

Kelli Luberdia | Superior Sun

Superior fights hard, but loses in semis Pages 6 & 7

A community publication of Copperarea.com

OBITUARY

Cynthia Marie Benson

Cynthia Marie Benson was born June 27, 1941 in Emporia, Kansas. She passed away Oct. 16, 2015 in Superior.

Cynthia was the oldest of four children born to Oscar and Evangeline Oppliger; Michael (Donna Oppliger), Georgan (Ross Hughes), and Rick (Lisa Oppliger).

Cynthia spent her childhood growing up primarily in Northern Arizona. She attended school in the Grand Canyon and Williams, AZ and often told stories about her early years at the Canyon. After graduating from high school, Cynthia briefly attended St. Joseph's with aspirations of becoming a nurse. She soon discovered nursing wasn't her calling and transferred to Arizona State

University where she majored in Secondary Education with a dual minor in Spanish and English. It was while she was at ASU that she met her husband of 39 years, Lynn Benson.

Lynn and Cindi had 2 children, Arlynn Godinez and Lynn (Shelly) Benson, 5 grand children (Gabriela Godinez, Nicole Godinez, Bruno Godinez, Tyler Benson and Connor Benson), and 1 great grandson (Mario Jimenez).

Cynthia and Lynn moved to Superior, AZ in 1972 where she taught high school English. She spent the next 20 or so years as a teacher, Student Council Sponsor, and Cheer Sponsor. She loved working with students and each student that walked through her classroom made an impact on her life. She knew the students and the struggles that many of them had which led her to pursue her Master's Degree in Counseling. She later became the Guidance Counselor at Superior High School then spent time as the Guidance Counselor at Parker High School.

After leaving Parker, Cindi retired but soon found that retirement wasn't all she thought it would be and was soon drawn back into the school system. She returned as a part time speech aide and soon afterward, she was back in the high school Guidance Counseling position. In 2010, she retired for good but remained active in many ways. She was on the St. Francis Parish Council and was a long time School Board Member. Her goals always remained the same, to try and make the schools and community of Superior a better place for children.

The Memorial Service for Cynthia Benson will be on Nov. 21, 2015 at St. Francis of Assisi Church in Superior beginning at 9:30 am with a luncheon to follow at Superior Jr./Sr. High School.

The Superior Sun

USPS 529-320

James Carnes.....Advertising Manager
Michael Carnes..... General Manager
Jennifer Carnes..... Managing Editor
Mila Besich-Lira.....Reporter
Nina Crowder..... Reporter
John Hernandez.....Reporter

Email:

jenniferc@MinerSunBasin.com;
cbnsun@MinerSunBasin.com;
michaalc@MinerSunBasin.com

www.copperarea.com

Find us at [Facebook.com/CopperArea](https://www.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,
National 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

DEFINING
SUSTAINABLE
PRINTING

Patronize Our Advertisers

Superior Police Report

According to state law, police may arrest suspected offenders by two methods. The suspect may be physically taken into the department and booked into jail, or the arresting officer may write a citation and release the suspect to appear in court later. All suspects are presumed innocent until proven guilty in a court of law. Only criminal citations are listed. All damage amounts are estimates.

Items are given to The Superior Sun by the Superior Police Department and reflect information available at the time the report is compiled.

Oct. 30

Assault was reported in the 800 block of Western Ave.

Jacob M. Cardenas, 37, Superior, was arrested in the area of Wilhoyt St. and Western Ave. on two failure to appear warrants (Pinal County Sheriff's Office). He was transported and booked into the Pinal County Jail in Florence.

Nov. 1

Criminal damage was reported in the 200 block of

Continued on page 10

Superior Farmers Market

OPEN:

- Monday thru Friday
4 a.m. to 10 p.m.
- Saturday & Sunday
8 a.m. to 10 p.m.

Fried Chicken, Pizza & Deli

SMOKE SHOP & More

Breakfast Burritos

M-F 4 am to 10 am

\$2.99

798 Hwy 60 • Superior, AZ • 520-689-5845

FELIX BERMEJO WITH

PEACE PEST CONTROL

OFFERS COMPLETE SATISFACTION FOR ALL YOUR PEST CONTROL NEEDS.

PEST • TERMITES • RODENTS • BIRD CONTROL • BEES • SCORPIONS • ROACHES • SPIDERS

CONTACT FELIX BERMEJO

(520) 466-9408

(520) 280-6915

PO BOX 310, ELOY, AZ 85131

FELIXBERMEJO1953@HOTMAIL.COM

WE THANK OUR CUSTOMERS!

