

Visiting the Carlink Ranch

Pages 6-7

Nina Crowder | Miner

04879134067

A community publication of Copperarea.com

Pinal County Sheriff's Report

The Pinal County Sheriff's Report is taken from the daily logs, based on the information provided by deputies. All persons arrested are presumed innocent until proven guilty in a court of law.

Nov. 2

Jessika Bush, 25, Oracle, was arrested in the 1200 block of W. Neal St., Oracle, and was charged with assault and disorderly conduct. She was transported and booked into the Pinal County Jail in Florence.

Mark Anthony Johnson, 20, Oracle, was arrested in the area of W. American Ave. and Calle Valencia, Oracle, and was charged with driving on a suspended license and failure to comply with sentence. He was transported and booked into the Pinal County Jail.

Theft was reported in the 1300 block of W. Apache Joe Ct., Oracle.

Criminal damage was reported in the 39000 block of S. Old Arena Dr., SaddleBrooke.

Theft was reported in the 39000 block of S. Lago del Oro Pkwy., SaddleBrooke.

Theft was reported in the area of E. Flower Ridge Dr. and S. Stone Wood Dr., SaddleBrooke.

Nov. 3

Assault was reported in the 36000 block of S. Mt.

Lemmon Rd., Oracle.

Theft was reported in the 1200 block of W. Linda Vista Rd., Oracle.

Continued on page 12

OBITUARY

Nancy Joy Babcock Fitch

Nancy Joy Babcock Fitch (October 4, 1927, Riverside, California) died at home in Oracle October 25, 2015.

Nancy has been described as "a wonderful, determined and thoroughly interesting person." In high school, intrigued with architectural design, she enrolled in a draftsman class. She was told that, as a woman, the highest grade she could receive would be a "C". Despite that grade, she was the top recommended student for summer employment at a local firm experiencing loss of skilled draftsmen to WWII. Skipping the final year of high school she set off by train at the age of 16 to enroll in the University of Chicago. She graduated in 1947.

Nancy married Walter S. Fitch (d. 2013), another UC graduate (BA 1948, PhD 1955). She became a resident of Tucson in 1951 when Fitch joined the University's Astronomy Department. Nancy did little public architecture but spent a lifetime as a creator of space for her family and others. All the residences of Nancy and Walter were lovingly redesigned with extravagant attention to detail and artisanship resulting in wonderful physical places in tune with their environment. Those homes were frequently decorated with her own artwork. Nancy gave just as much attention to creating emotional space from which each of her children could venture to explore beauty, structure, and travel the world. It is due to Nancy that the family became avid backpackers of the S. Az. mountains.

In Tucson Nancy was variously employed as a homemaker, modern dance instructor, and draftsman. In the

1970s she owned and operated a small plastics products business. Stubbornly overcoming a tremendous fear of water she became an enthusiastic sailor. She was a member of the Tucson Sailing Club as well as a women's club, Entre Nous, and the American Association of University Women. In Oracle she was a book club member and served on the community boards of the Oracle Library and Biosphere 2. As recently as six months ago she was musing over what she wanted to be when she "grew up".

Preceded in death by her husband, Walter, sisters Beth MacIvaine and Margaret Heers, and son-in-law Gene Houghton, she is survived by her children and their spouses (Selena Fitch Billington and Jim Dewey, Stuart Tod and Leslie Fitch, Alanah Fitch and Al B. Benson, III, and Sandra E. Houghton), and her grandchildren (architect Erika Fitch-Benson and Adam Babcock-Fitch Benson). Her quiet empathy resulted in an extended and loving circle of Oracle friends including Dolores Armstrong, Desiree Sanchez, Guadalupe Altamirano, and Amanda Jacquez and their families who grieve her passing.

Contributions to her charity of choice, the Tri-Community Food Bank (108 W. Redwood Drive, Mammoth, Az., 8518), would be appreciated. A celebration of her life is planned for Saturday Dec. 12, 2015.

San Manuel Miner

P.O. Box 60,

San Manuel, Arizona 85631

Phone: (520) 385-2266 • Fax: (520) 385-4666

USPS 480-500

www.copperarea.com

Find us at [Facebook.com/CopperArea](https://www.facebook.com/CopperArea)

Follow us at twitter.com/CopperAreaCom

Published each Wednesday and distributed from the Lower Arcade Building, San Manuel, Arizona.

Entered as Periodicals October 26, 1954 at the post office, San Manuel, Arizona under the Act of Congress March 3, 1879. Periodicals postage paid at San Manuel, Arizona.

POSTMASTER: Send address changes to the San Manuel Miner, P.O. Box 60, San Manuel, Arizona 85631-0060.

SUBSCRIPTIONS: \$35.50 per year in Pinal County, \$40.50 per year elsewhere in the United States.

Member of the Arizona Newspaper Association and the National Newspapers Association for over 30 years.

Publisher.....James Carnes

General Manager.....Michael Carnes

Managing Editor.....Jennifer Carnes

Copy Editor.....Arletta Sloan

Reporter.....John Hernandez

Reporter.....Mila Besich-Lira

Reporter.....Nina Crowder

Signed columns and letters to the editor in this newspaper express the views of the individual writer, not necessarily the editorial views of the Miner.

Email:

jenniferc@MinerSunBasin.com;

Miner@MinerSunBasin.com;

michaelc@MinerSunBasin.com

A TO Z PLUMBING LLC

RESIDENTIAL • COMMERCIAL • INDUSTRIAL

LICENSED • BONDED • INSURED

• Domestic Well Repair

• Sewer Pipe Camera, Inspection & Location Service

• Septic Tank and Leaching Field Repair/Replacement

• Septic Engineering and Inspection

TIM RAGELS

OWNER/REGISTERED

CONTRACTOR

520-603-6607

FOR ESTIMATES/APPTS

ATOZPLUMBINGAZ.COM • TIM.AZPS@YAHOO.COM

SERVING THE TRI-COMMUNITY, CATALINA, ORO VALLEY, TUCSON, DUDLEYVILLE, WINKELMAN, KEARNY

CARNICERIA RANCHEROS

MEAT

MARKET

Carnitas Made Daily

Chicharrones Beef & Pork

Marinated Meats • Carne Asada

Produce • Cheeses • Tortillas

Temporary Hours: 9 am - 7:30 pm, 7 days a week • Now Accepting Food Stamps

337 Hwy 77, Mammoth • 520-487-0173

Find us on Facebook at Rancheros Carniceria Meat Market For Our Weekly Sales

LETTERS TO THE EDITOR

CCAB: Making a positive difference in our community

A group of like-minded people remembered how our areas looked when they were growing up, and, decided to get together and form the group Copper Community Action Board (CCAB).

CCAB is trying to make a positive difference in the Copper Basin area, by uniting the communities and

Protecting our pets

San Manuel pets are at risk. As the weather gets colder, the rodent population in the desert is drawn to warmer locations, like our homes, garages, sheds, etc. In an attempt to rid ourselves of these unwanted guests many of us put out traps, and, in some cases, poisons such as Decon. The action of these poisons is to cause the rodent to bleed to death internally.

Unfortunately, these poisons put our pets, especially our kitties, at risk. Since mice are natural prey for cats, when a cat (even a well-fed house cat) finds a dead or dying mouse that has eaten poisoned bait, they will likely catch and eat it. As a result, they, too, will die the same excruciatingly painful death suffered by the mouse. I have witnessed a 12-year long friend and companion cat of mine become a victim of such a heartbreaking, horrific death. There is no way to recognize your pet's distress until the poison has broken blood vessels allowing bleeding throughout their body.

However, there are ways to protect our feline population. First, we can keep them in the house or a cage, if they don't succeed in escaping. Some cat owners harness and tether their cats just as others do their dogs. For other cats, they just will not allow such restrictions. Even fences don't stop their escape. On their own, they often learn the dangers of cars, big dogs and, sometimes, wild animals such as coyotes, but, there is no way a cat can recognize the danger caused by a poisoned rodent.

Even if you are not a cat lover, are allergic to them, or just don't like cats, all of us need to respect the feelings of our neighbors who may own a cat and restrain from use of such poisons. Mouse traps work well and don't present a grave danger for our beloved family members.

Sincerely,
/s/ Marci Heath

making them a better place to live. We want to clean up our areas, encouraging businesses and people to move to our communities; but, money is needed for our efforts.

CCAB is hosting its Third Annual Community Concert on Saturday, Nov. 14 at 5 p.m., at the Hayden High School Auditorium. The cost of admission is \$5. Proceeds will go towards community improvements. Concessions will be available, supporting the Hayden-Winkelman Unified School Students in their fundraising efforts for their trip

to New York City.

Come out and have a great time, listening to local talent! If you cannot attend, volunteer! Find out when the CCAB is having their next project, roll up your sleeves and join us! Together, we can be part of the solution instead of the problem.

Sincerely,
/s/ Martina Burnam
CCAB Vice-President

You'll love our ...

FRIENDLY, HOMETOWN SERVICE!

*If you haven't met
our Service Manager
Jeff, come by and say,
"Hello!"*

*We have Senior Master Certified
Ford Technicians to fix your
vehicle right the first time!*

FREE ALIGNMENT CHECKS*
(All Makes & Models)

**NEW – MOTORCRAFT LIFETIME
BRAKE PAD GUARANTEE***

* Some conditions may apply. See your service advisor for details

520.818.3673

- We Work on Most Makes & Models
- Ford Master Certified Technicians
- Free Shuttle Service
- Genuine Ford Parts
- Discounted Menu Pricing
- Most Convenient Facility to the Tri-Community

www.OracleFord.com
3950 W. Hwy 77, Oracle

ARE YOU A CAR GUY OR GIRL?

Hatch Motor Company

In Arizona's White Mountains Needs:

Sales People • Sales Managers

Finance Managers • Internet Specialists

Aggressive Experienced Based Sign On Bonuses and Pay Plans

Send Resume' To:

grh@hatchmotorco.com • jason@hatchmotorco.com

OBITUARY

Rev. Gilbert Padilla

Rev. Gilbert Padilla, a priest with the Diocese of Tucson who ministered to Catholics in Tucson and other communities within the Diocese died Thursday, Nov. 5. He was 86 years old,

Padilla's ministry lasted 60 years. He served at or pastored parishes in Tucson, Tempe, Nogales, Avondale, Willcox, Bisbee and Mammoth, Ariz.

A letter written by former Diocese Chancellor June Kellen to Father seems to aptly sum up Father Padilla's work:

"You . . . are one in a million. You always answer God's call to take care of the sick, the homeless, the weak and the poor and for that I am so grateful. You personify what a priest should do when he takes his vows before the bishop and our Lord."

Many Catholics will remember Padilla's ministry as pastor and friend, especially Msgr. Robert Fuller, his dear friend, high school classmate and tennis partner.

