

Fall Festival: classic cars & pie eating contests

Pages 8-9

A community publication of Copperarea.com

James Carnes | Copper Basin News

OBITUARY

Antonio Corona Arzaga

Antonio Corona Arzaga, 72, passed away Oct. 28, 2016 in Tucson, Arizona. He was born Dec. 31, 1943 in Hayden, Arizona. Antonio Arzaga was the son of the late Antonio and Juana Arzaga and brother to Sara Mejia.

Antonio was a plumber for Estes Home Construction where he was employed until he retired. He love to be riding around in the hills and go fishing, or just sit around a bonfire telling ghost storied to his nieces and nephews.

Antonio is survived by his daughter, Racheal Barron; brothers, Carlos (Mary Lou)

Arzaga, Randy (Liza) Cordova and Ray (Gaye) Cordova; sisters, Mary (Rodolfo) Baldenegro and Josie (Late Eddie) Gonzales; grandsons, Alex and Zach Augustine; and great-grandson, Alex Barron.

A Memorial Mass will be held in Antonio's honor on

Saturday, Nov. 12, 2016 at St. Joseph Catholic Church in Hayden, Arizona at 11 a.m.

Griffith Mortuary is providing exceptional family service. 101 Johnston Dr., Kearny, AZ 85137. Ph. (520) 363-5353. GriffithMortuary.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.

Oct. 31

Criminal damage was reported in the 86000 block of E. Los Molina St., Mammoth.

Burglary was reported in the 700 block of N. Carpenter Dr., Oracle.

Fire was reported in the 1500 block of N. Calle Valencia, Oracle.

Nov. 1

Theft was reported in the 91000 block of E. Lewis Ranch Rd., Dudleyville.

Violation of a court order was reported in the 900 block

of E. American Ave., Oracle.

A sex offender registration violation was reported in the 300 block of W. Kirk Dr., Queen Valley.

Criminal damage was reported in the 600 block of S. Manzanita St., San Manuel.

An accident without injuries was reported in the area of S. Redington Rd. and S. River Rd., San Manuel.

Nov. 2

A sex offender registration violation was reported in the 2100 block of W. Paseo Redondo, Oracle.

A sex offender registration violation was reported in the 1100 block of N. Robles Rd., Oracle.

Vehicle theft was reported in the 2100 block of E. American Ave., Oracle.

Sex offender registration violations were reported in the following SaddleBrooke addresses: 63000 block of E. Vacation Dr., 37000 block of S. Border Dr., 38000 block of S. Mountain Site Dr. and 60000 block of E. Eagle Ridge Dr.

Sex offender registration violations were reported in the following San Manuel addresses: 600 block of W. Fifth Ave., 500 block of S. Ladera St. and 600 block of S. Ladera St.

Nov. 4

Mark Anthony Johnson, 21, Oracle, was arrested on warrants for unlawful means of transportation and compliance with sentence. He was transported and booked into the Pinal County Jail in Florence.

Theft from a vehicle was reported in the 59000 block of E. Dix Dr., Kearny.

Nov. 6

Burglary was reported in the 100 block of E. Avenue G, San Manuel.

Shots fired was reported in the 28000 block of S. Veterans Memorial Blvd., San Manuel.

The Copper Basin News

USPS 132-320

James Carnes.....Publisher
Michael Carnes.....General Manager
Jennifer Carnes.....Managing Editor
John Hernandez.....Reporter
Mila Besich-Lira.....Reporter
Angelina Bauer.....Reporter

Email:

jenniferc@MinerSunBasin.com
cbnsun@MinerSunBasin.com
michaeltc@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 at 46 Hayden Avenue, Hayden, Arizona by Copper Area News Publishers. Business office is located at 366 Alden Rd., P.O. Box 579, Kearny, AZ 85137. Subscription rate in advance: \$35.50 per year or \$31.50 for 6 months in Gila or Pinal Counties; \$40.50 per year or \$36.50 for 6 months elsewhere in the U.S. Change of address should be sent to the publishers at P.O. Box 579, Kearny, AZ 85137.

Member: Arizona Newspaper Association
Second class postage is paid at Hayden, Arizona. Postmaster: Address changes to Copper Basin News, 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

Palo Verde RV Park

Winkelman, AZ

Newly Renovated • Large Spaces

SAVE \$25.00 First Month

Monthly ~ Weekly ~ Daily Rates

Quiet RV-Trailer Park

520-356-7930

Hwy 77 - mile marker 133

Griffith Mortuary

Serving all of your Funeral, Memorial, Cremation and Pre-Planning Needs

www.griffithmortuary.com

101 Johnston Drive, Kearny

(520) 363-5353

Rob Bulman, Owner

Dedicated to providing services to the families of the Copper Corridor with care and compassion

Obituaries are published free of charge in the Copper Basin News. If you have an obituary you would like us to print, please email it to: editor@minersunbasin.com or submit it online at copperarea.com. You can also request our newspaper through the funeral home.

Passing Our Savings to Customers is What We Do!

NEW 2015 Ford Mustang EcoBoost Coupe

6 Speed, Automatic Transmission, Side Stripe Kit

1FA6P8TH1F5431552

MSRP
\$28,639

McSpadden Disc.
\$2,926

McSpadden Price
\$25,713

NEW 2015 Ford Fiesta Hatchback SE

2 to Choose From! Cloth Interior, Automatic Transmission

3FADP4EJ4FM207976

MSRP
\$18,160

McSpadden Disc.
\$2,800

McSpadden Price
\$15,360

NEW 2015 Ford Taurus SEL FWD

Leather, Navigation, Remote Start

1FAHP2E81FG195282

MSRP
\$34,670

McSpadden Disc.
\$7,186

McSpadden Price
\$27,484

NEW 2015 Ford Flex FWD SE

Cloth, 17" Aluminum Wheels, Sirius Satellite Radio

2FMGK5B86FBA14092

MSRP
\$30,180

McSpadden Disc.
\$3,505

McSpadden Price
\$26,675

NEW 2016 Ford Focus Hatchback SE

Leather, 17" Black Aluminum Wheels, Auto, 2.0L, Reverse Sensing, Sirius Radio

1FADP3K27GL246801

MSRP \$22,980

McSpadden Price \$22,400

Special Retail Cash \$3,750

\$27,484

NEW 2016 Ford Fusion Titanium

Leather, 19" Aluminum Wheels, Active Park Assist, Moon Roof, 2.0L, Navigation

3FA6P0K96GR187505

MSRP \$37,030

McSpadden Price \$35,500

Special Retail Cash \$5,000

\$30,500

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.