Se Habla Español

LETTER 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 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

2013 Dodge Ram 1500 Crew Express

V8 Hemi, A/C, Auto,
25,526 Miles
Was \$31,765

NOW
\$27,995

#3226

2010 GMC 1500 Crew SLE

V8, Auto, A/C,
Keyless Start
Was \$26,450

NOW
\$21,695

#3219

2014 Dodge Ram 3500 Mega Cab 4x4

Laramie, Diesel, 6-Spd Manual,
A/C, Loaded, 25,175 Miles,
Like New

Was \$54,785
NOW
\$49,995

#3205

2013 Dodge Ram 1500 Crew Cab

Big Horn, V8 Hemi,
Auto, A/C,
21,381 Miles
Was \$32,608

NOW
\$26,815

#3095

2012 Dodge Ram 1500 Quad Cab

Tradesman, V8,
Auto, A/C
Was \$24,110

NOW
\$18,794

#3121

2008 Dodge Ram 2500 Quad Cab SXT

Diesel, 4x4, Auto,
A/C, 28,664 Miles
Was \$39,940

NOW
\$29,921

#3119

We're proud partners with Ray Federal Credit Union to help you get affordable financing.

We support ASARCO employees! Come in and see how we can help you.

Horne Dodge Chrysler Jeep Nissan

1-888-409-0027

Jeep

RAM

2046 E. HWY. 60 • GLOBE, AZ. 1-888-409-0027
On approved credit. Price plus tax, license and \$299 dealer doc fee. MPG HWY.
Subject to prior sale. Sale ends 11-18-2015.

www.HorneChryslerJeepDodge.com
www.HorneNissan.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.

Make the choice to follow God

In Jeremiah 1:3 we read that the nation of Israel 'was' holy to the Lord. Later on, God states that they had strayed away from Him. This is not what God is looking for. Verse 17 tells us that it was their own fault that they left God.

We always have a choice – to follow and obey the Lord or not. In 1 Kings 18:21, Elijah the prophet of God asks the people: "How long will you waver between two opinions? If the Lord is God, follow Him; but if Baal is God, then follow him."

He gave them a choice, but they said nothing. They knew in their hearts they had done the wrong thing before God. When God then demonstrated His mighty power right in front of them, they realized their error. They fell face down on the ground and cried out, "The Lord – He is God! The Lord – He is God!"

When we fail to make a choice – about whether to follow God or not, we have already made our choice, usually the wrong one. Many were taken to church as children, but walked away as they grew up. It is not about a 'church.' It is about falling

PASTOR'S CORNER

By Dennis Van Gorp
Family Life Christian Center

in love with Jesus and obeying Him, while developing a relationship with Him. It is not about 'religion.' It is about having a loving relationship with God. So ask Him to be your friend, to help you live your life in a way that honors Him. Live without regrets – totally in love with the Lord.

chōn • Grazie • Mahalo • Tack • Spasibo • Thank You • Muchas Gracias • M

On behalf of the 2015 Superior High School Girls Softball Division IV Championship Team, I would like to say Thank You to everyone who pitched in for the Corn Hole Tournament put on by Friends and Family at Porter's Café on October 30th. The function raised \$2,762 and all proceeds will be donated to Superior High School in order to purchase well deserved championship rings.

Special Thanks go out to Porter's Cafe (for providing facility for function), Red Bear Outfitters (for cooking), Ray Villalobos (for donating custom made corn hole boards for auction), Steven Byrd (DJ) and all families & friends who played in the tournament, donated money, raffle items, prizes, corn hole boards, food, drinks and most important their time.

The goal is to raise \$4,600.00 to cover the costs of the rings. The next fundraiser will be a Hamburger Booth at the Miracle on Main Street Festival Saturday December 5th starting at 4:00 p.m.

If anyone would like to donate items for the Hamburger Booth or make a monetary donation to this cause, please call me at 928-701-7451 for details.

Head Coach-Superior Varsity Softball

Martin Navarrette

Spasibo • Thank You • Muchas Gracias • Merci • Danke schön • Tack • Spasibo • T

erci • Danke schön • Grazie • Mahalo • Tack • Spasibo • T

hank You • Muchas Gracias • Merci • Danke schön • Grazie • Mahalo • Tack

Flu season is around the corner; schedule flu shots now

FLORENCE - The Pinal County Public Health Services District will begin providing flu vaccine to the public on October 26, 2015. Adults can receive a flu shot by appointment only. We will begin scheduling appointments starting Monday, October 26th and continuing through November 6, 2015. Children can receive a flu shot without an appointment.

In order to schedule appointments for adults, please call toll free 1-888-431-1311, Monday through Friday between the hours of 8 a.m. and 5 p.m.

Insurance plans will be billed for those with coverage. Children's flu vaccine is free for those under the age of 19. Adult flu vaccine for those that are uninsured or under-insured is free upon verification of eligibility.

Adults that are unable to schedule an appointment, the opportunity to receive a flu shot as a "walk-in" will be available on the following days beginning Nov. 7, 2015:

- Kearny - 355 Alden Road, 3rd Wednesday of the month, 8 a.m.-6 p.m.

- Mammoth - 110 Main Street, Thursdays, 8 a.m.-6 p.m.

- Superior - 60 East Main Street, 2nd Wednesday of the month, 8 a.m. - 6 p.m.

