate

NORTHERN AZ WILDERNESS RANCHES \$193 MONTH. Quiet very secluded 37 acre off grid ranches. Many bordering 640 acres of uninhabited State Trust woodlands at cool clear 6,100' elevation. No urban noise & dark sky nights amid pure air & AZ's very best year-round climate. Blends of evergreen woodlands & grassy wild flower covered meadows with sweeping views across scenic wilderness mountains and valleys. Abundant clean groundwater at shallow depths, free community well access, loan garden soil, maintained road access. Camping and RV use ok. Near historic pioneer town & fishing / boating lake. From \$22,500, \$2,250 down, \$193 mo. with no qualifying seller financing. Free brochure with photos, property descriptions, prices, terrain maps, lake info, weather chart/area info: 1st United Realty 800.966.6690. (AzCAN)

Call 520-385-2266 or 520-363-5554 to place your ad.

Amy WHATTON REALTY

PHONE: 928-812-2816

EMAIL: WHATTONA@GMAIL.COM

Helping families find their dream homes since 1986.

SAN MANUEL

- **219 Ave A** 2 Bdrm 1 Ba. Fresh paint and ceramic tile floors, enlarged kitchen, includes appliances. Block wall with drive through gate, and storage shed. Great mountain views. \$67,500
- **910 4th Ave.** Awesome 3 bdrm 2 bath home with master suite and bonus room. Many extras with remodeled kitchen and baths, family room, garage with covered patio, pond, great landscaping. Must see! \$134,900
- **121 San Pedro** 2 or possible 3 bdrm 1 bath with large family/dining room. Includes appliances. Large covered patio, 2 storage units, block wall on a great corner lot. Must see! \$89,000
- **916 6th Ave.** 3 bdrm 1 3/4 bath with added family room. Must see this one. Newer windows and doors, block wall, shed, upgraded kitchen and baths. Beautifully landscaped yards, backs to desert, and great extra parking for RV, boat, etc. \$108,000
- **608 Webb** 3 bdrm 1 bath. this spacious home has an enlarged master bedroom and living room, remodeled kitchen and bath with appliances. Fenced back yard with lots of storage and a workshop. Must see! \$81,900
- **925 4th Ave** 3 bdrm 1 bath. Very nice home with upgraded kitchen, New flooring and fenced back yard. Great views. Close to desert. \$74,900
- **215 4th St.** 2 bdrm 1 ba home on lg. corner lot. Remodeled inside and out with new paint, ceramic tile and wood flooring, new appliances, and fixtures. Includes bonus room for bdrm, crafts, office. Fenced back yard w/gorgeous mountain views. Must see! \$79,900
- **110 Douglas** Beautiful home w. 3 bdrm and 2 ba, large family room w. fireplace. Includes appliances, Updated kitchen and baths, new flooring. Views galore! \$129,900
- **907 1st Ave.** 3 bdrm 1 3/4 ba home with detached garage. Backs to desert and has a brick fireplace in back. Wood look tile and ceramic tile flooring, stainless appliances. Fenced back yard. Must see! \$105,900
- **202 5th St.** 5 bdrm 3 bath home with large family room, built in cabinets, block wall, and gorgeous views. \$100,000
- **REDUCED - 312 5th St.** 3 Bdrm 1 3/4 Ba home with great mountain views. Completely remodeled with new kitchen and baths, new flooring, new paint inside and out. Must see! \$109,900
- **908 2nd Ave.** 3 bdrm 1 3/4 bath with enclosed extra room for laundry. Remodeled bathrooms, refrigerator and stove, freshly painted inside. 24' X 24' block garage/workshop. Great views! \$97,500
- **REDUCED - 932 5th Ave.** 4 bdrm 2 bath on large corner lot. Remodeled home with ceramic tile flooring. Includes appliances. Must see! \$100,000
- **REDUCED - 330 McNab Pkwy.** 4 bdrm 2 ba. home. Previously used as office space. Could be used as home or office. Large corner lot. So much potential here. Must see! \$59,000

SALE PENDING

MAMMOTH

- **110 N. Catalina** Beautiful slump block home on large lot with a commercial building, currently a beauty shop. This 3 bdrm 2 1/2 bath has a family room w. fireplace, finished basement, block wall, covered back patio and so much more. Must see! \$185,000
- **19931 S. Sterling** Beautiful Santa Fe style home. 3 Bdrm 3 baths with huge living room w. fireplace, large kitchen, family room w. fireplace, double car garage and 5 acres of beauty. Has own well. Must see! \$480,000