"(Rev. Gilbert) was very dedicated as a priest. He was

concerned primarily with serving the people. He did it in the spirit of Pope Francis, reaching out in mercy and including as many people as he could and not excluding anybody," Fuller said. "I knew him since 1948. We were in the seminary together. He was one year ahead of me. We were spiritual allies. We shared our lives together. He was a very holy man. He would spend hours in prayer. He was totally obedient to whoever the Bishop was. He was asked to serve once in Avondale and he just went up there and did it. He was a great character. He had a good death too. We had just finished praying the rosary."

Padilla was born in Morenci, Arizona on Sept. 25, 1929 to Joseph C. Padilla and Sophia Doak. He attended Immaculate Heart School, before later attending Sam Hughes Elementary and Mansfeld Junior High (now Middle) School in Tucson. He graduated from Tucson High School and left Tucson to attend Our Lady, Queen of Angels minor seminary in Los Angeles. He went on to attend St. John's Seminary in Camarillo, Calif., and was ordained for the Diocese of Tucson at Sts. Peter and Paul Parish on April 27, 1955 by Bishop Francis J. Green.

He did post graduate work in Notre Dame and also the University of Seattle where he received his Master's Degree in Religious Education.

Padilla began his ministry at Our Lady of Mount Carmel Parish in Tempe, in May 1955 and served there until June 1962, when the Phoenix area still was part of the Diocese of Tucson.

He also served as parochial associate at Sacred Heart Parish in Nogales and as administrator pro-tem at St. John Vianney Parish in Avondale before the Diocese of Phoenix was formed in 1969. He went on to become pastor at Sacred Heart Parish in Willcox, at St. Patrick Parish in Bisbee, at St. Ambrose and Holy Family parishes in Tucson, and at Blessed Sacrament Parish in Mammoth before retiring in June 2000.

Padilla received a Community Service Award for Outstanding Leadership and Community Commitment from Chicanos Por La Causa for his work in opening the basement of Holy Family Church for use to provide services to the homeless.

He was President of the Priest Council from 1969-70, and served as the Vicar of Cochise Vicariate, the Vice Vicar and Vicar of Pima Central Vicariate, the Executive Secretary in the Province of Santa Fe and an Executive Board Member of National Federation of Priest Councils.

Padilla never slowed down after retirement. He continued to be a very active clergy support priest covering Masses at St. Frances Cabrini, St. Ambrose, St. John the Evangelist and St. Joseph parishes in Tucson and many other parishes.

Throughout his life he took an interest in the spiritual needs of the faithful.

Many knew Padilla to be an independent thinker and published writer who expressed his ideas about the life of priests and the Church in articles for the National Catholic Register, the Arizona Daily Star and in the diocese's Catholic newspaper.

He was preceded in death by his parents and a sister, Margot Padilla Reckart, and a brother, Joseph Doak Padilla. He is survived by his nieces and nephews: Elena Long, Timothy J. Reckart (Jane), Diana Reckart Miles, Marla Reckart (Larry Cronin), and Laura Marie Reckart (Bruce Bowers). He also is survived by 15 grand nieces and nephews and a great niece and a great nephew, as well as his aunt, Sister Corina Padilla, O.P.

A rosary will be said on Friday, Nov. 13 at Saint Augustine Cathedral Parish, 192 S. Stone Ave. Visitation will begin at 5 p.m. The rosary will begin at 7 p.m.

The funeral Mass will take place at the Cathedral on Saturday, Nov. 14, at 10 a.m. with internment at Holy Hope Cemetery after Mass. The cemetery is located at 3555 N. Oracle Road in Tucson.

Computer Problem?

Home & Business

Computer Service on Windows PCs.

- Repairs - Upgrades - Tune-ups
- Remove Viruses
- Network & Consulting Services
- Data Recovery

Oracle Computer Solutions

Oracle: 896-9011

Call Terry Stager, a certified Technician, to solve your problem.

Cell: 520-904-0575
Email: tjstager@q.com

Saving enough for retirement?

Investing in an IRA can make a big difference!

Add to your retirement piggyback with an IRA contribution today. The earlier you begin contributing, the more you can benefit from tax-deferred growth. Call me and I'll show you how a Traditional or Roth IRA can help you save for the future.

520-385-4725

WARREN J. MYERS

www.warrenjmyers.com

Arizona Financial Services

603 W. 6th Ave., San Manuel, AZ 85631

Registered Representative

Securities offered through Questar Capital Corporation (QCC), Member FINRA/SIPC. Advisory Services offered through Questar Asset Management (QAM) a Registered Investment Advisor. Arizona Financial Services is independent of QCC and QAM.

LETTER TO THE EDITOR

Supervisor's response to alleyways problem is much appreciated

Speaking for the 70 San Manuel residents who signed the first letter to Supervisor Pete Rios, we'd like to thank our Supervisor for resolving the problem we were having with our alleys not being maintained by Pinal County. Mr. Rios has gotten the county to access the problem areas, and they will soon start the repairs and continue the maintenance process.

Other areas of concern were also addressed. County Supervisor Rios has let us know that the county is looking

into the deteriorating buildings in town, street repairs have started, and median maintenance is also being dealt with.

Mr. Rios has stated that he'd like to have a town hall meeting to listen to other problems in our community from a larger group of people. We look forward to finding out when this will happen. Once again, we thank Mr. Rios for his help and supporting our community.

/s/ Michele Smith
/s/ Susan Vancas

Arizona Water plans office in Oracle

New home for Arizona Water Company?

John Hernandez | Copper Area

By John Hernandez
Copper Area News

The Arizona Water Company is requesting a zoning change from Pinal County for a land parcel they own in Oracle. They have started the process to change the zoning from GR

(General Rural) and CB-2 (General Business Zone) to C-1 (Neighborhood Commercial Zoning District) for a .6 acres parcel to plan and develop an office building.

The parcel is located on the north side of American Avenue, east of Kimo Drive, next to Connie's Barber Shop.

Oracle State Park November weekend events salute desert seasons, birds and skies

The month of November at Oracle State Park Center for Environmental Education features a weekend of birding, and the opening of an exhibit of award-winning astrophotography images.

Birding talk, walks and breakfast. Saturday and Sunday, Nov. 21-22, Kathie Anderson will welcome birding enthusiasts. Saturday features a 3 p.m. class to learn identification of common birds of the desert/urban interface, followed by a 90-minute pre-sunset walk. On Sunday, a two-hour guided walk at 7:45 a.m. is followed by a breakfast on the patio provided by Friends of Oracle State Park. Reservations required to attend any

individual events or all events.

The program is free with park admission, as are all other scheduled events. Reservations are requested by calling Jennifer Rinio, ranger, at the park office at 520-896-2425. The park is open 8 a.m.-5 p.m. on Saturdays and Sundays; park admission is \$7 per car at the main gate on Mt. Lemmon Rd. in Oracle.

Astrophotography on display. On Saturday, Nov. 7, an exhibit of seven out-of-this-world astronomical images by Adam Block from the University of Arizona Mt. Lemmon Sky Center opened. They will remain on display throughout

Continued on page 12

Free banking wherever life takes you.

Account access anywhere, anytime.

Download the TruWest mobile app¹ to your iPhone, iPad or Android phone

Deposit checks 24/7 with convenient mobile deposit²

Access more surcharge-free ATMs than Chase and Wells Fargo combined, with our shared branching!

¹Message and data rates may apply from your wireless carrier.

²Must be a TruWest Credit Union member with a minimum deposit of \$5 for at least 30 day and be in good standing to qualify.

 TruWest
CREDIT UNION™ NCUA

Visiting the Carlink Ranch

By **Nina Crowder**
San Manuel Miner

Many students from San Manuel's First Avenue Elementary School and the Mammoth STEM School enjoyed a beautiful sunny day at the Carlink Ranch in Redington last week. The Carlink Ranch has been in operation for 131 years raising cattle, crops and families. Owners Andy and Stefanie Smallhouse enjoy having the youth visit and showing them the day-to-day operations of the ranch.

Ranch employee Levi Tuck drove a tractor pulling students in a large hay wagon while Stefanie explained the ranch and sustainability of ranching and crops to the students on the hay ride. There are several different crops grown at the Carlink Ranch including alfalfa hay, oats and wheat. While on the hay ride several

students were able to observe coyotes in the hay fields. They also observed the horses and cattle on the ranch.

Andy demonstrated the procedure they have used at the Carlink Ranch for making bio-diesel. He also gave all the students a chance to sit in the big ranch tractor and look at the way the tractors are operated for work on the ranch. Water and soil conservation practices were also explained to the students.

Rose Medina demonstrated the use of mesquite flour from mesquite seed pods and other plants in the area that can be used for healing and nutrition. Rosa made mesquite tortillas for each of the students. There was also fresh honey and prickly pear jelly to add to the tortillas. All the students enjoyed the information and fresh treat!

Harmony Wormwood was able to talk

with the students about products and bi-products that can be produced from ranches. The students were also able to see some wildlife and learn about the animals that live in different environments as well.

In all it was an educational and fun day for everyone! Special thank you to the Smallhouses and their employees for taking the time with the students and teaching everyone about ranch life!

Andy Smallhouse gives students an up close demonstration of a tractor.

Nina Crowder | Miner

SUN LIFE FAMILY HEALTH CENTER

Family Care by your Medical Team at
Sun Life Family Practice in San Manuel

Seth Tate, FNP & Lena Freese, DO

Welcoming Patients of All Ages

520-385-2234 Monday-Friday 8 a.m. - 5 p.m.
23 McNab Parkway, San Manuel
Accepting Most Major Insurance – AHCCCS – Medicare
No Health Insurance? We can help!
Now offering Integrated Behavioral Health

Patronize Our Advertisers

**Oracle
Electric**

Residential, Commercial

- ♦ Panel Upgrades
- ♦ Remodels
- ♦ Troubleshooting
- ♦ New Construction

**We beat
most written
estimates**

Locally Owned

Cell 520.603.4800
All Your Electrical Needs
Kevin Brandt
Martha Chavez Brandt
Owners

**25 years in electrical
construction**

ROC 198813 K-11
Licensed, Bonded, Insured
** Ask your insurance company
about the advantages of using a
licensed contractor.

**Free
Estimates**

Andy Smallhouse demonstrates a tractor's use to students. Nina Crowder | Miner

Learning about wildlife in the area including Harris hawks. Nina Crowder | Miner

Hay rides at the Carlink Ranch for everyone. Nina Crowder | Miner

Eating lunch at the Carlink Ranch. Nina Crowder | Miner

Stefanie Smallhouse explains how the ranch runs. Nina Crowder | Miner

Eating lunch at the Carlink Ranch. Nina Crowder | Miner

Students enjoy the ranch hay ride. Nina Crowder | Miner

John Medley to speak at Acadia Ranch Museum

By **John Hernandez**
Copper Area News

John Medley has been collecting crate labels for close to 40 years. He has one of the largest collections in Arizona and has an extensive knowledge about crate labels, their art and history as well as the history of produce growing in Arizona. John's desire to acquire and preserve produce box labels originate from his family's work history as well as John's work experiences and his connection to the arts through his wife Karen. Karen is an artist/potter and taught art at San Manuel High School for many years before retiring.