- San Tan Valley - 36235 North Gantzel Road, Mondays, Tuesdays and Wednesdays 8 a.m.-6 p.m.

Please be advised, all Pinal County Public Health Services District clinics will be closed

- Saturday, October 31

- Wednesday, November 4

- Wednesday, November 11

- Thursday, November 26

- Friday, November 27

- *Saturday, November 28

If you want to get a flu vaccine sooner than October 26th, there is ample vaccine available at commercial pharmacies throughout the county. Most pharmacies accept major insurance plans and Medicare Part B. In addition to pharmacies, urgent care centers also offer flu vaccine.

You may also check with your primary care physician. In addition, Flu Finder websites like <http://flushot.healthmap.org> are good sources to search for the nearest locations.

As a reminder, you should always follow these everyday steps to protect your health:

- Cover your nose and mouth with a tissue when you cough or sneeze. Throw the tissue in the trash after you use it.
- Wash your hands often with soap and water. If soap and water are not available, use an alcohol-based hand gel.
- Avoid touching your eyes, nose or mouth. Germs spread this way.
- Try to avoid close contact with sick people.
- If you are sick with flu-like illness, CDC recommends that you stay home for at least 24-hours after your fever is gone except to get medical care or for other necessities. Keep away from others as much as possible to keep from making others sick. Your fever should be gone without the use of a fever-reducing medicine.

To schedule an appointment for your flu shot or for more information on influenza and vaccinations, please call the Pinal County Citizen Contact Center 1-888-431-1311.

CAC to host historical speaker

By **John Hernandez**
Copper Area News

Central Arizona College Aravaipa Campus will be hosting an historical talk by historian Jay Van Orden. Jay is a former Director of the Field Services Division of the Arizona Historical Society. He is also the author of Geronimo's Surrender: C.S. Fly's Photographs.

The topic will be "When No One Had a Camera: An Artist-Participant Paints the Tully and Ochoa Wagon Fight 1869." This is the story behind Edward Zinns' painting of the Aravaipa Apaches attack on an 80 mule 9 wagon train along the Cañon del Oro. The wagon train owned by merchants Tully & Ochoa was on its way to Camp Grant from Tucson when it was attacked. This battle along with other Apache attacks led to the Camp Grant Massacre.

The talk will be held in Room E 102, Community Room

of the CAC Aravaipa Campus 80440E, Aravaipa Road. For more information, contact the college at (520) 357-2841.

SUPERIOR FAMILY
Dental Care

OPEN WEDNESDAYS!

New Patients and
Emergencies Welcome!

We accept insurance
including AHCCCS

(520) 689-2191

SuperiorSmilesAZ@gmail.com

(For urgent dental needs, sister offices located in Apache Junction and Globe. Call today!)

CPAP/BIPAP SUPPLIES FOR LITTLE OR NO COST

- | | |
|---|--|
| <input checked="" type="checkbox"/> No More Old Equipment | <input checked="" type="checkbox"/> Receive Fresh Supplies |
| <input checked="" type="checkbox"/> No More Worn Out Straps | <input checked="" type="checkbox"/> Delivered Right To Your Door |
| <input checked="" type="checkbox"/> Insurance May Cover All Costs | <input checked="" type="checkbox"/> Convenient & Hassle-Free |

FREE SHIPPING

800-941-8646

Have a story idea for us?
Email your suggestions to
editor@minersunbasin.com

Costly mistakes end Panthers' title hopes

By Andrew Luberda
Superior Sun

The deeper a team gets in the playoffs, the more costly the mistakes.

That was the case for the Superior football team during last Saturday's 36 – 30 loss at Maricopa High School in the semi-finals of the Division VI State Championship playoffs.

During its undefeated season entering Saturday's game, the Panthers scored at least 53 points per game and won its games by an average margin of 39 points. Those types of numbers will hide a lot of mistakes and the Panthers certainly made their share during the regular season.

But in the playoffs it's a whole different matter. "If you make mistakes, you're going to lose and it happened (Saturday)," junior signal-caller Nicolas Cruz said after the game.

Despite the numerous errors, the Panthers had their chances after overcoming an early 14 – 0 deficit to take the lead two different times; once in the second quarter and another in the third.

The Panthers even had a final chance – similar to last week's game-winning drive in the closing seconds – after Valley Union took a 36 – 30 lead with 42 seconds left, but this time they couldn't complete the comeback.

"We can't give a team a 14-point (lead) in a game like this," Superior head coach Ryan Palmer said. "Unfortunately, that's what we did and that's my fault for not getting the kids ready."

Superior started slow – looking like it arrived at 2:30 for the 2:00 kickoff – and that allowed Valley Union to score 14 first-quarter points.

"We didn't come ready to play right away," Palmer said. "It took us a half-hour to get established and, 'Hey, we're in a football game.' I think our kids responded well, though."

Things changed in the second quarter after the Panthers' defense forced the Blue Devils to turn the ball over on downs on consecutive possessions and scoring touchdowns after both.