McSpadden Ford, Inc.

"You'll Like the Way We Do Business"

LINCOLN

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

WWW.MCSPADDENFORD.COM

Price does not include tax, title, or license.

601 North Broad St.
Globe, Arizona

Great Fall Weekend with Events in the Copper Basin

The Copper Basin experienced one great car show, two benefit golf tournaments, and a benefit steak fry. There were many fine vendors at the car show, including the food booth run by the people of Infant Jesus of Prague, who are raising money to continue their good

works. I stopped by a yard sale, and it was a benefit for medical expenses.

This tells me that the people here, even when having a good time, have a great capability to respond in a caring way. All these events benefited the whole area. Good job!

Last month in this column I wrote about the many improvised driveway ramps on our town streets, and about how they impede the flow of water, speed up the deterioration of our roadways, and leave deposits of sand and gravel on the roadway. The Town of Kearny is offering the opportunity for the ramps to be removed. Call Town Hall at 363-5547 and asked to be placed on the ramp removal list. Over the next few weeks the Department of Public Works will take care of your ramp at no expense to you. I hope we will take advantage of this.

This column was composed before Election Day. We have had a passionate presidential campaign and the partisan energy spilled down into the "lower on the ballot" races. I hope that we will shake the dust off our feet, look up, and press on as the Americans that we are. Our form of government was designed to incorporate differences even as cooperation is at the heart of it all. Our lives will go on.

Locally, the Journey for a Clean Kearny group will meet Wednesday, Nov. 16, at 9 a.m. at Town Hall. Interested people are welcome to visit and see if they would like to be a part of it all. This next meeting we plan to work on our new connection with high school students. Some great things are in store.

The regular meeting of the Town Council will be Monday, Nov. 21, at 7:30 p.m. in Town Hall.

The members of the Planning and Zoning

MAYOR'S CORNER

By Sam Hosler

Special to the Copper Basin News

Board will meet on Tuesday, Nov. 29, at 9 a.m. in Town Hall for a training session. Mr. Don McDaniel, the Manager for Gila County, will lead the group through zoning processes and legal requirements and introduce the purpose of planning and zoning.

Sometime after Thanksgiving, Mr. Brad Mecham will meet with the Steering Committee for Kearny's Ten-Year Plan. The committee will review information from Mr. Mecham derived from all the gatherings to date, and make plans for future citizen input.

By the way, our snow birds are returning! We are glad to have them back.

Drive Your Loan Over for a SWEET Deal!

2%
Cash Back*

- Get 2% Cash Back when you refinance your auto loan
- Lower your monthly payments
- Free up cash for the holiday season

Offer Ends 12/31/2016,
So Apply Today!

CLICK: PinalCountyFCU.com

CALL: 520-381-3100

VISIT: Any PCFCU branch

Like Us on
Facebook

Pinal County
Federal Credit Union®

*Special offer expires December 31, 2016. Subject to membership eligibility and loan is subject to credit approval. Rebate offer not available on current PCFCU auto loans. A \$10,000 minimum loan amount is required for cash incentive of 2.00% of loan proceeds up to a maximum of \$500 total and will be paid at closing. Cash incentive cannot be used to lower amount financed. Must retain financing at PCFCU for a minimum of 180 days to earn cash incentive. Tax reporting of rebate is member's responsibility. See Credit Union for details.

"Veterans Day should be our greatest holiday." ~Berle A. Birkett

FREE PIZZA SLICE

& Medium Soda to all Veterans on
Veterans Day – Fri., Nov. 11, 11 am - 9 pm

Old Time Pizza 363-5523

Find us on Facebook at CopperArea

Ensuring readiness for college and career begins in early childhood

As we recognize Veteran's Day this month, we can begin building in our young children an appreciation of our nation's veterans and their service to our country.

In addition to modeling to young children how to show gratitude to veterans for their service, families of young children can play a crucial role in the future of our nation's military. According to a national organization made of retired top military leaders, 71 percent of today's young adults cannot join the military due to problems including education, obesity, crime and drug abuse.

Mission: Readiness is comprised of more than 600 retired admirals, generals and top military leaders who advocate for high-quality early childhood experiences, including parent coaching and early education, to build a foundation for long-term success.

The nonpartisan organization Council for a Strong America recently released a Citizen-Readiness Index that

graded states on whether their young adults possess the necessary skills to contribute to a strong citizenry. Arizona earned a "D" based on the large number of young adults who are unprepared for the workforce, involved in crime, or unqualified for the military.

"Research shows that high-quality early childhood education can put more children on track for success in school and in life," said retired Air Force Maj. Gen. Terrence A. Feehan, who is an Arizona member of Mission: Readiness. "As a retired U.S. Air Force Major General that served our nation for more than 30 years, I believe that investing in high-quality preschool programs today will help strengthen our economy and national security for years to come."

Ensuring readiness for college and career begins in early childhood. First Things First is doing its part to help Arizona's young kids be ready for success in kindergarten and beyond through high quality early childhood experiences.

Research shows that 90 percent of a child's brain develops before age 5. Critical skills like motivation, self-discipline, focus and self-esteem begin to take root from birth. Ensuring that children have high-quality experiences during these critical early years has tremendous impact on kids and their communities.

Children who are prepared for kindergarten are more likely to do well in school and graduate from high school. As adults, they tend to be healthier and earn more. They also are less likely to become part of the criminal justice system or the welfare system. These are all things that retired generals and admirals point to as strengthening national security by ensuring kids stay in school, stay fit and stay out of trouble.

Early childhood education helps kids later in life.

It is crucial young kids receive support from family and their community, so whether you have a child 5 and younger in your life or not – investing time, energy and resources in helping kids arrive at kindergarten prepared to be successful is not only right, it's smart. Here are just a few ways that we can make a difference in their future – and ours.

Continued on page 13

Kearny Police Report

According to state law, there are two methods by which police may arrest suspected offenders. 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 damages are estimates.