John's parents worked directly in the fresh produce industry. John worked as a produce manager while his wife was attending school, studying to be an art instructor. The Washington State Apple Commission supplied stores with vintage apple crate labels from the 1950s for in store advertising. John liked the art work and took some extra ones home to show his wife. He then became interested in collecting labels.

He went to retired managers and foremen from various citrus packing companies. Some of them gave him multiple copies of labels, allowing him to trade with other collectors. As he met more collectors his interest grew. He also developed a curiosity in about the history of the produce business which he saw in the changing of the art work of the labels.

John has collected over 550 different sweet potato labels. His oldest label is an Arizona Brand by the Arizona Orange Association. It was created in 1900. John considers the crate labels as "some of America's best examples of 20th Century commercial art. He has a book

that has been published "Images of the Sweet Potato: An American Art Form".

John will be giving a lecture at the Acadia Ranch Museum on Sunday Nov. 15, 2015 at 2 p.m. The

award winning presentation "An Illustrious History of Commercial Row Crops in the Arizona Desert" won the Barry Goldwater at the 2015 Arizona History Convention for Best Convention Paper.

John Medley at home in his office with some of his favorite crate labels on display.

John Hernandez | Copper Area

CPAP/BIPAP SUPPLIES FOR LITTLE OR NO COST

- No More Old Equipment
- No More Worn Out Straps
- Insurance May Cover All Costs
- Receive Fresh Supplies
- Delivered Right To Your Door
- Convenient & Hassle-Free

800-941-8646

ALLIED
Medical Supply
Network

Imagine The Difference You Can Make

**DONATE
YOUR CAR**

1-800-538-7026

**FREE TOWING
TAX DEDUCTIBLE**

**Heritage
for the Blind**

Ask About A FREE 3 Day
Vacation Voucher To Over
20 Destinations!!!

Help Prevent Blindness
Get A Vision Screening Annually

**FAST & EASY
PREPARATION**

**JUST ADD
WATER**

**EMERGENCY
RECOMMENDED**

**THE NATION'S LEADING
EMERGENCY FOOD PROVIDER**

**EXTENDED
SHELF-LIFE**

CALL NOW AND RECEIVE A FREE SAMPLE
800-316-6468

Oracle School District Showcase at Support Our Schools AZ's Education Excellence Expo

The Oracle School District was one of only three Southern Arizona districts that showcased a program at Support Our Schools AZ's (SOS AZ) first-ever Education Excellence Expo on Oct. 24, 2015 at Salt River Fields. According to SOS AZ, this expo was held to help promote their vision that "public district schools are an optimal choice for the children of Arizona."

The event was a great success with 25 public school districts participating and numerous sponsoring businesses. The objective: "a visual and experiential display of the accomplishments and achievements of Arizona Public District Schools" was more than achieved and is just a start toward encouraging a broad public conversation in favor of public education in Arizona.

The Oracle School District showcased its "Cosmo Kidz" program. The idea behind Cosmo Kidz is to provide time each day (without cutting into the core curriculum) for teachers to lead brief discussions about how children can talk about and act into their social worlds more skillfully. The goal of Cosmo Kidz is to help children SOAR. SOAR stands for: Sense what's around you; Open your hands to help others; Act with

kindness; Respect other people. Teachers spend 5-10 minutes during the school day to reinforce this message to their students, often using puppets to demonstrate the concepts.

The program was first piloted during the 2013/2014 school year at Oracle's Mt. Vista Elementary School and only one other school in the nation. Results have been very positive and the researcher who brought the District the program was able to get a grant from the Kettering Foundation to keep the program running, now for the third year.

Windy Messing, a kindergarten teacher at Mt. Vista Elementary, lauds the program for the positive impact it has on her student's social skills and in building their compassion for others. "It has made my students more aware of how their actions impact others" she said, "and since much of their success in school depends on their ability to get along with others, I see Cosmo Kidz as a good foundation builder."

It is unique programs like Cosmo Kidz, combined with high expectations, caring staff and small town roots and values that drive the Oracle School District's mission "to expand expectations by providing an innovative and boundless educational

environment that develops adventurous learners and responsible citizens."

Learn more about the Oracle School

District at www.OSD2.org and about the new Oracle Schools Foundation at www.OracleSchoolsFoundation.com.

Sports team collects for local charity

San Manuel JV/Varsity Football team collected 848 diapers for the Family Diaper Bank as a community service project. Thank you so much for your support!!!

TRI-COMMUNITY CHURCH DIRECTORY

First Baptist Church

103 W. Galiuro, Mammoth

Pastor Joe Ventimiglia
520-405-0510

Sunday Worship - 10 a.m.
Prayer Meeting Friday - 6-7 p.m.
Movie Night Last Friday of the Month - 7 p.m.

"The Church on the Hill"

Assembly of God

1145 Robles Rd., Oracle

Pastor Nathan Hogan

Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.
Evening Service 6 p.m.
Wednesday Evening 6 p.m.

Oracle Church of Christ

2425 El Paseo, Oracle

Fred Patterson
896-2452 • 896-2067

Sunday Bible Study 10 a.m.
Sunday Worship 11 a.m.

Church of Jesus Christ of Latter-day Saints

San Manuel Ward • 101 S. Giffen Ave.

Bishop Will Ramsey
520-385-4866

Sunday Morning Meetings:
Sacrament 10 a.m. • Bible Study 11 a.m.
Priesthood, Relief Society Noon

Living Word Chapel

3941 W. Hwy. 77, Oracle

Pastor James Ruiz
896-2771 • www.lwcoracle.org

Saturday Youth Service 5 p.m. (except 5th Sat.)
Sunday 1st Service 9 a.m. • 2nd Service 10:30 a.m.
Children & Youth Classes Available for Both Services

Mammoth Assembly of God

MammothAG.org

201 E. Kino (& Catalina)/POB 692

Carlos Gonzalez
520-487-2219

Sunday School 10 a.m. • Worship Service 11 a.m.
Wednesday 6:30 p.m.
(Adult & Children's Services)

We Offer Help, Healing & Hope

Oracle Union Church

705 E. American Ave., Oracle

Pastor Dr. Ed Nelson
520-784-1868

Sunday Bible Study 9 a.m.
Worship Service 10:30 a.m.
Wednesday Bible Study Noon
Thursday Prayer Time 11 a.m. to Noon

**Advertise
Your Church
Here!**

The Potter's House

212 Main St., Mammoth

Pastor Ronnie Lujan
520-896-2438

Sunday School 10 a.m. • Morning Service 11 a.m.
Evening Service 6:30 p.m.
Wednesday Mid-Week Service 7 p.m.

**Advertise
Your Church
Here!**

**Advertise
Your Church
Here!**

Full Gospel Church of God

301 E. Webb Dr., San Manuel

Pastors Michael & Bea Lucero Sr.
520-385-1250 • 520-385-5017

Sunday School 9:45 a.m.
Morning Worship 10:45 a.m. • No Evening Service
Wednesday 6 p.m.
Teen Group 3rd Friday of every month at 6 p.m.

First Baptist Church

1st & Nichols, San Manuel

Pastor Kevin Duncan
385-4655

Sunday Bible Study 9:45 a.m. • Worship 11 a.m.
Sunday Evening Discipleship 5 p.m.
Sunday Evening Worship 6 p.m.
Wednesday Prayer Meeting 6 p.m.

Oracle Seventh-Day Adventist Church

2150 Hwy 77, Oracle

Pastor Rick Roy

Saturday Sabbath School 9:30 a.m.
Saturday Worship Service 11 a.m.

Community Presbyterian Church

McNab & First Ave., San Manuel

Rev. Jeff Dixon
385-2341

Sunday Adult Bible Study 10 a.m.
Sunday Morning Service 11 a.m.
Children's Church (3rd Sunday) 11 a.m.
Joyful Music Celebration 4th Sun. 4 p.m.

To be included in the weekly church listing, call the San Manuel Miner at 520-385-2266.

QUE PASA

COMMUNITY CALENDAR

Mammoth Christian Youth Center

Mammoth Christian Youth Center South Campus at 610 S. Old Hwy. 77 will be open on Wednesday mornings, 8:30 a.m. - 9:10 a.m., when the bus comes. Free coffee and donuts will be provided, and table games will be open. Come join us. For more information please call Jessee at 520-975-2653.

Mammoth Senior Event Calendar

A number of events are scheduled for the Mammoth Senior Center. Need some Tech savvy? Come for iPad training on Fridays, Nov. 13 and 20, from 11 a.m. - 1 p.m. A Christmas Arts, Crafts and Swap Meet will be held on Saturday and Sunday, Nov. 28 and 29. On Wednesday, Dec. 9, there will be a Mammoth Senior Citizens Pot Luck from noon - 2 p.m. Children's jewelry classes will be held on Sundays, Dec. 13 and 20, from 1 p.m. - 3 p.m. Save the dates and join in!

NOVEMBER

14 Guided Hike at the Oracle State Park

On Saturday, Nov. 14, starting at 8:15 a.m., hike the Mariposa and Wildlife Corridor Trail and loop back to the Kannally Ranch House at the Oracle State Park. Reservation required: call guide, Gaston Meloche (520) 638-5404.

14 Knights to Host Taco Dinner

The Knights of Columbus will sponsor a taco dinner to help People with Intellectual Disabilities on Saturday, Nov. 14, from 4 p.m. - 7 p.m. at Blessed Sacrament hall in Mammoth. Dinner includes three tacos, rice and beans for \$7. Take out available.

14 CCAB Community Concert

Come to the Community Concert on Saturday, Nov. 14, starting at 5 p.m. at the Hayden High School Auditorium in Winkelman. It'll be a great time and you'll be helping to support the Copper Community Action Board.

14 Arts and Crafts Christmas Fair

The Holiday Arts and Crafts Fair and Swap Meet will be taking place at the Mammoth Community Center on Saturday and Sunday, Nov. 14 and 15, from 8 a.m. - 5 p.m. Bring your homemade items that you make and anything for the swap meet that you would like to sell. Vendors should provide their own tables and chairs. The cost is \$10 inside and \$5 outside of the community center. Those who would like to participate, please email Lynn at lynnzeiler@hotmail.com. Sign up early. Limited space inside.