Nicolas Cruz hit senior Elias Olmos on a 30-yard touchdown pass and catch for the Panthers' first score. The duo also connect on the two-point PAT to make it 14 – 8.

Cruz found Jalon Murray for a 51-yard touchdown pass and catch after Valley Union's second turnover on downs and junior running back Edgar Galindo ran in the two-point PAT afterwards to give the Panthers a 16 – 14 lead.

The teams exchanged touchdowns in final 1:55 of the first half, with the Panthers needing only three plays in the last 25 seconds of the half to tie the game, 22 – 22.

Galindo threw a three-yard touchdown pass to Austin Navarrette on the last play of the first half and the score remained tied after the Panthers' missed the PAT.

The second half featured few points and a lot of penalties and miscues, especially by the Panthers.

Still, Superior was able to reclaim the lead in the third quarter, when Galindo scored a rushing touchdown from two yards out. After the two-point PAT, the Panthers held

Panthers' QB Nicolas Cruz (12) completes a pass to WR Austin Navarrette (33) during Saturday's playoff game.
Kelli Luberda | Sun

Panthers' WR Elias Olmos (25) picks up yards after the catch.

Kelli Luberda | Sun

Continued on page 7

Superior WR Elias Olmos (25) races down the sidelines after the making the catch during Saturday's semi-final playoff game versus Valley Union. Kelli Luberda | Sun

PANTHERS

Continued from page 6

a 30 – 22 lead.

Valley Union answered, tying the game again with just over a minute remaining in the third quarter.

Superior threw an interception on its next possession, giving Valley Union a chance to take the lead, but again, the Panthers' defense forced a turnover on downs.

The Panthers appeared poised to take the lead when Cruz hit Olmos for a 58-yard pass completion, giving them a first down at the Blue Devils' 30-yard line. But penalties backed Superior up and even after a roughing-the-passer penalty by Valley Union; the Panthers were forced into a fourth-and-13 before the Blue Devils came up with a sack, ending the threat.

Valley Union used a time-consuming drive on its way to the game-winning touchdown, burning all but 42 seconds of the last 5:05 in the fourth quarter.

The Panthers did have one final possession but they simply ran out of time. And that was it.

The Panthers' season ended; no doubt without their best, and perhaps their worst, effort of the season.

Still, there was much to be proud of, despite the disappointment, especially for a number of juniors who will return next season.

"Hopefully, (this loss) gets us ready and makes us go into the weight room next year," Galindo said. "(Valley Union) is a pretty big team. It's just an advantage of size. Hopefully, next year we can (be) bigger, faster, stronger."

Added Palmer: "We were just a great team. Our seniors, I can't thank them enough for everything they put into this program, they're the main reason we got to this spot and we're going to miss them a lot next year. We have a lot of kids coming back too, and I'm hoping this (loss) is not a good feeling."

"We have another step to take," he continued. "We were close this year, but close isn't good enough."

Superior JR RB Edgar Galindo runs to daylight against the Blue Devils.

Kelli Luberda | Sun

ATHLETES OF THE WEEK

Phalicittee Thomas

SENIOR

SPORTS: VOLLEYBALL, SOFTBALL,
AND BASKETBALL

GPA: 3.486

Parent: Evelyn Thomas

Nominated by: Dora Salcido, Head HS Volleyball Coach

Plans after high school: To attend Central Arizona College for two years and play college softball. Would like to pursue a major in psychology or hospitality.

Elias Olmos

SENIOR

SPORTS: FOOTBALL, BASKETBALL
AND BASEBALL

GPA: 3.711

Parents: David & Angela Olmos

Nominated by: Ryan Palmer, Head Coach HS Football

Plans after high school: Going to attend ASU to major in computer science and would like to try to walk-on for football after establishing his academics.

Sponsored by:

Chamber to host community conversation

NOVEMBER 4, 2015: The Superior Chamber of Commerce is holding a Community Conversation about Superior's future at the Chamber of Commerce offices, 165 Main St. in Superior on Monday, Nov. 16, 2015, 1-4 p.m. Light refreshments will be served. Attendees are asked to RSVP by Nov. 15 via e mail or phone to the contact information above so the Chamber may have an accurate

count of attendance.

Recently the Chamber has embarked on an ambitious effort to understand the business climate and opportunities in the Superior area in order to help the community become more attractive for businesses, more diverse in its business offerings and more self-reliant as a community. To that end, the Chamber has engaged the services of Local First Arizona to provide facilitation and engage meeting participants directly for their input at this special meeting.

Business owners and commercial property owners will be invited to a separate meeting in the early evening that day to provide their input.

In first quarter 2016, the Chamber will be hosting other meetings where consultant teams will report back their findings and participants will have further opportunities for comment and input.

Questions that will be put to attendees on Nov. 16 include:

- What do you love about Superior?*
 - What about Superior would you like to keep as the area grows?
 - What changes would you hope to see in the future?*
- Attendees will hear about increasing capacity for community self-reliance. The Chamber Board is hopeful that community members will plan to attend.