Activity listed from Oct. 31 to Nov. 6.

Oct. 31

Officers received a report of an aggressive dog. The owner was contacted and given a verbal warning for dog at large.

Nov. 5

Theft was reported in the 400 block of Greenwich Rd.

Calls not listed include: ambulance request (9), traffic stop (11), open door (1), animal complaint (2), citizen assist (4), vacation house check (1), disturbance (5), lost/ found property (3), welfare check (3), agency assist (3), civil matter (2), utility problem (1), vehicle repossession (1), suspicious activity (1), 911 call (1) and trespassing (1).

***** AUCTION *****

**Well Drilling Equipment, Tools & Vehicles
Complete Inventory Jim McBee Operation & Others
Consignments Being Accepted**

**November 12, 2016 - Saturday - 9:00AM
Rex Allen Jr. Rd., Willcox, AZ**

For further information contact:
Charles F. Dickerson, Inc. International Auctioneers
(Texas License R00006228)
Ofc: 575-526-1106 Cell: 575-644-7445
E-mail: charles@cfdauction.com
Photos/Lists/Directions/WebPage: www.cfdauction.com

TERMITE & PEST CONTROL

Quality Work By Certified Applicators

RESIDENTIAL • COMMERCIAL • ONE TIME • MONTHLY •
QUARTERLY • TERMITE INSPECTIONS & TREATMENTS

Positive control of:

- Scorpions
- Ants
- Wasps
- Centipedes
- Mice
- Black Widows
- Bees
- Roaches
- Termites
- & Other Pests

**Bill Roten – Owner/Operator
SERVING GLOBE - MIAMI & SURROUNDING
AREAS**

**Call the Professionals
928-425-7314**

If no answer, call: 928-425-3325
PO BOX 683 • CLAYPOOL
INSURED • CERTIFIED • LICENSED

Oasis Insurance

Low Cost Auto Insurance!

Great rates for drivers of any age!
**Formerly Blake & Carpenter
Still in Miami!**

928-473-2051

**DISCOUNTS
FOR GOOD STUDENTS!**

Tickets? Accidents? Oasis can help!

**Offices Valleywide!
Call for the closest location:
480.835.6080**

**25 Arizona locations!
www.oasisinsurance.com**

One call gets you a quote with over 20 companies!

Arizona Medical Eye Unit to visit Kearny

Kearny - The Arizona Medical Eye Unit from the Lions Vision Center, Inc. will be giving Ophthalmological Medical Eye Examinations for the benefit of residents of

William A. Dunn Jr. ranked sixth in Angus registrations for Arizona during 2016

William A Dunn Jr., Kearny, ranked as sixth largest in registering the most Angus beef cattle in Arizona with the American Angus Association® during fiscal year 2016, which ended Sept. 30, according to Allen Moczygemba, Association chief executive officer.

Angus breeders across the nation in 2016 registered 334,607 head of Angus cattle.

“Our growth this fiscal year continues to demonstrate strong demand for Angus genetics and solidifies our long-held position as a leader in the beef cattle industry,” Moczygemba says. “These results underscore our members’ commitment to providing genetic solutions to the beef cattle industry.”

ANGUS MEANS BUSINESS. The American Angus Association is the nation’s largest beef breed organization, serving nearly 25,000 members across the United States, Canada and several other countries. The Association provides programs and services to farmers, ranchers and others who rely on Angus to produce quality genetics for the beef industry and quality beef for consumers. For more information about Angus cattle and the Association, visit www.ANGUS.org.

Copper Basin and surrounding localities.

The Medical Eye Unit will be located at Kearny Municipal Court, 355 Alden Rd. on Monday, Nov. 21 from 8:30 a.m. - 3:30 p.m. Appointment and information may be obtained by calling 480-734-4882.

Since only 20 to 30 patients can be examined each day, those who suspect they may have eye problems are urged to phone as soon as possible to be assured of an appointment.

The completely equipped Arizona Medical Eye Unit was donated to the Lions Vision Center, Inc. and is sponsored by the Arizona Ophthalmological Society. The Arizona Ophthalmological Society provided the funding for the Ford F-350 Truck. Members of the Arizona Ophthalmological Society, and Arizona Lions Clubs unite

with other agencies and organizations to bring medical eye services to outlying areas of Arizona where ophthalmic care is not readily available. Arizona Ophthalmologists who are in private practice volunteer their time on the Medical Eye Unit and receive no remuneration.

A large percentage of the Ophthalmologists in Arizona have volunteered their time and service on the “Unit”. The “Unit” has been in operation since January 1976 and travels approximately 13,000 miles per year to serve thousands of patients in the outlying rural areas of Arizona.

The sponsor of the Arizona Medical Eye Unit in Kearny, which is in charge of all arrangements and appointments, is the Kearny Women’s Club. The requested donation per patient is \$40.

The Kearny Women’s Club will be hosting the Arizona Lions Vision Center Mobile Eye Unit on Monday, Nov. 21. The unit will provide vision screening for around 20 residents. Dr. Richard Lewis of the Fishkind, Bakewell & Maltzman Eye Care and Surgery Center in Tucson volunteers his time and service to help those in need of eye care.

Grandma Gertie’s Pumpkin Pie

Ingredients

- Two 8-inch crusts or one deep dish 9-inch crust
- 1/4 cup of Libby’s pumpkin puree
- 8 Large Hickman egg yolks
- 1-1/4 cups C&H sugar
- 1 tablespoon organic pumpkin pie spice
- 1 teaspoon organic vanilla extract
- 2 cans Carnation Evaporated Milk
- Pinch of salt

Instructions

In large mixing bowl, mix sugar and spice together, set aside. In mixer bowl, blend egg yolks one at a time into pumpkin, then add milk, sugar/spice, and vanilla on low.

Pour mixture into 9-inch pie shell and bake at 350 degrees until filling sets, 35-40+ minutes depending on oven.

HICKMAN'S
family farms
www.hickmanseggs.com

Chronic pain?

Recent changes in Medicare & insurance coverage may grant safe, yet powerful pain treatment at little or no cost to you.*

Call now and speak with a pain specialist on behalf of an accredited supplier:

HEALTH ALERT HOTLINE
800-767-7019

*Depending on insurance coverages

Covered by **MEDICARE**
and suffering from
BACK or KNEE PAIN?