15 OHS Annual Meeting of the Membership

Join us for a brief re-cap of Oracle Historical Society accomplishments over the past year and election of Board on Sunday, Nov. 15, at 1 p.m. at the Acadia Ranch Museum. Refreshments will be served. There is no charge to attend this event, but, donations are always accepted.

15 Golf Tournament for Adrian Alvarez

There will be a benefit golf tournament for Adrian Alvarez, an 18 year old leukemia patient, on Sunday, Nov. 15 at 8 a.m. at the Mountain View Course in SaddleBrooke. The format is a 4 man scramble for \$80 per player, lunch included. Please call Fred Sanchez (520-465-9007) for registration or information.

20 Insurance Presentation

Meet with Melissa Zazueta, Sun Life Outreach and Enrollment Specialist for this area, on Friday, Nov. 20, from 9 a.m. - 3 p.m. at the San Pedro Valley Lions Club, located at 115 S. Main St. in Mammoth. Attending will help you understand the type of insurance plans offered before enrolling.

21 Mammoth Library Harvest Party

Attend the Mammoth Library Harvest Party on Saturday, Nov. 21, from 10 a.m. - 4 p.m. We are harvesting new friendships. Come join us for a fun filled day of movies, popcorn, piñata, jumping castle, jump roping, basketball, hula hoops and more. We are seeking donations of baked goods for the cake walk and single serving box juices. Call 520-487-2026 for more information.

21 Lions Club Horseshoe Tournament

The San Pedro Valley Lions Club in Mammoth will be having a Horseshoe Tournament at the Lions Club grounds, 115 S. Main St. on Saturday, Nov. 21. Sign-up will begin at 9 a.m. with start time at 10:30 a.m. Hamburgers and drinks will be sold by the Lions Club. The public can rent a booth for \$10 each. For additional information call Rudy at 520-487-2968, Al at 520-487-2375, or Ralph at 520-442-4363.

21 Community Breakfast Offered

The Oracle Union Church, 705 E. American Ave., will host a community breakfast on Saturday, Nov. 21, from 8-11 a.m. A bake sale and raffles will be part of the festivities. Cost is \$5 for adults, \$3.50 for children 12 and under and free for children 5 years of age or under. For more information, call 896-2544.

ON THE AGENDA

ALZHEIMER'S CAREGIVER'S SUPPORT GROUP: The Alzheimer's Caregiver's Educational Support Group meets in the Resource Room at the Sun Life Clinic in San Manuel on the third Wednesday of the month at 10 AM. Call Kaye at 385-2835 for more information.

MAMMOTH SENIOR CITIZENS: Mammoth Senior Citizens meet on Tuesdays and Thursdays at noon for lunch. These meetings are open to the public. To make an order for lunch, please call Mercy Telles at 520-561-5050 or Maria Juarez at 520-265-2385. Also, you can call the Community Center at 487-9348. All we ask is for a donation for your lunch.

HOME ALONE: The Home Alone Pendant offers peace of mind by being able to call for emergency assistance by simply pressing a button. Units are available in San Manuel. Call Jerry at 385-2835 for details. Also available in the San Pedro Valley by calling 520-465-5300 or 480-313-2928.

SAN MANUEL SENIOR CENTER: Come to the San Manuel Senior Center for fun times. San Manuel Senior Center Board meeting on the first Thursday of the month 6 p.m. at the Senior Center. A theme based Pot Luck second Thursday of the month at 5 p.m. at the Senior Center. Canasta is played on Wednesdays at 12:30 p.m. at the Senior Center. Red Hats Meeting is on the second Friday of the month 1 p.m. at the Senior Center. Widow's luncheon is held on the first Tuesday of the month; restaurants vary, Oracle, Mammoth and San Manuel.

MAMMOTH SENIOR ASSOCIATION: The Mammoth Senior Association meets for a potluck lunch at noon at the Community Center on the second Wednesday of the month. The organization is for those 50 and older. Bring a yummy dish. Call Beverly at 520-487-0250 for more information.

BRIDGE: Bridge is played at the Oracle Community Center Tuesdays from 12:30-4 p.m. Call Ethel Amator at 896-2197 or Mary McClure at 896-2604 for more information.

SAN MANUEL ROTARY: The San Manuel Rotary meets on Wednesday mornings from 7-8 a.m. at Sun Life Family Health Center, 23 S. McNab Pkwy., San Manuel.

NARCOTICS ANONYMOUS 12-STEP: NA meetings are held Wednesdays at 6 p.m. at Sun Life in San Manuel. Rear entrance, south facing door. Open meeting. For more information, call San Pedro Valley BH at 520-896-9240.

STORY TIME AT FAMILY FIRST: The Family First Pregnancy Care Center in Oracle has StoryTime at 10 a.m. on Wednesdays for mothers, fathers and infants-toddlers. For more information call 896-9545.

COMMUNITY CENTER LUNCHESES: Lunches at the Oracle Community Center are Mondays at noon. Each Monday a volunteer brings the main dish and others bring side dishes. Fee is \$4 for members and \$5 for guests. Membership cards are available during this time.

Submit information to miner@minersunbasin.com or call 520-385-2266. Listings are free. The Miner reserves the right to edit or refuse submissions. Submissions are due the Friday before Wednesday publication.

Miners' Castaneda, Lopez run at state meet

By **Andrew Luberda**
San Manuel Miner

San Manuel cross-country team members Andrea Castaneda and Patrick Lopez, both seniors, competed at last

week's Division IV State Championship Meet, which took place at Cave Creek Golf Course in Phoenix.

Castaneda finished with a time of 21:20 in the girls' race with 166 runners,

good enough for 17th place and a medal.

Lopez finished with a time of 18:04, which placed him 51st out of 195 runners.

The Hopi boys' team won its 27th state team title while Scottsdale Prep won the title on the girls' side.

Andrea Castaneda took the stand as a medalist at the 2015 Cross Country State Championships.

Maria Lopez | SMHS

Knights to host taco dinner

Since local Knights of Columbus do not have a Fry's or Safeway store, they will sponsor a taco dinner this Saturday, Nov. 14, to support People with Intellectual Disabilities.

Most KofC Councils hand out Tootsie Rolls in front of grocery stores or other businesses for their PID drive, taking donations from generous passers by, according to KofC District Deputy Drew Mansager.

"Our taco dinner last year allowed us donate nearly \$600 to help people with intellectual disabilities in our area. We should top that this year. Everyone in the Tri-Community is invited," said Grand Knight Johnnie Seballos.

"We will be selling three tacos, rice and beans for \$7 from 4 to 7 p.m. at Blessed Sacrament hall in Mammoth. We will have take out too," he added.

Funds from the PID drive are donated to public schools' special education

programs, St. Joseph Youth Camp and Southern Arizona Special Olympics to name a few recipients, according to Mansager.

Last year, statewide, the Knights of Columbus donated over \$150 thousand to numerous organizations who help people with intellectual abilities, according to State PID Chairman, Ken Gallagher.

"We want to do our part, even if we are a small Council," Seballos said.

Council 5542 serves Mammoth, San Manuel and Oracle.

Andrea Castaneda, left, and Patrick Lopez both ran in the state meet.

Maria Lopez | SMHS

Public Notice

PINAL COUNTY

Public Hearing Regarding Use of CDBG Funds

The County is expected to receive approximately \$104,276 in FY2016 federal CDBG funds from the Arizona Department of Housing Regional Account (RA). The County also intends to apply for approximately \$300,000 in FY2016 CDBG funds from the State Special Projects (SSP) account. CDBG funds must be used to benefit low-income persons and areas, alleviate slum and blight or address urgent need. Public hearings will be held at locations throughout Pinal County on the following days and times to gather citizen input on the use of the CDBG funds:

Wednesday, December 2, 2015, at 5:30 P.M.

- Pinal County 1891 Historic Courthouse, Ironwood Conference Room (Side Door Entrance), 135 N. Pinal Street, Florence, AZ 85132

Thursday, December 3, 2015, at 11:00 A.M.

- Pinal County 1891 Historic Courthouse, Ironwood Conference Room (Side Door Entrance), 135 N. Pinal Street, Florence, AZ 85132

Thursday, December 3, 2015, at 3:00 P.M.

- Pinal County Housing Authority, 970 N 11 Mile Corner Rd, Casa Grande, AZ 85194

Examples of possible uses include the following:

- 1) Public infrastructure (e.g., water, wastewater, street improvements);
- 2) Community facilities (e.g., health clinics, senior centers, food banks, supportive housing facilities);
- 3) Housing (e.g., owner-occupied or multi-family rehab, utility connections on private property);
- 4) Public services (e.g., paying the salary of an additional staff person to expand a Head Start program, purchasing a van to transport persons with disabilities, equipment and rent to start a new job training program); and
- 5) Economic development (e.g., a loan to a business for job creation, micro-enterprise development, acquisition of land for an existing business expansion).

For more information about the hearing, grievances, or the CDBG program; or to receive assistance in formulating prospective project ideas for presentation at the hearing contact the following:

Name, Title: Kolya McCleave, Grants Coordinator Grants Special District

Organization: Pinal County Finance Department

Address: 31 North Pinal Street, Building A., Florence, AZ 85132

Mailing Address: PO Box 1348, Florence AZ 85132

Telephone: 520-866-6279

Fax: 520-866-6944

TTY 520 866-6379

Persons with disabilities who require special accommodations may contact Kolya McCleave at 1-520-866-6279 at least 48 hours before the hearing.