Reaching government services will be as easy as dialing 3-1-1

FLORENCE - Beginning Monday, Nov. 9, reaching Pinal County's Citizen Call Center will be as simple as dialing 3-1-1.

"This will be for any phone that is being dialed inside Pinal County," stated Pinal County Board of Supervisors Chairwoman Cheryl Chase. "The call center has the ability to reach the municipalities inside the county and dialing 3-1-1 will allow anyone to reach the government services they need. We are pleased to bring the public a service like this to make contacting us a little easier."

The first 311 Center was created in Baltimore Maryland in 1996. The 3-1-1 digits are reserved for non-emergency local government services, and now there are 3-1-1 contact centers throughout the US and Canada.

By activating this new simplified dialing, Pinal County

Continued on page 10

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

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

Affordable Dental Care

- Full Service Denture Lab On Site •
- Emergencies & Walk-Ins Welcome •
- Most Dental Insurance Accepted •
- Financing Available •

\$100 OFF Dentures or Partials
\$139 Same Day Denture Reline

FREE TEETH WHITENING
with New Patient Exam, X-Rays & Cleaning

\$75 OFF Crowns
FREE Consultation & \$250 OFF Immediate Dentures

• Se Habla Español • Senior Citizen Discount •

Open Monday - Saturday
Located in the Goodwill Plaza
(Southeast corner of Signal Butte & Apache Trail)
10839 E. Apache Trail, Ste. #119
Apache Junction
480-354-6177
Owned by George & Dee "Lola" Ybarra

SAME DAY DENTURE REPAIRS!

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

15 FAST & EASY PREPARATION

W TRADE MARK
WISE COMPANY
QUALITY PREPARED FOODS

+ EMERGENCY RECOMMENDED

25 YEAR EXTENDED SHELF-LIFE (UP TO 25 YEARS)

THE NATION'S LEADING EMERGENCY FOOD PROVIDER

Wise Company products including Ultimate 72-Hour Emergency Kit, Savori Stroganoff, and other emergency food supplies.

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

Superior Senior Center News

The Superior Senior Center, 360 W. Main St., invites seniors to join the center and enjoy a nice meal and great company. Meals are \$2 for adults 55 and over. Under 55 is \$4.

Gemini Hospice is offering a blood pressure clinic every second and fourth Thursday of the month at 12:30 p.m. This is conducted at the Superior Senior Center at 360 W Main. There is no charge and everyone is welcome.

Bingo is every Tuesday and Thursday at 10:30 a.m.

There will be a pastry bingo on Thursday, Nov. 19.

The menu for the Superior Senior center for the week of Nov. 16-19 is:

- Monday: Chicken Nuggets, Potato Wedges, Coleslaw, Apple Cake
 - Tuesday: Chef Salad, Cottage Cheese, Carrots & Celery Sticks, Avocado Wedges, Pineapple
 - Wednesday: Salisbury Steak, Mashed Potatoes, Chuck Wagon Corn, Dinner Roll, Jell-o
 - Thursday: Pork on a Bun, Corn, Pickle Spears, Coleslaw, Peach Cobbler
- Need a ride to the center? Call 689-5182.

SUPERIOR CHURCH DIRECTORY

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!

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

Calvary Superior

921 S. Belmont Ave., Superior

Pastor Rudy Paredes
480-917-8950

Sunday Service 5 p.m.
Thursday Service 7 p.m.

info@calvarychandler.com

www.calvarychandler.com

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

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 7 p.m.

Everyone is Welcome
Assembly of God

Superstition Foothills Baptist Church

6338 S. Kings Ranch Rd.
Gold Canyon, AZ

Sunday Services
Life Line Christian Institute 9:30 a.m.
Sunday Morning Worship 10:45 a.m.
Life Line Connect Groups 5 p.m.

We love people and would like to
be your church home.

To be included in the weekly
church listing, call the
Superior Sun at 520-363-5554.

THIS 'N THAT

COMMUNITY CALENDAR

Free In-Home Blood Pressure Checks Offered by Gemini

Gemini Hospice is offering free In-Home Blood Pressure Checks. Call the office at 520-689-0104 to schedule. The check takes 10 minutes. We leave you with a card to keep track of your blood pressure and can put you on our schedule to return in two weeks.

NOVEMBER

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. Entrance fee is \$5.

17 Doughnut Sale for DECA

DECA has started their annual DECA Doughnut Sale! You can place your order for a dozen freshly baked Krispy Kreme doughnuts for \$8 from any DECA member. Doughnuts will be ready for pickup or delivered on Tuesday, Nov. 17, at approximately 7 a.m. For more information, contact the school at 520-689-3100.

19-20 Food Bank Distribution

The Superior November food box distribution will be the week before Thanksgiving; on Thursday and Friday, Nov. 19 and 20 from 3 p.m.-4 p.m. Thank you to all the wonderful volunteers who help make it possible for us to serve our community. Your work is greatly appreciated.