RELIEVE YOUR PAIN NOW!

at little or no cost!

Call 24/7 **800-959-0227**

Halloween in Puerto Penasco, Mexico

By John Hernandez
Copper Area News

There is something rather soothing sitting by the beach feeling the warm sunshine and watching the blue waters of the Sea of Cortez ebb and flow with the tide. It is especially nice to be able to do this in late October and early November in the town of Puerto Penasco, Sonora Mexico. Puerto Penasco more commonly known as Rocky Point by Americans was once a sleepy fishing village but is now a bustling tourist town. Many Americans own property and businesses in Rocky Point and many winter visitors from the U.S. and Canada spend time here.

Americans have influenced some of the culture in Mexico just as Mexican culture has made its way into the United States. Halloween is celebrated in Rocky Point much like it is in the U.S. Although, in Mexico it extends to a three-day celebration with Halloween, All Souls Day and Dia De Muertos.

This Halloween I was able to participate in some of their festivities. On Halloween my wife and I watched merrily as hordes

of Trick or Treaters dressed in an assortment of costumes came looking for candy at our trailer park, Playa del Oro. We came prepared this year and brought a lot of candy.

It was great to see friendly Americans and Canadians passing out goodies to the at least 500 kids that showed up. They were dressed as their favorite comic book and cartoon characters as well as Mexican Calaveras (skeletons) and Catrinas. Iron Man, Spiderman, Ninja Turtles, witches, pirates and Freddy Kruger were well represented. The kids showed up shortly after school let out around 3 p.m. and all the candy was gone by 4:30. That left just enough time to take a dip in the surprisingly for this time of year warm ocean and settle down to watch an amazing sunset.

On Nov. 1 we attended the first of what may be an annual event, "Ofrendas Sobre El Mar" Altars at Sea event down by the loading docks at Old Port. The event included food, music, folklorico dancing, Chinelo dancers, hula dancers, the Yaqui Deer Dance and the La Catrina dance with death. Altars with offerings for

their loved ones were created by family members on board "pangas" the small fishing boats used in Rocky Point. The altars usually have a photograph of their loved ones along with items related to the deceased such as their favorite food or drink. They are decorated with sugar skulls, marigold flowers, and candles which allude to pre-Hispanic traditions. Pan de Muerte a sweet bread made for the Dia de Muerte is usually seen on the altars. A black dog appears in some of the

altars to guide their loved one to the after life.

The boats with their decorative altars and lights were launched after dark and paraded in front of a crowd. Judges selected the best altar of the evening. It was an enjoyable evening. Many of the cantinas in town also had costume contests and live entertainment for the Halloween/Dia de Muerte celebrations. If you ever get a chance, visit Rocky Point during this time of year.

Diane Hernandez, left, dispenses candy to costumed children at the trailer park in Rocky Point, Mexico. John Hernandez | CBN

A child's version of Catrina.

John Hernandez | CBN

A costumed Catrina at the Dia de los Muertos celebration. John Hernandez | CBN

K-Town Car Show and Fall Festival: classic cars, pie

Check out this gorgeous Ponies! The one on the left belongs to Jake Jacobson of Copper Basin Railway.

James Carnes | CBN

Art Thomas of Gilbert. with his 1938 Ford Two-Door Standard.

James Carnes | CBN

George Worrau of Gilbert with his 1953 GMC Suburban. It was his dad's truck and it's been in his family since 1954.

James Carnes | CBN

eating contest plus much more equals fun for all

Checking out the classic vehicles.

James Carnes | CBN

Valve cover racing.

James Carnes | CBN

Kids participate in the Norm's IGA pie eating contest. Kids had to eat through whipped cream and get a piece of bubble gum and the winner was the first to blow a bubble.

James Carnes | CBN

THIS 'N THAT

COMMUNITY CALENDAR

16 WNRCD Quarterly Meeting

The Winkelman Natural Resources Conservation District Quarterly meeting will be held at the General Kearny Inn on Wednesday, Nov. 16 at 10 a.m. Lunch will be potluck. If you have any questions, email: clerk.wnrkd@gmail.com.

16 Journey for a Clean Kearny Meeting

Journey for a Clean Kearny group will meet Wednesday, Nov. 16, at 9 a.m. at Kearny Town Hall. Interested people are welcome to visit and see if they would like to be a part of it all. This next meeting we plan to work on our new connection with high school students. Some great things are in store.

21 Arizona Medical Eye Unit to Visit Kearny

The Arizona Medical Eye Unit will be giving Ophthalmological Medical Eye Examinations for the residents of Copper Basin and surrounding localities at the Kearny Municipal Court, 355 Alden Rd. on Monday, Nov. 21, 8:30 a.m. - 3:30 p.m. Call 480-734-4882 for an appointment. Requested donation per appointment is \$40.

Chamber Events

The Chamber sponsored Swap Meet and Farmer's Market will be held on Saturday, Nov. 19, and again on Dec. 10 at the GKI patio, starting at 4 p.m. There is a \$10 fee with a drawing among the booth participants for half of the fees collected. The Chamber is hosting a Turkey Bowl with a male Ray vs. Hayden Slow Pitch game and a female Fast Pitch game. Start gathering team members. Pioneer Days will be held March 16-19 with a theme of Heroes and Villains. Contact Angela Hillian Ramirez at the Chamber office, 520-363-7607, for more information on the above mentioned activities and especially if you want to volunteer your services.

NOVEMBER

10 Hayden Holiday Garbage Pickup

For Veteran's Day garbage pick up will be on Thursday, Nov. 10. For Thanksgiving garbage pick up will be on Wednesday, Nov. 23 and Monday, Nov. 28.

14 Kearny's Veterans Day Schedule

The Town of Kearny's Public Works Department will be closed for Veterans Day, Friday, Nov. 11. Regularly scheduled Friday garbage service will be picked up on Monday, Nov. 14.