MINER, CBN, SUN Legal 10/28/15

Saving a Life from a potential catastrophe
EVERY 10 MINUTES

I live
alone

but I'm never alone.
I have Life Alert.®

Life Alert

AS SEEN ON
TV

For a FREE brochure call:

1-800-386-1756

**Patronize
Our
Advertisers**

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: Nolco LLC L-20-39245-7. II The address of registered office is: 709 W Zion Lane, San Tan Valley AZ 85143. The name and address of the Statutory Agent is: Joseph Christopher Noli, 709 W Zion Lane San Tan Valley AZ 85143. III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Joseph Christopher Noli, 1225 W Main St Ste 101-238, Mesa AZ 85201, member. **Publish: 10/28/15, 11/4/15, 11/11/15**

Public Notice

Notice

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I. Name: MORENO'S MEXICAN GRILL NUMBER SIX, L.L.C. II. The address of the registered office of the company is 85 W. Combs Road, Suite 104, San Tan Valley, Arizona 85140. III. The name and address of the statutory agent is Ronald W. Meyer, 5727 North 7th Street, Suite 407, Phoenix, Arizona 85014. IV. The management of the company is vested in a manager. The names and addresses of each person who is a manager and each member who owns a twenty percent (20%) interest or greater interest in the capital or profits of the company are: Jose Angel Moreno, Manager/Member, 85 W. Combs Road, Suite 104, San Tan Valley, Arizona 85140. **Publish: 10/28/15, 11/4/15, 11/11/15**

Public Notice

Trustee Sale No: 2015-50084 Notice Of Trustee's Sale

Recorded: October 16, 2015 NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL. The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents dated May 3, 2007, and recorded on May 9, 2007 in Instrument Number 2007-055885, thereafter Assignment of Beneficial Interest Under Deed of Trust recorded in Instrument Number 2007-055886, Records of Pinal County, Arizona at public auction to the highest bidder at the main entrance to the Superior Court Building, 971 N. Jason Lopez Circle, Building A, Florence, AZ on January 20, 2016 at 11:00AM of said day. Legal: See Attached "Exhibit A" for Legal Description The street address is purported to be: 747 S. Hidden Valley Rd. Maricopa, AZ 85239 Tax Parcel Number 501-61-026A Original Principal Balance \$ 250,000.00 Name And Address Of Original Trustor Land of Promise, LLC, an Arizona limited liability company 108 West 1st Street Casa Grande, AZ 85222 Beneficiary Joseph S. Gimbel, Trustee of the Deer Valley Orthopaedic Surgeons, P.C., Money Purchase Pension Plan and Trust Agreement dated July 1, 1989, as to an undivided 95% interest, or its assigns; and Randolph O. Persson and Rose M. Persson, husband and wife, as community property with right of survivorship, as to an undivided 5% interest, or its assigns c/o O.R.E.O. 7950 E. Redfield Road #110 Scottsdale, AZ 85260 Current Trustee Empire West Title Agency, LLC 4808 N. 22nd St. Suite 100 Phoenix, AZ 85016 Telephone Number: (602) 749-7000 Dated October 16, 2015 Empire West Title Agency, LLC /s/ By: Barbara Rostad Its: Trustee Sales Officer Manner Of Trustee Qualification 33-803 A.R.S. (A) (1) Regulator: The Department of Financial Institutions State Of Arizona } } ss. County of Maricopa } On October 16, 2015, before me, the undersigned notary public, personally appeared Barbara Rostad, Trustee Sales Officer of Empire West Title Agency, LLC personally known to me (or proved to me on the basis of satisfactory evidence) to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. My commission expires November 27, 2016 /s/ Sheri L. Morris Notary Public All persons whose interest in the Trust Property is subordinate in priority to that of the above described Deed of Trust may be subject to having such subordinate interest terminated by this Trustee's Sale. Exhibit "A" Legal Description Trustee Sale 2015-50084 Parcel 1: The East half of the Southwest quarter of the Northwest quarter of the Southwest quarter of Section 27, Township 6 South, Range 2 East of the Gila and Salt River Base and Meridian, Pinal County, Arizona; Subject to the East 15 feet for utilities; and Subject to the South 30 feet for roadway. Together With a 15 foot strip of land lying in and being a part of the East half of the Southwest quarter of the Northwest quarter of the Southwest quarter of Section 27, Township 6 South, Range 2 East of the Gila and Salt River Base and Meridian, Pinal County, Arizona, the centerline of which is more particularly described as follows: Commencing at the Southwest corner of the Southwest quarter of the Northwest quarter of the Southwest quarter, a 1/2 iron pipe thence East along the South line of said Southwest quarter of the Northwest quarter of the Southwest quarter a distance of 415 feet to the True Point Of Beginning; Thence North a distance of 200 feet; Thence East a distance of 100 feet; Thence Northeasterly to a point on the East line of said Southwest quarter of the Northwest quarter of the Southwest quarter 200 feet North of the Southeast corner of said parcel; Thence North a distance of 225 feet to a point of termination, and the North 15 feet of said parcel. Easement is to be designated for utilities use. Parcel 2: Together With the East 15 feet of the Northwest quarter of the Northwest quarter of the Southwest quarter of said Section 27 for utilities; and Parcel 3: Together With the North 30 feet of the Northwest quarter of the Southwest quarter of the Southwest quarter of the said Section 27 for ingress and egress. **Publish: 11/4/15, 11/11/15, 11/18/15, 11/25/15**

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: Elliott Brothers, LLC. L-20-41767-1. II The address of registered office is: 2367 E Olivine Rd, San Tan Valley AZ 85143. The name and address of the Statutory Agent is: National Contractor Services Corporation, 1010 E Jefferson St Phoenix AZ 85034. III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Patrick Wyatt Elliott, 2367 E Olivine Rd, San Tan Valley AZ 85143, member. **Publish: 11/4/15, 11/11/15, 11/18/15**

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: Matthew Glenn Marketing LLC L-2033767-4 II. The address of the known place of business is: 30449 N. Gunderson Dr. San Tan Valley, AZ 85143 III. The name and street address of the Statutory Agent is: 30449 N. Gunderson Dr. San Tan Valley AZ 85143 Patricia Wilson Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: Patricia Wilson member Matthew Wilson member **MINER Legal 10/28/15, 11/4/15, 11/11/15**

the month and into December for public viewing when the park is open. Adam, recipient of the 2012 Hubble Award, is recognized around the world as a leading astrophotographer. His images are published in magazines, books, posters and widely on the internet.

On Sunday, Dec. 20, he will offer a presentation and film in the ranch house. Details to be announced in December.

Full Oracle State Park event information is always posted on the state parks website: www.azStateParks.com/Parks/ORAC.

Other November highlights.

Saturday, Nov. 14: Guided hike along seven miles of park trails with Gaston Meloche starting at 8:15 a.m.. Call Gaston for reservations at 638-5404.

Sunday, Nov. 15: Bighorn Basics program with Richard Boyer begins 12:30 p.m..

Saturday, Nov. 21: Mineralogy walk with Wolfgang Mueller begins 11 a.m..

Every weekend: Kannally ranch house is open for self-guided tour. The multi-level Mediterranean-Revival style house built in 1929, is listed on the National Register of Historic Places. An exhibit

Public Notice

ARTICLES OF ORGANIZATION 1. ENTITY TYPE: LIMITED LIABILITY COMPANY 2. ENTITY NAME: Sandtimo, LLC 3. FILE NUMBER: L20416770 4. STATUTORY AGENT NAME AND ADDRESS: Street Address: David A. Fitzgibbons III 1115 E. Cottonwood Lane, Suite 150 Casa Grande, AZ 85122 Mailing Address: David A. Fitzgibbons III P.O. Box 11208 Casa Grande, AZ 85130 5. ARIZONA KNOWN PLACE OF BUSINESS ADDRESS: 536 W. Casa Grande Lakes Boulevard Casa Grande, AZ 85122 6. DURATION: Perpetual 7. MANAGEMENT STRUCTURE: Member-Managed The names and addresses of all Members are: Timothy Robinson P.O. Box 11128 Casa Grande, AZ 85130 2. Evelyn Robinson P.O. Box 11138 Casa Grande, AZ 85130 8. EXPEDITE FEE: Yes ORGANIZER: David A. Fitzgibbons III 10/21/2015 **MINER Legal 11/11/15, 11/18/15, 11/25/15**

ORACLE STATE PARK

Continued from page 5

of impressionistic-style cowboy paintings by self-taught artist Lee Kannally is displayed in the living room and dining room.

The park, at a comfortable elevation of 4,500 feet, has 15 miles of hiking trails, including a section of the

National Scenic Arizona Trail, and numerous day-use picnic areas as well as vista patios at the ranch house.

For information about all 28 Arizona State Parks, the Trails and Off-Highway Vehicle Programs, and the

State Historic Preservation Office, call 800-285-3703. Campsite reservations can be made online at AZStateParks.com or by calling the reservation call center at 520-586-2283. Follow [AZStateParks](https://twitter.com/AZStateParks) on Twitter and Facebook.

SHERIFF'S REPORT

Continued from page 2

Theft was reported in the 2100 block of W. Paseo Redondo, Oracle.

Burglary was reported in the 63000 block of E. Whispering Tree Ln., SaddleBrooke.

Theft was reported in the 60000 block of E. Eagle Mountain Dr., SaddleBrooke.

Nov. 4 Rueben Elias Pedraza, 61, San Manuel, was arrested in the 1000 block of Second Ave., San Manuel, on warrants for disorderly conduct and non-compliance. He was transported and booked into the Pinal County Jail.

Ronald Earl Snyder, 57, was arrested in the 60000 block of Flank Strap, SaddleBrooke, and was charged with failure to change address (sex offender) and failure to register as a sex offender. He was transported and booked into the Pinal County Jail.

Assault was reported in the 60000 block of E. Timberline Ct., SaddleBrooke.

Theft was reported in the area of S. San Carlos St. and E. Ocotillo Ave., San

Manuel.

Nov. 5

An accident with injuries was reported on Hwy. 77, Oracle.

Criminal damage was reported in the 39000 block of S. Buena Vista Dr., SaddleBrooke.

Nov. 6

Ricky Mikulewicz Ponce, 37, Oracle, was arrested in the 1100 block of N. Jefferson, Oracle, and was charged with non-compliance. He was transported and booked into the Pinal County Jail.

Theft was reported in the 900 block of W. First Ave., San Manuel.

Nov. 7

An accident with injuries was reported in the area of E. American Ave. and N. Kimo Dr., Oracle.

Burglary was reported in the 500 block of S. Sierra Verde St., San Manuel.

Nov. 8

Burglary was reported in the 200 block of E. Avenue G, San Manuel.