DUDLEYVILLE

- **78370 E. Church St.** 3 bdrm 2 ba home on 1 acre. Vaulted beam ceiling and appliances. Fenced and has its own well. Carport and bonus room. Several sheds. Must see! \$155,000

Amy Whatton Broker
(928) 812-2816

Helen Knudson Sales Assoc.
(520) 235-7086

45. Misc.

100. Real Estate

A PLACE FOR MOM has helped over a million families find senior living. Our trusted local advisors help find solutions to your unique needs at NO COST TO YOU! CALL 877-596-6910 (AzCAN)

BATHROOM RENOVATIONS. EASY, ONE DAY updates! We specialize in safe bathing. Grab bars, no slip flooring & seated showers. Call for a free in-home consultation: 855-669-5341 (AzCAN)

DIRECTV SELECT PACKAGE! Over 150 Channels, ONLY \$35/month (for 12 mos.) Order Now! Get a \$100 AT&T Visa Rewards Gift Card (some restrictions apply) CALL 1-844-244-7498 (AzCAN)

DISH TV \$59.99 For 190 Channels \$14.95 High Speed Internet. Free Installation, Smart HD DVR Included, Free Voice Remote. Some restrictions apply. Call 1-855-722-2290 (AzCAN)

ADVERTISE YOUR HOME, property or business for sale in 55 AZ newspapers. Reach almost a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

Oracle Foothills Realty

www.oraclefoothillsrealty.com

Office in Oracle since 2005

Roger D. Douglas
Broker

Office: 520-896-2498
Fax: 520-896-2496
Mobile: 928-919-2788
Roger@OracleFoothillsRealty.com

ORACLE

\$399,000

Home, Guest House & Detached Garage. Private drive, 4.0 awesome view acres, boulders, oak trees & natural vegetation.

ARAVAIPA

\$75,000

Off Highway 77 - 1.56 Acres. Common shed, private well, electric, septic, 4 full RV sites, borders state land.

LAND FOR SALE IN ORACLE

ORACLE

Zoned CB2, American Ave. frontage, .50 ac, surveyed, septic in, water in, electric on site. **\$75,000**

CAMPO BONITO

20 & 40 acre parcels, remote, very private, utilities, horses allowed, unlimited riding & hiking, trails.

We also have all homes, acreage and building sites available through MLS (Pinal & Pima County).

FAX - COPIES - NOTARY SERVICES AVAILABLE BY APPOINTMENT

Members of the "TARMLS & COMMUNITY ASSOCIATION INSTITUTE (CAI)"

Find your next house or rental in the classified!

Call 520-385-2266 or 520-363-5554 to place your ad.

Pinal County welcomes new business; jobs to benefit whole county

Last Thursday, at the Casa Grande City Council Chambers a joint study session between the Pinal County Board of Supervisors and the Casa Grande City Council was held regarding the Lucid Motors Project.

On the agenda was the presentation and discussion of the economic and revenue impacts that Lucid Motors would have for both the City of Casa Grande and Pinal County.

Applied Economics, a third party economic contractor, performed an analysis which resulted in a few of the following:

- 58% increase in manufacturing jobs in Casa Grande and

Pinal County

- One-time construction impacts that will create thousands of local jobs
- A rise of visibility of the region, seeding additional economic development in other industries

This project demands a large workforce, which means more jobs in Pinal County. Key findings from the analysis include a total of 4,803 direct and indirect jobs.

Additionally, between the City of Casa Grande and Pinal County a total of \$81.9 million dollars over a period of 20 years will be seen as the tax revenue impact.

“These are the type of high paying jobs we want in Pinal County,” said Vice-Chairman Pete Rios. “These jobs will benefit Florence, Coolidge, Eloy and the Eastern end of the County as well.”

Supervisor Pete Rios, right, with Lucid Motors representatives, Peter Hasenkamp, center, and Mike Boike, left.

★ Re Elect ★

T.J. SHOPE

ARIZONA HOUSE OF REPRESENTATIVES

Paid for by Shope for House

BE A CHAMPION FOR YOUR HEALTH

#ChampionInCharge <https://www.azcompletehealth.com/Prevention.html>

This publication was made possible by grant number 5U79SP020154 from SAMHSA. The views expressed in the report do not necessarily reflect the official policies of the Department of Health and Human Services; nor does mention of trade names, commercial practices, or organizations imply endorsement by the U.S. Government.

arizona
 complete health.
 Starting October 1, 2018