21 Hayden to Have Golf Tournament

The Second Annual Fall Golf Tournament, sponsored by the Hayden Golf Club, will take place at the Hayden Golf Course in Hayden on Saturday, Nov. 21. The format is a 3-man scramble with one A player per team. Shotgun start is at 10 a.m. Special events will be longest drive, closest to pin, skins, longest putt, money hole, and split-the-pot. Breakfast, food and beverages will be sold at the club house all day by the Hayden/Winkelman Schools Parents Booster Club. For more information contact Bony Cruz at 928-961-0529, Chito Guzman at 520-444-4552 or 520-356-7156, Carlos Garcia at 928-812-0710 or 520-356-6158, or Pee Wee Lorona at 520-331-9236 or 520-356-6822.

ON THE AGENDA

SUPERIOR TOWN COUNCIL: The Superior Town Council meets the second Thursday at 7 p.m. at the old Roosevelt School Auditorium.

SUPERIOR OPTIMIST CLUB: The Superior Optimist Club meets the first and third Tuesdays at Edwardo's Pizza at 6:30 p.m. Anyone wishing to join the club can contact JoAnn Besich at 520-827-0592.

SUPERIOR SENIOR CENTER: The Superior Senior Center is open Monday through Thursday from 8 a.m. to 2:30 p.m. A hot nutritious lunch is provided at noon. Bingo is played every Tuesday and Thursday starting at 10:30 a.m. Come in and join us for lunch or Bingo. You do not need to be a senior to join us, but must be over 21 to play Bingo. Need a ride to the center? Call 520-689-5182.

SUPERIOR ROTARY CLUB: The Superior Rotary Club is the oldest service club in Superior that is still in service today. If you are interested in becoming a Rotarian you can join them at their weekly meeting on Tuesdays at noon at Los Hermanos Restaurant.

SUPERIOR SCHOOL BOARD: Regular meetings of the Superior School District Governing Board are held at 6 p.m. in the Auditorium, at Kennedy Elementary School, 1500 Sunset Drive in Superior, usually on the first Wednesday of each month.

SUPERIOR, ARIZONA COWBOY ROUND-UP ASSOC: Anyone interested in joining the Superior, Arizona Cowboy Round-up Association should call Sandra Doyle at 509-936-0604.

Submit information to CBNSUN@minersunbasin.com or call 520-363-5554. Listings are free. The Superior Sun reserves the right to edit or refuse submissions. Submissions are due the Friday before Wednesday publication.

COUNTY COMMUNICATIONS

Continued from page 8

becomes the first true 3-1-1 center in Arizona.

"Let's say if a person needs to reach Apache Junction and they don't know the number, they can just dial 3-1-1 and our helpful staff will be happy to direct them to the right person," Chairwoman Chase said. "In fact, we

will be able to transfer the caller municipality inside the county."

The features of the new 3-1-1 system include:

- 3-1-1 allows customers to call one easy-to-remember number to access local government services and information within Pinal County.

- Hours of operation are Monday through Friday, 8:00 AM to 5:00 PM.

The 3-1-1 Citizen Contact Center is closed on Saturdays, Sundays and holidays.

- Information Specialists use a state-of-the-art database of information and services offered by

local government that can be continually updated so the most current facts are available.

- The 3-1-1 Center can quickly incorporate real time information when necessary for events like flooded streets, wildfires, or public health-related incident.

"The Citizen Call Center has been a huge success for the county and our residents," stated the Chairwoman. "The center has responded to nearly 870,000 citizen calls for information and services since they opened in 2007, and now callers

can reach them by dialing 3-1-1 anywhere within the county."

Phone Numbers

- In Pinal County call 3-1-1
- In Pinal County call 520-

509-3555

- Outside of Pinal County, call 520-509-3555
- Toll free - 888-431-1311
- Reminder: Call 9-1-1 for emergencies

SUPERIOR POLICE REPORT

Continued from page 2

Terrace Dr.

An accident with injuries was reported in the area of Hwy. 60 and Main St.

Nov. 3

Roberto R. Luz, 23, Superior, was arrested in the zero block of Pisano St. and was charged with disorderly conduct-domestic violence (DV) and criminal damage-DV. He was cited and released.

Calls not listed include traffic stop (5), agency assist (2), welfare check (5), disturbance (4), medical (2), information (5), alarm drop (5), animal complaints (3), citizen assist (2) and trespassing (1).

Citizens are reminded to call Silent

Witness at 1-800-358-INFO, Crime Stop at 689-5611 or the Information Tip Line at 520-827-0065 if they have information that may help the police department in solving a crime.

The Superior Police and Fire Departments have contracted all dispatch services to the Pinal County Sheriff (POLICE) and Florence PD (FIRE). As a result of these changes, you need to know some new phone numbers.