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: NORRE, LLC L-2021669-1 II. The address of the known place of business is: 38346 N. Amy Lane San Tan Valley, AZ 85140 III. The name and street address of the Statutory Agent is: 38346 N. Amy Lane San Tan Valley, AZ 85140 Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are: Ryan Rasmussen 38346 N. Amy Lane, San Tan Valley AZ 85140 manager **MINER Legal 11/4/15, 11/11/15, 11/18/15**

Public Notice

File No. 5941-TS
Notice Of Trustee's Sale

Recorded: 9/22/2015 The following legally described trust property will be sold pursuant to the power of sale under that certain Deed of Trust dated March 30, 2011, and recorded on April 1, 2011, in Fee Number 2011-027931, records of Pinal County, Arizona, NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE'S SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE'S SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME ON THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at the main entrance to the Superior Court Building, 971 North Jason Lopez Circle, Building A, Florence, Arizona, on January 7, 2016, at the hour of 11:30 o'clock in the morning of said day. The property to be sold is situated in Pinal County, Arizona, and is described as follows: See Exhibit "A" Attached Hereto And By This Reference Made A Part Hereof Property Address: 2101 & 2207 North Hickory Road Maricopa, Arizona 85139 Tax Parcel Number: 501-08-109 & 501-08-110 Original Principal Balance: \$29,000.00 Original Trustor: Elizabeth A. Flint 53333 W. Dune Shadow Road Maricopa, AZ 85139 Current Trustor: Elizabeth A. Flint 5333 W. Dune Shadow Road Maricopa, AZ 85139 Current Beneficiary: Carolyn P. Wiggins FKA Carolyn P. Kinman 101 Markwood Court Warner Robins, GA 31093 Trustee: Jeffrey S. Katz, Attorney at Law a Member of the State Bar of Arizona 2823 E. Speedway Blvd., Suite 201 Tucson, AZ 85716 (520) 745-9200 Dated this 22nd day of September, 2015. /s/ Jeffrey S. Katz, Attorney at Law Trustee/Successor Trustee, is qualified per A.R.S. Section 33-803 (A)2 as a member of The Arizona State Bar State of Arizona)) ss. County of Pima) The foregoing instrument was acknowledged before me this 22nd day of September, 2015, by Jeffrey S. Katz, Attorney at Law, a Member of the State Bar of Arizona as Successor Trustee. /s/ S. Diederich Notary Public My commission expires: 5-30-2019 Exhibit "A" Parcel 1: The South 177.71 feet of the North 405.35 feet of the West 528.00 feet of the South half of Lot 19, Section 13, Township 6 South, Range 2 East of the Gila and Salt River Meridian, Pinal County, Arizona. Parcel 2: The South 113.82 feet of the North 227.64 feet of the West 528.00 feet of the South half of Lot 19, Section 13, Township 6 South, Range 2 East of the Gila and Salt River Meridian, Pinal County, Arizona. **Publish: 11/4/15, 11/11/15, 11/18/15, 11/25/15**

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: Streamline Pool Service & Repair LLC. L-20-38874-4. II The address of registered office is: 287 W Reeves Ave, San Tan Valley AZ 85140. The name and address of the Statutory Agent is: Daniel Alfredo Morales, 287 W Reeves Ave San Tan Valley AZ 85140. III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Stetsen Curtis Coartney, 35376 N Murray Grey Dr, San Tan Valley AZ 85143, member; Daniel Alfredo Morales, 287 W Reeves Ave, San Tan Valley AZ 85140, member. **Publish: 11/11/15, 11/18/15, 11/25/15**

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: Limitless Landscaping LLC L-2033948-7 II. The address of the known place of business is: 6774 Pine Way Florence, AZ 85132 III. The name and street address of the Statutory Agent is: Legaline Corporate Services Inc. 11811 N. Tatum Blvd, Suite 3031 Phoenix, AZ 85028 Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: Joseph Levi Serna 6774 E. Pine Way Florence, AZ 85132 member **MINER Legal 11/4/15, 11/11/15, 11/18/15**

Public Notice

ARTICLES OF INCORPORATION 1. ENTITY TYPE – For Profit (Business) Corporation File No. 2035102-0 2. ENTITY NAME – See America Tours, Inc. 4. CHARACTER OF BUSINESS – Customized Tours and Packages within the United States specializing in inbound. 5. SHARES – Class: A Series: A Total: 1000 Par Value: 0 6. ARIZONA KNOWN PLACE OF BUSINESS ADDRESS: 6.1 Is the Arizona known place of business address the same as the street address of the statutory agent? Yes. 7. DIRECTORS – Pamela Edgeworth, 2998 N. Coconut Ct., Casa Grande, AZ 85122; Jerry Anderson, 2998 N. Coconut Ct., Casa Grande, AZ 85122. 8. STATUTORY AGENT – Pamela Edgeworth, 2998 N. Coconut Ct., Casa Grande, AZ 85122. 10. INCORPORATORS – Pamela Edgeworth, 2998 N. Coconut Ct., Casa Grande, AZ 85122 United States by checking the box marked "I accept" below, I acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law. I ACCEPT. /s/ Pamela Edgeworth 9/16/2015 Corporation as Incorporator – I am signing as an officer or authorized agent of a corporation and its name is: See America Tours, Inc. STATUTORY AGENT ACCEPTANCE 1. ENTITY NAME – See America Tours, Inc. 2. STATUTORY AGENT NAME – Pamela Edgeworth 3. STATUTORY AGENT SIGNATURE: By the signature appearing below, the individual or entity named in number 2 above accepts the appointment as statutory agent for the entity named in number 1 above, and acknowledges that the appointment is effective until the appointing entity replaces the statutory agent or the statutory agent resigns, whichever occurs first. The person signing below declares and certifies under penalty of perjury that the information contained within this document together with any attachments is submitted in compliance with Arizona law. /s/ Pamela Edgeworth 9/16/2015 Individual as statutory agent: I am signing on behalf of myself as the individual (natural person) named as statutory agent. **MINER Legal 11/4/15, 11/11/15, 11/18/15**

(520) 385-2266

CLASSIFIED

Write your own word ad

1. Choose Your Classified Section

Using the index choose the section that best fits your ad

2. Write your ad

Minimum word is 15 words for \$4.20. Every word there after is 28¢.

3. Circle your Attention Getter (optional)

ONE of these graphics can be added to your word ad for additional \$2.00

4. Add up total cost

We charge by the word. A word is anything with a space before or after it. Punctuation is free. Phone numbers with area codes and prices are considered 1 word each.

	\$4.20	For the first 15 words. Minimum charge
+ (_____ X 28¢) _____		Number of additional words. (If ad has more than 15 words.)
= _____		Attention Getter \$2.00
X _____		Cost for your word ad for one week.
= _____		Number of weeks to run the ad
		Total cost of ad

4. Send the Ad to the San Manuel Miner

Call (520) 385-2266 or mail this coupon in to San Manuel Miner, P.O. Box 60, San Manuel AZ 85631. You may send check or money order. *No Cash Please.*

You may pay with Visa, MasterCard or American Express.

CC# _____ Expir: _____

5. Your Information (Required to place ad)

Name: _____

Address: _____

Phone: _____

Cards of Thanks

Thank you all so much for attending Arturo Ramirez's funeral. Our family really appreciated your presence during this very difficult time.

Your concerns for us family meant a great deal to us. We appreciate all the loving support and words of kindness everyone has extended to us during this period of sadness. Thank you for your prayers and donations; they were a blessing.

We appreciate every single one of you who came to the service and participated in assisting our guests. The list of names is far too long, but know that we will be forever grateful and will not forget you when you reach out to us. May the good Lord bless you all in abundance.

Special thanks to Father Wally, Deacon Bill Romero and the choir of Blessed Sacrament Parish.

Thank you, All of the Arturo Ramirez Family

1. Automobile

WANTED: Old Mercedes 190SL, 280SL, 560SL, Jaguar XKE, ANY Porsche, or pre-1972 Sportscar/Convertible! ANY CONDITION! Collector brings trailer & cash. FAIR OFFERS! Mike 520-977-1110. (AZCAN)

Advertise your Vehicle with a Picture for \$13.00

Make Cash and Sell Fast!

Call (520) 385-2266

10. Business Services

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

Oracle Arizona Dentistry

New Patients & Emergencies Welcome

520-896-3631

M-F 8:30-5

1700 W. American Ave. Oracle, AZ

16. Financial Services

SOCIAL SECURITY Disability Benefits. Unable to work? Denied benefits? We can help! WIN or Play nothing! Contact Bill Gordon & Associates at 1-800-960-3595 to start your application today! (AZCAN)

SELL YOUR STRUCTURED SETTLEMENT or annuity payments for CASH NOW. You don't have to wait for your future payments any longer! Call 1-800-394-1597 (AZCAN)

20. Help Wanted

The San Manuel Miner is seeking carriers for various routes in San Manuel.

Contact the Miner office between 2 & 4 p.m. on Tuesdays & Thursdays. Or call 480-620-5401. Ask for James.

(520) 385-2266

Deadline Friday 5 pm

CLASSIFIED

Deadline Friday 5 pm

20. Help Wanted

ADVERTISE YOUR JOB Opening in 76 AZ newspapers. Reach more than 2 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

25. Instruction

AIRLINE CAREERS begin here - Get FAA approved Aviation Technician training. Financial Aid for qualified students. Job placement assistance. CALL Aviation Institute of Maintenance 866-314-5370. (AzCAN)

44. Yard Sales

Multi-Family Hilltop
Yard Sale, 7002 N. Hwy.
77, Dudleyville
Sat. 8 am - 3 pm
Crafts & Misc. Treasures

45. Misc.

DIRECTV Starting at \$19.99/mo. FREE Installation. FREE 3 months of HBO SHOWTIME CINEMAX starz. FREE HD/DVR Upgrade! 2015 NFL Sunday Ticket Included (Select Packages) New Customers Only. CALL 1-800-404-9329. (AzCAN)

20. Help Wanted

The Oracle Elementary School District has a current opening for the following position:

DISTRICT SECRETARY

This is a 12-Month, Level 6 Position with a salary range of \$12.53-\$15.51 per hour dependent on experience.

Minimum qualifications: High School Graduate; experience or training in clerical tasks; computer literacy (Word, Excel); Ability to multi-task, work as a team player.

Duties & Responsibilities include, but not limited to:

- Process Payroll - maintain all payroll files & documents
- Accounts Payable - purchase orders, receiving, filing, etc.
- Cash Handling - daily deposits, reconciliation & filing etc.
- HR Duties - as needed

For additional information and to apply for this position, please contact ctrej@osd2.org 520-896-3072 or at The Oracle School District Office, 725 N. Carpenter Drive, Oracle, AZ

COMPLETE APPLICATION PACKET MUST BE SUBMITTED BY 2:00 P.M. NOVEMBER 16, 2015.

45. Misc.

DISH NETWORK: Get MORE for LESS! Starting \$19.99/month (for 12 months.) PLUS Bundle & SAVE (Fast Internet for \$15 more/month.) CALL Now 1-800-318-1693. (AzCAN)

68. Adoptions

MY GREATEST WISH is to adopt a baby. A loving home awaits with secure, educated woman. Expenses paid. Call Anne-Michele 1-877-246-1447 Text 516-305-0144 or www.amadopt.info. (AzCAN)

80. Rentals

611 W. 5th, San Manuel.
Rent-to-own, 3 bedroom,
1,200 SF ranch home,
washer/dryer, new
refrigerator and new
stove provided. New tile,
paint, ready to move-in.
Open floor plan. New
kitchen and bathroom.
New efficient gas furnace,
central air-conditioning
and water heater. 1/2 acre,
fenced yard. Quiet family
oriented street. Near park,
Senior Center, Library.
\$650.00/mo + utilities. Call
Bob @ 520-818-6400

20. Help Wanted**80. Rentals**

OLH
ORACLE LAND & HOMES

Need a rental?**Call us first!!**

We manage over 85
rentals in Mammoth,
SM & Oracle.