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

DECEMBER

10 Hayden Golf Club Tournament

The Hayden Golf Club will be holding a fundraising tournament at the Hayden Golf Course on Saturday, Dec. 10. The 3 Man Scramble will have a 9 a.m. shotgun start. Cost is \$40 per player with 1 A player per team allowed (0-9 handicap). Special events will be: Longest Drive, Closest to Pin, Longest Putt, Skins, MoneyHole and Split the Pot. Breakfast, food and beverages will be sold at the clubhouse all day by the Winkelman School Club helping to raise funds for the annual trip to Washington D.C. Please come and support the students. For more info contact: Bony Cruz at 928-812-0529, Chito Guzman at 520-444-4552 or 356-7156, Carlos Garcia at 928-812-0710 or 356-6158, or Pee Wee Lorona at 520-331-9236 or 356-6822.

10 Community Concert in Hayden

Hayden High School Auditorium will thrum with more than excitement at the Saturday, Dec. 10 Community Concert, hosted by the Copper Community Action Board. The concert starts at 5 p.m. and the admission fee is \$5. Come and have some fun family time while supporting a great cause! All are welcome!

ON THE AGENDA

KEARNY CLEAN UP: Kearny's free dump day is held on the second Saturday of every month at the old transfer station.

KEARNY ELKS LODGE # 2478: Kearny Elks Lodge # 2478 meetings are held the first and third Tuesdays of the month at 7 p.m. The lounge's schedule is Monday, Wednesday and Friday 5 - 8 p.m. and Sunday 3-9 p.m.

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

PREGNANCY CARE CENTER HOURS: The Pregnancy Care Center in Winkelman, located at Fourth and Thorne Avenues in Winkelman, is open on Thursdays from 9 a.m. to 4:30 p.m. and Wednesdays by appointment. Men's workshop is held on Thursdays from 5-6 p.m. You can call (520) 664-5795 for a confidential appointment.

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

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

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 Horizon Health and Wellness at 520-896-9240.

ANNOUNCEMENTS

Dudleyville Burn Ban

Effective Oct. 1, the burn ban will no longer be in effect for the Dudleyville Volunteer Fire District, which includes the areas of Dudleyville, Indian Hills and Aravaipa. Burn permits will be available through the Pinal County Administration office in Mammoth or Florence. Permit is not valid until signed by a representative of the fire department.

Kearny Clean Up Volunteers

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

Cobre Valley Regional Medical Center has new OB/GYN

Dr. Michael Bryan is the new OB/GYN at Cobre Valley Regional Medical Center and is taking appointments at the Kearny Clinic.

Women needing the services of an obstetrician and gynecologist have a new option available to them.

Dr. Michael Bryan has joined the staff of the Cobre Valley Clinics in Superior and Kearny.

Dr. Bryan is an American Board of Obstetrics and Gynecology Certified OB/GYN who has recently joined CVRMC in an effort to provide our region with excellent healthcare. He has more than 10 years of experience and specializes in taking care of women throughout their pregnancy as well as treating, diagnosing, and examining other medical ailments involved with the female reproductive system.

He earned an undergraduate degree from Arizona State

University with a Bachelor of Science in Biology and a Bachelor of Arts in Religious Studies. He was a part of the Barrett Honors College, and in 2005, Dr. Bryan graduated from Albany Medical College with honors as a Scholar in Medical Ethics. He completed his residency at Banner Good Samaritan in Phoenix, and has also completed several years of ongoing medical education from 2010 – 2015.

Dr. Bryan will be providing OB/GYN services in the CV Superior and Kearny Clinics every other week, beginning the first week of November. He is currently providing services at 5994 S. Hospital Dr., Globe, AZ. For more information, or to schedule an appointment, please call (928) 425-3247.

COPPER BASIN CHURCH DIRECTORY

Fellowship Baptist Church

Tilbury & Danbury, Kearny

Pastor Joe Palmer

520-363-5434

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

Kearny Southern Baptist Church

302 Danbury, Kearny

Pastor Roger Pike

520-858-5609

Sunday School 9:30 a.m.
Worship Service 11 a.m.
Sunday Evening Worship 6 p.m.

Lighthouse Assembly of God

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

Pastor David Wade

520-356-6718

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

We Welcome You!

Kearny Church of Christ

103 Hammond Dr., Kearny

520-363-7711

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

Serving All of the Copper Basin Area

**Advertise
Your Church
Here!**

San Pedro Valley Baptist Church

Dudleyville Road, Dudleyville

Pastor Anthony DaCunha

520-357-7353

Sunday School 9:45 a.m.
Morning Worship 11 a.m.
Evening Service 6 p.m.
Wednesday Prayer Meeting 7 p.m.

St. Joseph's Catholic Church

300 Mtn. View Rd., Hayden

Fr. Alex Tigga, Pastor

520-356-7223

St. Vincent de Paul 520-356-6046

Weekday Mass Tuesday & Thursday 8:30 a.m.
Saturday Vigil 5 p.m.
Sunday Mass 10:30 a.m.

We Welcome You!

Church of the Good Shepherd

Bottom of School Hill, Kearny

Pastor Nina Yardley

520-363-7283

www.thegoodshepherd.pbworks.com

Sunday Worship 9 a.m.

A United Methodist Church in cooperation with the Episcopal Church & the Evangelical Lutheran Church of America

We stand in awe of God and of one another

**Advertise
Your Church
Here!**

Road closures planned for SR 77 north of Winkelman

Motorists traveling on State Route 77 south of Globe will encounter full closures of the highway beginning and ending earlier than previous closures for a rock removal project in the Dripping Springs area.

There will be no full closures of SR 77 next week, but closures between mileposts 154 and 161 will resume the week of Nov. 6 and continue Sunday nights through Thursday nights between 8 p.m. and 2 a.m. through late January 2017.

Daytime flagging operations will continue daily in the project area Monday, Oct. 31 through Thursday, Nov. 3 and motorists should plan for 15 minute delays.

When full closures for blasting operations resume Sunday, Nov. 6, motorists can use State Route 177 and US 60 to get around the closure. The detour adds approximately one hour to travel times.

After full nighttime closures resume, the daytime flagging operations will continue as well through late January 2017.

ADOT works to inform the public about planned highway

Continued on page 13

To be included in the weekly church listing, contact the Copper Basin News at 520-363-5554 or by email at cbnsun@minersunbasin.com.