- Emergency (Police – Fire – Medical) 911
- Police Non-Emergency 520-866-5111
- Police Department Business 520-689-5255

An Advertising Proverb

When Mark Twain was editing a newspaper in Missouri, one of his subscribers wrote in, saying that he had found a spider in his newspaper and wondered whether it was a sign of good or bad luck. Twain's response: "Finding a spider is neither good luck nor bad. The spider was merely looking over our newspaper to see which merchant was not advertising, so that he could go to that store, spin his web across the door, and lead a life of undisturbed peace ever afterward."

Superior Sun
520-363-5554

Weather

Date	High	Low	Pcp
Nov 2	87	51	
Nov 3	81	53	.52
Nov 4	64	49	.22
Nov 5	68	41	.02
Nov 6	72	40	
Nov 7	79	56	
Nov 8	79	54	

Weather readings
courtesy Boyce
Thompson Arboretum.

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: Sunflour Market LLC L-2033165-6 II. The address of the known place of business is: 149 West Main Street Superior, AZ 85173 III. The name and street address of the Statutory Agent is: Willa Ficarra 149 West Main Street Superior, AZ 85173 Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: Willa Ficarra 149 W. Main Street, Superior, AZ 85173 member Joseph Ficarra 6444 E. Sidewinder Lane, Apache Junction, AZ 85119
SUN Legal 10/28/15, 11/4/15, 11/11/15

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 11/11/15

(520) 363-5554

Deadline Friday at 5 pm

CLASSIFIED

Deadline Friday at 5 pm

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)

14' Alum. DEEP-V Mirror Craft Boat - 15 H.P. Mariner Motor with Shore Lander Trailer, Spare Tire, Motor Stand.
Call 520-356-7110.

Call
520
363-5554
to place your
ad.

Advertise
your
Vehicle
with a
Picture for
as little as
\$13.00
Make Cash
and
Sell Fast!
Call
(520)
363-5554

10. Business Services**PRINTING**

Letterheads * Envelopes * Business Cards * Flyers*

Business Forms * Copies Newsletters *

Programs * Brochures Rubber Stamps * Wedding Announcements Graduation Stationery * Posters

Door Hangers * Raffle Tickets

Copper Basin News

366 Alden Rd. Kearny

(520) 363-5554

CbnSun@MinerSunBasin.com

Advertise
your
BUSINESS
HERE
for as little
as
\$6.70
per week.

Color Copies

Why travel out of town
for color copies?
We can offer high
quality at competitive
prices.

8 1/2 x 11 - \$.85**8 1/2 x 14 - \$.95****11 x 17 - \$ 1.60**

GLOSSY PAPER
AVAILABLE FOR PHOTOS.
JUST BRING US YOUR ORIGINALS &
YOU'LL BE AMAZED AT THE QUALITY.

Copper Basin News
366 Alden Rd., Kearny
(520) 363-5554

16. Financial Services

SOCIAL SECURITY Disability Benefits. Unable to work? Denied benefits? We can help! WIN or Pay 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)

Call
520
363-5554
to place
your ad.
20. Help Wanted

**TOWN OF SUPERIOR
EMPLOYMENT OPPORTUNITY**

Part Time Librarian, on call during the week, no set hours. \$8.05/hr. A job description is available at the Library and Town Hall. **Computer skills are a requirement.** Applications are available at Town Hall, 199 N. Lobb Ave., Superior. Position is open until filled. The Town of Superior is an Equal Opportunity Employer.

**Ray Unified School District #3
Position Announcement**

Posting Date: 11/5/15

Job Title: District Custodian**Location:** District**Supervisor:** Maintenance Supervisor**Requirements:** U.S. Citizenship, H.S. Diploma or G.E.D.

and knowledge of custodial work procedures, equipment and chemicals. Must have a strong work ethic, ability to move and lift equipment up to 50lbs. and have a degree of flexibility with work schedule.

Summary: Perform custodial duties and other responsibilities as directed.

Total Time on Job: Part-time: 16.0 hours per week (Monday-Thursday)

Hourly Wage: \$8.05 per hour (Per Current Scale)

Closing Date: November 18, 2015

Start Date: November 23, 2015

Applications can be picked up from Julie Patterson at the District Office Monday-Thursday 8:00 a.m. - 4:00 p.m. or accessed through rayusd.org.

20. Help Wanted

Call
520-363-5554
to place your ad.

We are looking to fill the following position:

Operations Technician
Inspect, troubleshoot and repair electrical and electronic equipment; must have MSHA.

For more information, please call:

520-689-5200**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

Make more cash
at your Yard Sale!
Call
520-363-5554
to place your ad.

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)

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

One Bedroom, furnished.
\$375 monthly, \$350 deposit.
Two Bedroom, furnished.
\$600 monthly, \$400 deposit.

Washer/Dryer

520-705-5122**80. Rentals**

For Rent Small 2 br plus bonus room, fenced yard, completely furnished, we provide sewer/garbage in Winkelman \$550 / mo Contact Wanda 520-356-7626

For Rent 2 bd house furnished includes washer & dryer \$600.00 a month \$400.00 deposit Contact 520-431-0672

Call
520-363-5554
to place your ad.