520-896-9099

520-419-6888

www.olhoracle.com

FOR RENT

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

Call
(520) 385-2266
To place your ad
today

SAN MANUEL**LODGE****520-385-4340**

**HOTEL
LODGE
MINI STORAGE
APARTMENTS**

80. Rentals

Want To Rent IN ORACLE 1-2 Bed Apt or small house Responsible, Neat, Clean, retired female without pets Contact Suzan 520-730-3579

Rancho San Manuel
Mobile Home & RV Park

**Best Rates! Includes
cable, sewer & garbage.
Plus with deposit & 1st
month's rent, receive a
32" TV.**

FOR RENT

Address	
514 San Carlos	\$385
519 Tierra Verde	\$300
514 Encina	\$285
412 Ladera	\$300
618 Vista Sierra	\$285
410 San Carlos	\$285
410 Encina	\$300
403 Tierra Verde	\$285
616 Vista Sierra	\$285
508 San Carlos	\$285
623 San Carlos	\$300

**For more info. our office
is located at:
402 San Carlos St.
San Manuel. AZ 85631
Contact Gabriel Mendez at
520-385-4007**

100. Real Estate

ADVERTISE YOUR HOME, property or business for sale in 76 AZ newspapers. Reach more than 2 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

80. Rentals**100. Real Estate**

NORTHERN AZ WILDERNESS RANCH \$236 MONTH. Quiet & secluded 36 acre off the grid ranch at cool, clear 6,400' elevation near historic pioneer town & fishing lake. No urban noise, clean air & dark sky nights. Blend of mature evergreens & grassy meadows with sweeping views across surrounding wilderness mountains and valleys. Borders 640 acres of State Trust Land. Abundant clean groundwater, free well access, loam garden soil & maintained road access. RV's ok. \$27,500, \$2,750 dn. Free brochure with photos, map, weather, area info. 1st United Realty 800-966-6690. sierramountainranch.com (AzCAN)

100. Real Estate

**HOME FOR SALE
BY OWNER
Easy Qualifications
\$1950 down
520-385-6155**

Call (520) 385-2266
to place your ad.

**Tri-Com
Real Estate**

22 McNab
Parkway
San Manuel
385-4627

Member Tucson Multiple Listing Service

Please consider us if you're thinking of selling your home. Your hometown real estate company is here to help. If you're planning to purchase a home, we'll be happy to assist you in finding the right home with the right financing for your needs.

HOMES FOR SALE**SAN MANUEL:****THREE BEDROOM, 1 BATH**

112 Ave. B Remodeled kitchen, laundry room addition, new carpet, freshly painted interior, stove & frig. \$55,000

THREE BEDROOM, 1-3/4 BATH

624 Webb Pride of ownership throughout this 1,517 sq.ft. home. Exterior block has been stuccoed, large family room with fireplace, dual cooling (AC and CRAP), beautiful remodeled kitchen with island and stainless steel appliances, block privacy wall & 24x24 block garage/workshop. \$89,000

ORACLE:

82014 Powerline Mountain views from this 2.52 acres! 3 bedroom, 2 bath manufactured home, 1,312 sq. ft., new carpet, shared well, 4 ton gas pack unit & appliances. \$119,000

580 Chaparral

4 bedroom, 2 full baths plus a 3/4 bath. Family room with fireplace, 2 car garage, sun patio, large corner lot with wood privacy fence. \$123,500

400 John Adams

See **SALE PENDING** es with a private well. Freshly painted inside & out, new carpet, stove & workshop. \$199,900

RENTALS

- 3 bed, 1 3/4 bath home with large front & back patios, c/l fenced yard, lots of storage, stove, refrigerator & dishwasher. \$700.
- 3 bed, 1 bath, corner lot, stove, refrigerator, dishwasher, screened back patio, fenced back yard. \$600.
- 1 bed, 1 bath home with stove, refrigerator & carport. \$400.
- 2 bed, 1 bath home with ceramic flooring, stove, refrigerator & covered patio. \$475.
- 3 bed, 1 bath with ceramic flooring, stove, refrigerator & dishwasher C/L fenced yard & security doors. \$600.

Open Monday-Friday
9 a.m. to 5 p.m.
and Saturday 10 a.m. to 2 p.m.
Available by appt. anytime.

After hours or evenings call:

PAULA MERTEN-BROKER..... 520-471-3085

JENNIFER COX..... 520-730-4515

BILL KELLAM..... 520-603-3944

MIKE GROVER..... 520-471-0171

**MAMMOTH
APARTMENTS**

1, 2 and 3 BRs

Air Cond & Dishwashers • Free DirecTV

520-487-2005

(520) 385-2266

Deadline Friday 5 pm

CLASSIFIED

Deadline Friday 5 pm

100. Real Estate

100. Real Estate

100. Real Estate

100. Real Estate

100. Real Estate

100. Real Estate

ORACLE

- **UNIQUE OPPORTUNITY** Fixer-upper: 2 bdrm home needs some TLC. Nice oak covered property, great views, beautiful rockwork. \$65,000. Terms.
- **4 ACRES** Great mountain views, water & electric. Good access. \$65,000. Terms.

Jeff Murtaugh, Broker
Heath Gruwell, Realtor
520-904-3441

Looking to buy or sell?
Call us.

Call 520-385-2266
to place your ad.

For Sale-New Listing

38674 S. Redington Rd.
Located in the Saguaro Forest.
Views forever. 9.08 acres with
a manufactured home, storage
shed and hay barn. Most
furnishings stay. 2-year-old
well. A must to see. \$239,000

For Sale

211 E. Ave. I
3 bdrm, 2 bath, garage & extra
garage in rear, metal roof.
Reduced to \$86,900.
Owner may carry.

Sold

141 W. 6th Ave.

For Sale

20 Avenue A
3 bdrm, 1 bath, backs the
desert, large lot, laminate
flooring in living room.
Reduced to \$54,900.
Make offer. Owner will carry
with \$5,000 down

For Rent

203 McNab, 2 bdrm, \$500/mo

Josephine Buttery, Broker
Cell - 520-850-2931

**YOUR
BROKER
CONNECTION**
We Go Above & Beyond
520-385-2644

Amy Whatton Realty

PHONE: 928-812-2816

EMAIL: AMY41@Q.COM

Helping families find their dream homes since 1986.

- **607 Webb Dr.** For sale or rent. 3 bdrm 1 ba home on large lot. Very clean inside. Includes appliances. Great views. \$59,900
- **206 4th St.** 2 bdrm 1 ba. Just like new inside and out. Freshly painted, upgraded kitchen and bath. Ceramic tile flooring, large panoramic windows, beautiful front patio, fenced backyard. Must see! \$49,500
- **930 4th Ave.** Spacious 2 bdrm 1 3/4 ba. 1107 sq. ft. Huge living room and dining area. Remodeled kitchen. Many upgrades. Fenced yard with decorative wall and low maintenance landscape in front. Appliances included. \$74,900
- **306 Avenue B** 2 bdrm 1 ba. Really nice home on large lot. Freshly painted and views galore. Includes appliances. \$49,500
- **931 5th Ave.** 3 bdrm 1 3/4 ba. on large corner lot. Decorative wall around front yard and fenced backyard with **SALE PENDING** maintenance yards. Includes all appliances. \$89,900
- **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! \$69,900
- **DRASTICALLY REDUCED - 605 4th Ave.** 3 bdrm 1 ba. Well cared for with extended covered patio, fenced backyard, fruit trees, rose bushes and a great view. Carpet and vinyl flooring. Appliances included. Freshly painted interior. \$55,000
- **REDUCED - 122 Webb Dr.** 2 bdrm 1 ba. Great mountain views, fenced backyard, large shed. \$29,900
- **REDUCED - 235 Avenue B** 3 bdrm 1 ba. Very clean home with newer paint, furnace and water heater. New carpet and patio doors. Great views. \$67,900
- **REDUCED - 304 Avenue B** 3 bedroom, 1 bath w/garage. Fenced yard. Includes appliances. Must see to appreciate the view! \$58,000
- **REDUCED - 219 Avenue B** 3 bedroom, 1 bath. All new kitchen with appliances, flooring, upgraded bathroom, new **SALE PENDING** per may carry.
- **REDUCED 202 Douglas Ave.** 3 bedroom, 1 3/4 bath. Beautiful home with tile roof on corner lot. Block wall, patio. Family room w/breakfast bar. New bathrooms. A/C, appliances & much more! \$87,900
- **REDUCED - 615 Webb Dr.** 3 bedroom, 1 bath. Enlarged living room with fireplace. Remodeled kitchen and bath. Beautiful lush green yards. Extra storage. Block wall and much more! \$83,900
- **REDUCED & NEW UPGRADES - 904 6th Ave.** 3 bdrm 1 3/4 Ba. This home has ceramic tile and carpet, upgraded bathrooms, vinyl siding, workshop and large shed, built-in BBQ, low maintenance yards and much more! Interior paint, new doors, light fixtures and more! \$74,000
- **1022 3rd Ave.** Great family home. 3 bdrm 1 3/4 ba. Vinyl siding, AC, family room with fireplace, Covered patio, laundry room and green house, workshop, and lg. shed. Large fenced back yard. Call today! \$105,950
- **1003 3rd Ave.** 3 bdrm 1 3/4 ba with enlarged living/dining room. Completely remodeled kitchen with matching appliances, extra room for bdrm, office, etc. Laundry room, Block wall and so much more. \$98,500
- **131 6th Ave.** 3 Bdrm 1 Ba. Completely remodeled with wood laminate and carpet flooring, open remodeled kitchen, beautiful bathroom, fenced yard large covered patio. Must see! \$72,000
- **924 Webb Dr.** Beautiful 3 Bdrm 1 Ba. **SOLD** and laundry. Large pantry / storage room. Single C/P and detached 1 car **SOLD** and yard with block wall and drive-through gate. Newer metal roof and more. \$68,500
- **119 McNab Pkwy.** You'll love this home. Take time to see it. Large living room and dining area. 2 bdrms with extra closet. **SALE PENDING** Remodeled kitchen and bath. 2 garages and 2 sheds, AC, and appliances included. \$69,900
- **911 6th Ave.** 2 or 3 bdrm 1 3/4 ba. added laundry/utility room, large covered patio & front porch, low maintenance yards with fruit trees. Appliances included. \$85,000
- **603 4th Ave.** Large 2 bdrm, 1 3/4 ba. with wood flooring, remodeled kitchen and baths, large covered patio, fenced yards, fruit trees and more. \$79,900
- **101 Avenue B** Large home or office, 4 bdrm, 2 ba with family room and an additional 2 rooms for office or bedrooms. Sold AS IS. \$60,000

- **607 Webb Dr.** \$550
- **235 Avenue B** 3 bdrm 1 ba, very clean, new carpet. \$550
- **1003 3rd Ave** 3 bdrm, 1 3/4 ba. \$700

Amy Whatton Broker
(928) 812-2816

Helen Knudson Sales Assoc.
(520) 235-7086

FOR RENT

Find your home
in the classified!