Have a service man or woman you'd like us to recognize? We are proud to support our military and will publish the information at no charge. Email information to editor@minersunbasin.com

Honorees for Kearny's Yards of the Month

The September Yard of the Month award goes to Peg Radcliffe, 433 Hartford Road, in Kearny. The committee appreciated the "carry through" of the landscaping. With two large trees and a traditional lawn, it reflects the original concept of beauty for Kearny when it was first developed. Peg's planters and porch style are homey and welcoming. Peg, when notified of the award, was apologetic because her lawn, after a hot summer, is a little patchy in appearance. Each October her grandson, Dan Radcliffe Jr., completely rototills and reseeds the lawn. By November the lawn will be lush once again.

The simple, well-kept yard of Herb and Sherry Ortiz at 326 West Fairhaven is Kearny's October Yard of the Month. It is a yard in progress, evolving over the years. It once had two towering palms, but they died years ago. Their stumps now serve as bases for other plants. Ice plant once thrived in the flower bed, but Sherry preferred the lively color of bougainvillea. Well-placed bricks raise the lawn to a flat level above the sidewalk, and a large tree shades the walkway. Nice!

The Yard of the Month for November is at 419 Danbury. What you see depends on what time of year you drive by! In the spring and summer the yard is glorious with hollyhocks, and in the fall it more serenely sports a trim lawn and beautiful tree, with pleasant seating. No matter the time of year, it is a pleasant sight for our eyes. Joe Tovar gives all the credit to his wife, Lala, for her devoted attention to the yard. And the back yard is just as beautiful. Thanks, Tovars, for your love of Kearny.

Relax AND Save!

SAVE \$1500

On A New Walk In Tub

HEATED SEAT

HAND HELD
SHOWER

AROMATHERAPY

26 MASSAGE JETS

VANTAGE
THERAPEUTIC WALK-IN BATHS

CALL NOW!
1-800-714-8365

NORTHERN AZ WILDERNESS RANCHES

FROM \$249 MONTH Quiet & secluded 37 acre off grid ranches bordering 640 acres of State Trust land at cool clear 6,400' elevation. Near historic pioneer town & fishing lake. No urban noise, pure air & AZ's best climate. Blend of fragrant mature evergreens & grassy meadows with sweeping views across surrounding wilderness mountains and valleys. Abundant clean groundwater, free well access, loam garden soil & maintained road access. Camping and RV use ok. \$28,900, \$2,890 dn, seller financing. Free brochure with similar properties, prices, photos/ topo map/ weather/ area info:

800.966.6690
1st United Realty

UNABLE TO WORK? • DENIED BENEFITS? • WE CAN HELP!

SOCIAL SECURITY DISABILITY

Fighting for Your Social Security Disability Benefits for Over 20 Years!

"I could not be happier about the job performance of BGA. They have proven that they are there to help unfortunate people who are in need of a helping hand. America should be proud to have them represent those in need. I would recommend them to anyone." -Gil B.

- ✓ Applications/Hearings/Appeals
- ✓ Immediate Access to Experienced Personnel
- ✓ We Strive For Quick Claim Approval
- ✓ Free Consultation

Call for an Immediate Evaluation **(800) 454-8351**

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

ROAD CLOSURES

Continued from page 11

restrictions, but it's possible that unscheduled closures or restrictions might occur because of weather or other factors. For the most current information about highway closures and restrictions statewide, visit ADOT's Travel Information Site at www.az511.gov, follow us on Twitter (@ArizonaDOT) or call 511, except while driving.

For more information about this project, please call C.T. Revere, ADOT Senior Community Relations Officer, at 1.520.705.3574 or email at crevere@azdot.gov.

EDUCATION

Continued from page 5

• **Spend Time with Young Children** – Talk, play, sing and read with the young kids in your life every chance you get.

• **Work With Young Kids** – Not interested in early childhood as a career? Consider volunteering with community organizations that work with children 5 and younger and their families.

• **Be A Voice for Children** – Help build awareness of the importance of early childhood and what can be done to promote school readiness for all children. Visit azttf.gov/ take-action to learn more and share early childhood information with your personal and professional contacts.

About First Things First – First Things First is

a voter-created, statewide organization that funds early education and health programs to help kids be successful once they enter kindergarten. Decisions about how those funds are spent are made by local councils staffed by community volunteers. To learn more, visit FirstThingsFirst.org.

Public Notice

Pinal County Community Development Department will be hosting an informational meeting on Tuesday, November 16, 2016 at 6:00 p.m. at the County Complex, 31 N. Pinal Street, Florence, Bldg F in the Emergency Operations Center (EOC) To discuss and receive comments on the following Non-Major Comprehensive Plan Amendment: A text amendment to Chapter 6: Open Spaces and Places; to add one park and an equestrian arena to table 6-1 in the subsection titled Pinal County Parks; add one regional trail to the subsection titled Regional Trails; edit name of Arizona Trail and Central Arizona Project (CAP) canal corridor under subsection titled Regional Trails and any other section referencing these; edit text on Juan Bautista de Anza National Historic Trail under subsection Regional Trails; edit and add section on Peralta Regional Park under subsection Regional Parks; If you are unable to attend the meeting, copies of the proposed amendments can be found at the following link:

<http://pinalcountyaz.gov/CommunityDevelopment/Planning/Pages/NoticeofHearing.aspx#>
Written statements must be filed with: Pinal County Community Development Department PO Box 2973 (31 N. Pinal St., Bldg. F) Florence, AZ 85132 No later than 5:00pm December 5, 2016 Your statement must contain the following information: Your name, address, telephone number A brief statement of reasons for supporting or opposing the request Contact for this matter: Enrique Bojorquez E-mail Address: enrique.bojorquez@pinalcountyaz.gov Phone #: (520) 866-6642 Fax: (520) 866-6435
MINER, CBN, SUN Legal 11/9/16

Find us on Facebook at
CopperArea

(520) 385-2266 & (520) 363-5554

CLASSIFIED

10. Business Services

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

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

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

11. Auctions

Public Notice TOWN OF WINKELMAN SALE OF TOWN VEHICLE

The Town of Winkelman is accepting sealed bids for the following vehicle: 1984 Chevrolet 3/4 Ton Blue Truck This vehicle may be inspected at the Winkelman town Yard, 101 W. 1st Street, Winkelman, AZ. VEHICLE WILL BE SOLD AS IS WITH NO WARRANTIES OR GUARANTEES OFFERED Minimum bid \$500.00 For your convenience, you may pick up a Bid form at the Winkelman Town Hall, 206 Giffin Avenue, Monday thru Thursday from 9:00 a.m. to 5:00 p.m. Sealed bids will be accepted until 5:00 p.m., Thursday, November 10, 2016 at the Winkelman Town Hall Office or mail your sealed bid to the following address: Town of Winkelman ATTN: Vehicle Sealed Bid P.O. Box 386 Winkelman, AZ 85192 Sealed bids will be opened on Monday, November 14, 2016 at 7:00 p.m. at the Winkelman Town Council Meeting. The Winkelman Town Council reserves the right to accept or reject any or all bids. If you have any questions regarding this notice of sale, contact the Winkelman Town Hall at 520-356-7854.