Ready for Occupancy. 1 and 2 Bedrooms apt. at Kearny Manor. This is an income qualify apt. for age 62 and over or Disabled any age. For application, please see apt.#7 and #3 and/or call 520-868-5973 or you may leave a message Mon/Wed/Fri from 8am till 1pm. This is an equal opportunity provider and employer.

Superior. 3 bdrm + Bonus room, 2 bath, totally renovated. A/C fenced yard MUST SEE \$750.00 a month plus \$775.00 deposit.

Anderson Rentals
602-625-3151

Dalton Realty**520-689-5201**

Superior, Kearny & Top of the World Rentals

**SUPERIOR RENTALS
Anderson Rentals LLC**

Nice homes. Good prices.
602-625-3151 or
sasedona@gmail.com

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)

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)

X-Plan Pricing is Back and Available to You

Friends and Family of Ford Motor Co. Employees Buy on X-Plan Pricing

Don't Miss This Opportunity – Time is Running Out!

2015 Ford Focus 4-Door Sedan S
 Magnetic Ext., Charcoal Black Cloth Seats Int., 2.0L I4 GDI Engine, 6-Speed Auto, Rear View Camera, Remote Keyless Entry, Power Locks and Windows, AM/FM/MP3/CD with Sync. Stk #12593

\$750.00	Retail Cash
\$1,000.00	FMCC
\$595.53	Friends & Family Pricing Discount
\$2,345.53	TOTAL DISCOUNT

MSRP \$19,090.00
 Window Tint \$250.00
YOU SAVE \$2,345.53
YOUR PRICE \$16,994.47

2015 Ford F150 4x4 SuperCrew
 Bronze Fire Metallic Ext., Medium Gray Cloth Int., XLT, Sirius XM Satellite Radio with Sync, Rear View Camera, 17" Silver Painted Aluminum Wheels, 3.5L V6 EcoBoost, 6-Speed Auto, Running Boards, Tow Pkg, Power Locks and Windows, Tilt Stg. with Cruise. Stk #12749

\$1,000.00	Special Retail Customer Cash
\$500.00	Retail Customer Cash
\$750.00	FMCC Cash
\$1,000.00	Retail Bonus Customer Cash
\$1,500.00	Bonus Customer Cash
\$3,729.40	Friends & Family Pricing Discount
\$750.00	XLT Discount
\$9,229.40	TOTAL DISCOUNT

MSRP \$48,250.00
YOU SAVE \$9,229.40
YOUR PRICE \$39,020.60

2016 Ford Escape 4-Door SE FWD
 Ruby Red Metallic Tinted CC Ext., Charcoal Black Cloth Seats Int., 2.5 L Duratec I4 Engine, 6-Speed Selectshift Auto, Power Locks & Windows, Rear View Camera, Keyless Entry, Sync, Tilt Stg. with Cruise, AM/FM/MP3/CD, Power Seat. Stk #12768

\$1,000.00	Retail Cash
\$500.00	FMCC
\$490.00	Sync & Sound Discount
\$1,123.35	Friends & Family Pricing Discount
\$3,113.35	TOTAL DISCOUNT

MSRP \$26,855.00
YOU SAVE \$3,113.35
YOUR PRICE \$23,741.65

2016 Ford F350 4x4 Crew Cab
 Oxford White Ext., Steel Cloth Int., Tow Pkg., 6.7L Power Stroke V8 Diesel, 6-Speed Auto, 3.55 Electronic Locking Axle, Electronic Shift on the Fly, Skid Plates, Camper Pkg., Trailer Brake Controller, Uppfitter Switches, Extra Heavy Duty Alternator, Cruise Control, AM/FM/CD. Stk #12668

\$2,250.00	Customer Cash
\$750.00	FMCC
\$3,804.20	Friends & Family Pricing Discount
\$6,804.20	TOTAL DISCOUNT

MSRP \$52,415.00
YOU SAVE \$6,804.20
YOUR PRICE \$45,610.80

THE LOW PRICE TIRE GUARANTEE

LIFETIME BRAKE PAD GUARANTEE

THE BIG TIRE EVENT

Get a **\$140** MAIL-IN REBATE*
 on four select tires when you use the Ford Credit Card

Get Ready for Winter
 SAVE 10% off
 Coolant Flush Service

We are proud sponsors with Ray Federal Credit Union to help you get affordable financing. We support ASARCO employees! Come in & see how we can help you.

Great Selection of Pre-Owned & Certified Pre-Owned Vehicles Priced to Sell! No Doc Fees!!

McSpadden Ford, Inc.

"You'll Like the Way We Do Business"

Sales (928) 425-4491
(888) 485-6016

WWW.MCSPADDENFORD.COM

Price does not include tax, title, or license.

601 North Broad St.
Globe, Arizona