REALTOR

OLH
ORACLE LAND & HOMES

EQUAL HOUSING OPPORTUNITY

ORACLE OFFICE 1812 W. American Ave. • 896-9099 hv@olhoracle.com • www.OLHoracle.com Se habla Español

HELEN VINSON, BROKER, 400-0242

• AGENTS •

BONNIE BUSHEY, 487-9211

THERESA TROOP, 400-8292

DIANE ESTRADA, 419-6888

LES BROWN, 805-407-4382

TRICIA HAWKINS, 520-400-1897

520 W. Oak Hills Dr. MLS#: 21523529

Everything in this home has been redone, upgraded and/or replaced. Beautiful new spacious kitchen with island. All new stainless steel appliances, new cabinets, sink and countertops. New bathrooms. Home has been painted for top to bottom with new tape and texture. New ceramic tile, new exterior siding, new roof! Septic has been upgraded. Double pane windows and extra insulation. New stylish light fixtures and ceiling fans. The lot is flat and ready to be landscaped exactly the way you want it. View it today. \$154,900

785 N JOHN ADAMS St. MLS#: 21501861

Enjoy cooler weather, higher elevation, and tranquil atmosphere in the town of Oracle. Located just a short drive from Oro Valley. Home ownership sure has it's rewards, enjoy quiet summer nights and sunset views. Just little TLC will make this a nice starter home or investment property. New exterior paint, fenced yard, plenty of shade trees, and covered parking. \$112,000

• **Lovely 3 bed, 2 bath** with family room on spacious lot, mountain views, covered carport, outside storage, lovely patio area with mature trees. \$157,000

• **Beautiful Santa Fe home** with fantastic views from 2 different balconies. 3 bed, 3 bath, cherry wood cabinets, granite countertops, 3 car garage. \$319,900

• **Privacy!** Beautiful slump block home tucked away in the oaks on 1.25 acres. \$175,000

• **Motivated Seller!** Make an offer! 3.3 acres, 3 stall horse barn with concrete floors and electric. Nestled in the oaks. \$329,000

• **Cute 2 bed 2 bath** with tons of storage. \$155,900

• **Old Fire Department Building,** 4 garage spaces with doors. Great for storing toys. \$85,000

• **Hill Top Views,** 3 bdrm, 2 ba, stone fireplace, upgraded kitchen, full length deck, large boulders and oak trees. \$159,900

• **3 bedroom, 2 bath** spacious living area, tile floor & fenced backyard. \$112,000

• **Awesome views** from large covered deck. 2000 doublewide on .34 acres. \$129,000

• **Charming home.** Views, fenced yard, large garage/workshop on 1.24 AC. \$99,900

Oracle Listings - Homes

• **Mountain views 4 bed, 2 1/2 bath,** 2,404 sq. ft. plus a 1,244 sq. ft. basement, 34 x 27 detached garage on 6.85 ac. \$395,000.

• **Incredible remodel.** Beautiful spacious kitchen with island, all new stainless steel appliances, new cabinets and more, 3 bdrm, 3 ba. \$154,900

• **Adorable Home!** Updated with remodeled kitchen and bathroom. 2 bed, 1 bath on 1 acre. Must see! \$174,900

• **Spacious three bedroom starter home** with new exterior paint, large fenced yard with many shade trees, and brand new roof before close of escrow. Home includes washer/dryer hookups and a covered carport. Priced right for a quick sale. Please include "As is" addendum with offer. \$112,000

• **3 bedroom 2 bath home** an excellent value with brand new carpet throughout, brick privacy wall, all windows were updated, worry free home with refrigerator, furnace, water heater and evap cooler all replaced within the last 5 years. Other features include nice cabinets and neutral color paint throughout the home. \$2000 seller's concession at COE towards buyer's costs or upgrades. Call listing agent for details. \$64,900

Oracle-Land

• **4 beautiful 1 ac home sites,** owner may carry, utilities at lot line. \$62,000.

• **7.14 ac Stunning 360 degree views.** Homes or mobiles. Horse property. Large mature oak trees, motivated seller. Bring all offers. \$135,000

• **2.5 ac land, borders state land,** build your custom home, utilities at street. \$140,000

• **Three 3.3 ac. off Linda Vista** starting at \$129,900.

• **Views, views, views!** Very secluded area, well share, horse property, homes or mobiles. 4 ac. \$49,000.

• **Fabulous views** from this 3.3 acre hilltop parcel. Homes only. \$95,000

• **49 ac commercial lot on American Ave.** in Oracle, excellent location with good traffic for a business. \$92,000.

• **Choose your own parcel** from 1.25 to 3.75 ac., flat, easy to build on, utilities at street. \$79,900 to \$199,000.

San Manuel

• **3 bd/2 ba** back yard includes drive through rod iron gate with concrete parking and mature shade trees, built in BBQ, 2 storage sheds and large concrete pad. Sold as is. \$58,000

• **DRASTICALLY REDUCED - Charming home on 40 AC** home and well is solar powered, beautiful views, horse property, can be split. \$249,900.

• **5 bedroom, 3 bath** nestled on 40 AC, mesquites and cottonwoods along the San Pedro River, about 7 miles from San Manuel. \$200,000.

Surrounding Area

• **Well kept home,** 3 bedroom 2 bath, fireplace, new carpet 2012, new paint, detached garage, carport, A/C, fenced front and back yard, great views. \$74,900

• **1.33 ac,** well with a windmill, fenced, large shop, great views, large trees, 7x35 block dog kennels with 4 individual rooms with older mobile. \$27,000

• **Beautiful views of the Galiuro Mountains,** lots of vegetation & large Saguaros. \$10,000

• **4 lots with great mountain views,** lots range from .34 to .60 ac. Lot 2 is \$12,500, other lots are \$14,500.

• **3 bedroom, 2 bath** on corner lot, fenced \$16,900.

Miners finish 15th at State Championship Swim Meet

The High School State Championship Swim Meet was held at the Skyline Aquatic Center in Mesa on Nov. 6 and 7. The Miners qualified 12 swimmers for the meet which is the largest squad they have ever brought to the swimming championship meet. Miners qualified 4 relays teams, and 6 individuals in a total of 14 events. Preliminaries were held on Friday to determine who would advance to the Championship (top 8) and Consolation (9th -16th) Finals on Saturday. Swimmers are limited to swimming 2 individual events and 2 relays or 1 individual event and 3 relays.

The Girls Medley Relay team of Senior Rebekah Head, Freshman Gianna Sweeney, Freshman Darien Apuron, Sophomore Raya Woods, and Senior Mariela Canisales qualified as first alternate but ultimately did not get to compete. Gianna Sweeney and Darien Apuron, two outstanding Freshman Girls, both qualified in several events and were able to choose the two individual events they competed in. Darien Apuron swam the 100 Butterfly and 500 Freestyle to 26th and 32nd place finishes, respectively. Gianna Sweeney swam the 200 IM and 100 Breaststroke to 25th and 20th place finishes, respectively. The coaches were in agreement that the Girls team gained some valuable experience, since this was the first time Miners Girls had competed at the state championship meet.

Of the seven Miner Boys that swam at the meet, six had been there before. Freshman Michael Primero-Predgo joined Sophomore Will Newman, Junior Michael Garcia, Junior Colbey Stratton, Junior Robert Sweeney, Senior Jacob Christian, and Senior Taylor Woods to return to the Championship Meet. On Friday the Medley Relay Team of Primero-Predgo, Christian, Garcia and Stratton finished 30th with a time 2:00.19, with each swimmer swimming a personal best time in each relay

leg. Taylor Woods narrowly missed a School Record in the 200 Freestyle (1:56.48 for 25th place) while breaking the School Record he held in the 100 Freestyle with a time of 51.62 on his way to a 22nd place finish. Jacob Christian swam a personal best time of 5:33.96 in the 500 Freestyle for a 28th place finish. Colbey Stratton swam a great 100 Butterfly on his way to a 32nd place finish.

Several Miners qualified for Saturday finals with great swims on Friday. Will Newman achieved top 8 finishes in both the 200 Individual Medley (2nd place, 2:00.74 School Record) and 100 Backstroke (5th place, 55.43) to advance to the Championship Finals. The 200 Freestyle Relay team of Stratton, Woods, Sweeney, and Newman advanced to the Consolation Finals (9th, 1:35.18) and the 400 Freestyle Relay team of Stratton, Woods, Christian and Newman advanced to the Consolation Finals (9th, 3:31.61).

"Having Newman advance in the top 8 in both individual events and having both Freestyle relays (200 and 400) advance to the finals fulfilled many team and individual goals," said Head Coach Alex Gort.

On Saturday, Will Newman entered the 200 Individual Medley (IM) as the number 2 seed after a fabulous swim in Friday prelims. The IM is always an exciting race because as swimmers work through each of the four strokes, each swimmer shows his strength. Newman's outstanding Butterfly and Backstroke had him in front at the midpoint of the race, however the strong breaststrokers and pure size of the upperclassmen were too much to hold off in the Freestyle and he finished in 4th place for a medal (top 4 places medal in High School Championships).

The Boys 200 Freestyle Relay team of Stratton, Woods, Sweeney, and Christian finished in 16th place with a time of 1:38.32.

Newman set a new school record in the 100 Backstroke with a time of 54.59 on his way to 3rd place finish and a bronze medal.

In the final event of the meet, the Miner 400 Freestyle relay team of Stratton, Woods, Christian and Newman won the Consolation Final Heat with a school record time of 3:27.11 (breaking old record of 3:29.42 by over 2 seconds) to place 9th.

Coach Alex Gort was proud of the team's performance at the meet.

"We gained some valuable experience for the Girls Team," he said. "The Boys Team built on the experience gained from last year and had great swims. Newman came home with the first medals from a Division II High School State Swimming Championship Meet in school history. Seniors Taylor Woods and Jacob Christian had great swims at their final High School meet. Both boys swam personal best times in every event and were tremendous on the relays."

The boys finished with 51 points and finished in 15th place overall. Four school records were broken and Newman came home with two Medals. By any measure it was a fantastic finish to what was a great season for Miner Swimming.

Will Newman on the podium as the 3rd place Medalist - 100 Backstroke.

Jeanine Apuron | Apuron Photography

San Manuel State Team

Jeanine and Vince Apuron | Apuron Photography

What do you need to ship?

MAIL WELL SHIPPING

15270 N Oracle Rd, Ste. 124
Catalina (NE corner of Bashas' at Golder Ranch Rd)

520.818.0660

Authorized shipping center for:

DOMESTIC • INTERNATIONAL • GROUND • AIR

- Mail Box Rentals • Packing • Picture Framing • Knife Sharpening
- Document Shredding • Document Faxing • Document Scanning
- Document Next Day Shipping • Document Copies • Document Printing