11. Auctions

Public Notice TOWN OF WINKELMAN SALE OF TOWN VEHICLE

The Town of Winkelman is accepting sealed bids for the following vehicle: Fire Department Red Tanker Water Truck – "White Road Boss" License Plate #G-094CT This vehicle is parked in front of the Winkelman Fire Station, 101 W. 3rd Street, Winkelman, AZ, where it may be inspected. VEHICLE WILL BE SOLD AS IS WITH NO WARRANTIES OR GUARANTEES OFFERED Minimum bid \$500.00 For your convenience, you may pick up a Bid form at the Winkelman Town Hall, 206 Giffin Avenue, Monday thru Thursday from 9:00 a.m. to 5:00 p.m. Sealed bids will be accepted until 5:00 p.m., Thursday, November 10, 2016 at the Winkelman Town Hall Office or mail your sealed bid to the following address: Town of Winkelman ATTN: Vehicle Sealed Bid P.O. Box 386 Winkelman, AZ 85192 Sealed bids will be opened on Monday, November 14, 2016 at 7:00 p.m. at the Winkelman Town Council Meeting. The Winkelman Town Council reserves the right to accept or reject any or all bids. If you have any questions regarding this notice of sale, contact the Winkelman Town Hall at 520-356-7854.

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

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)

18. Fitness/Beauty

OXYGEN - Anytime. Anywhere. No tanks to refill. No deliveries. Only 4.8 pounds! Approved for air travel! May be covered by medicare. FREE info kit: 844-843-0520 (AzCAN)

52 PILLS! VIAGRA 100MG/CIALIS 20mg Free Pills! No hassle, Discrete Shipping. Save Now. Call Today 1-888-403-8610 (AzCAN)

MALE ENHANCEMENT + E.D. SOLUTIONS! Cheaper Than Viagra or Cialis. Gain 1-3 Inches Permanently. 30-Day Money Back Guarantee. Free Brochure: (619) 294-7777 www.DrJuelKaplan.com (AzCAN)

20. Help Wanted

ADVERTISE YOUR JOB Opening in 71 AZ newspapers. Reach more than 1 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

Looking to earn money on your schedule? Have a car? Drive with Uber. Call: 800-796-6137 (AzCAN)

20. Help Wanted

The Superior Sun is seeking carriers for various routes in Superior.

Call 480-620-5401.
Ask for James.

The Miner is seeking carriers for various routes in the Tri-Community.

Call
(480) 620-5401
Ask for James

44. Yard Sales

ESTATE SALE
171 E. 2nd Ave.
Hayden
Nov. 11 and 12
8am-noon

45. Misc.

NFL Sunday Ticket (FREE!) w/Choice Package ñ includes 200 channels. \$60/mo for 12 months. No upfront costs or equipment to buy. Ask about next day installation! 1-800-404-9329. (AzCAN)

DISH TV 2 Year Price Lock with Flex Pack. Only \$49.99/mo. Includes FREE Hopper and 3 Months HBO, Cinemax, Showtime, Starz & Dish Movie Pack Call Today 1-800-916-0680 (AzCAN)

Misc. Services Outdoor Kitchen Builder! Call to design & build your outdoor kitchen & backyard landscape. Firewood for your Bar-B-Que? (928) 521-0248 spearhucr54@hotmail.com text or email. (AzCAN)

HOMEOWNERS! Solar energy systems save \$\$\$ on monthly utility bills while protecting you from future rate hikes. Tax credits available for new installs! Call: 844-399-0439 (AzCAN)

UPDATING YOUR BATHROOM does not have to be expensive or take weeks to complete. BathWraps makes it easy. Free in-home consultation, call 877-780-7081 (AzCAN)

50. Mobile Homes

Rancho San Manuel Mobile Home & RV Park

Our BEST RATES ... include cable, sewer and garbage. Plus w/deposit and 1st month's rent, receive a 32" TV!

FOR RENT

Address	
601 Tierra Verde	\$500
325 Madera	\$500
519 Tierra Verde	\$500
603 San Carlos	\$500

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

Check us out on Facebook @
RanchoSanManuelMobileHomePark

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

68. Adoptions

A childless married couple seeks to adopt. Lots of love, happiness, security. Full-time mom & devoted dad. Financial security. Expenses paid. Geraldine & Charlie. 1-844-377-3677 (AzCAN)

80. Rentals

FOR SALE OR RENT IN MAMMOTH

Collins Trailer Park, 1bd 1ba, Fenced in yard, \$300/month or for sale. Call Anna at 520-444-1903

FOR RENT IN ORACLE

RV space. Large lot. Quiet area.
\$400/mo

Call Gary at
520-909-4700

(520) 385-2266 & (520) 363-5554

CLASSIFIED

Deadline Friday 5 pm

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
		Number of additional words. (If ad has more than 15 words.)
+	(_____ X 28¢) _____	
		Attention Getter \$2.00
=	_____	Cost for your word ad for one week.
		Number of weeks to run the ad
X	_____	
=	_____	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 or Call (520) 363-5554 or mail this coupon in to **Copper Basin News**, P.O. Box 579, Kearny, AZ 85237.

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: _____

80. Rentals**FOR RENT**

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

For Rent: Small 2 bedroom plus bonus room, fenced yard, completely furnished. We provide sewer/garbage. In Winkelman \$575 / mo. Also available an executive rental. Contact Wanda 520-356-7626 for details.

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

OLH ORACLE LAND & HOMES**FOR RENT**

- 113 W Webb \$425/mo
- 127 W 4th Ave \$600/mo
- 312 McNab \$600/mo
- 660 W. Linda Vista \$950/mo ORACLE

Do you know you buying a home may be less than rent?

SAN MANUEL HOMES FOR SALE

- 308 S. Avenue B \$39,000
- 104 San Pedro \$49,900
- 212 Ave H \$115,000
- 108 Ave H \$108,000

ORACLE HOMES FOR SALE

- 820 N. La Mariposa St \$115,000
- 3452 N. Apache Joe Drive \$139,900 (SALE PENDING)
- 221 E Nuestro Street \$160,000

Call Diane Estrada for an appointment to view homes today!
520-896-9099 or
520-419-6888

SAN MANUEL LODGE
520-385-4340

HOTEL LODGE MINI STORAGE APARTMENTS

80. Rentals**Dalton Realty**

520-689-5201

Superior, Kearny & Top of the World Rentals

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

FOR RENT

2 bedroom,
central A/C,
refrigerator, stove,
washer and dryer,
fenced yard.

Owner/Agent
520-237-5204

HOMES FOR RENT

SUPERIOR RENTALS
Anderson Rentals LLC
Nice homes. Good prices.
602-625-3151 or
sasedona@gmail.com

100. Real Estate**For Sale**

New Listing in Oracle. 1925 Paseo Redondo. 4 bdrm, 2 bath. New in 2016: roof, bathr, **SALE PENDING** kws, kitchen cabinets, stove, microwave, dishwasher, interior paint, doors & gas heater/AC Combo. \$169,900

929 W. 3rd Ave. 3 bdrm, 1 bath like new carpet. Completely furnished. ~~\$40,000~~ Reduced to \$35,000. A must see!

Josephine Buttery, Broker
Cell - 520-850-2931

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

100. Real Estate

Call 520-385-2266 or 520-363-5554 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. \$41,000

117 W 6th Ave. Kitchen upgraded w/wood cabinets and island. Dual pane windows. Block storage shed. \$37,900

TWO BEDROOM, 1 BATH

309 McNab Carport with new concrete driveway, covered patio, shed, stove, frig & washer. \$30,000

123 Ave. A Enlarged remodeled kitchen, fenced yard, carpet & ceramic flooring, carport & covered patio. Stove, frig, dishwasher & microwave. \$42,900

126 Webb Upgrades galore: dual pane windows, A/C and evaporative cooling, block garage, 2 car carport, full covered patio with concrete walks, ceramic floors, handicap accessible bathroom, remodeled kitchen with abundance of cabinets & all appliances. \$68,500

209 4th St. Enlarged kitchen with custom cabinets, dual pane windows, block private **SALE PENDING** den room addition, covered porch & microwave. \$29,900

FOUR BEDROOM, 1 3/4 BATH

325 McNab Unique Beauty! Full length back porch w/mountain views. 16'x10' worksh. **SALE PENDING** with motion lights. Many extras \$79,900

MAMMOTH:

86265 Barrows Beautiful views from this home on 3.54 acres with private well, front & back covered patios, AZ room and A/C. Metal roof is 1 year old. Workshop, paved driveway & all appliances stay. \$135,000

201 River Dr. Beautiful views, .69 acre corner lot, totally chain link fenced, 3 bed, 1 3/4 bath mobile home with large front covered patio, 2 car garage and workshop. \$43,500

COMMERCIAL LAND:

- .99 acre commercial lot with CB-2 zoning in San Manuel. \$12,500. Owner financing available with 15% down, 8% interest for maximum of 10 years.

RENTALS

- **Rentals Coming Nov. 2:** 3 homes priced between \$575-\$600. All 3 bedroom, 1 bath homes. Call for details.

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

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

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

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

(520) 385-2266 & (520) 363-5554

CLASSIFIED

Deadline Friday 5 pm

100. Real Estate

ADVERTISE YOUR HOME, property or business for sale in 71 AZ newspapers. Reach more than 1 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

100. Real Estate

ADVERTISE YOUR HOME, property or business for sale in 71 AZ newspapers. Reach more than 1 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

100. Real Estate

ADVERTISE YOUR HOME, property or business for sale in 71 AZ newspapers. Reach more than 1 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

100. Real Estate

100. Real Estate

100. Real Estate

Looking for a NEW home?

Many great properties to see. Call a Realtor today!

Amy Whatton Realty

PHONE: 928-812-2816

Email: WHATTONA@GMAIL.COM

Helping families find their dream homes since 1986.

- **925 3rd Ave.** 3 Bdrm 1 3/4 Ba. Immaculate home and has lots of extras. Built-up front yard w. rock wall, concrete drive, block wall in back, 20x30' garage. Includes appliances. 2 extra rooms for office, craft room, etc. Must see! \$116,500
- **507 Avenue D** 3 Bdrm 1 3/4 Ba with all new 18" tile floor, remodeled kitchen and baths, AZ room, Man cave/den, new AC/Furnace, 3 car garage space and 2 car c/p. Views galore! \$148,999
- **112 Avenue I** 3 bdrm 1 3/4 ba. Completely remodeled with new flooring, appliances and much more. Must see! \$87,900 **SALE PENDING**
- **1009 3rd Ave.** 3 bdrm 1 3/4 ba with family room, block wall, fireplace and more. \$79,900
- **621 2nd Ave.** Beautiful 3 bdrm 1 ba with enclosed laundry and storage. Tile and carpet flooring, freshly painted. Block wall, large storage shed, covered parking and more. Great views. \$67,900
- **126 San Pedro** Lovely cottage appeal to this home. 3 bdrm 1 3/4 bath with family room, fireplace and small office. Enclosed patio on front **SOLD** adds lots of extra usable space and character. Remodeled kitchen with appliances and so much more. Must see! \$94,900
- **621 6th Ave.** 3 bdrm 1 3/4 bath. This home has a remodeled kitchen and baths, includes the stove. Ceramic tile and wood flooring. Freshly painted and ready for new owner. Great usable yards, enlarged concrete driveway, large workshop and chain link fence. \$78,000
- **929 6th Ave.** 3 bdrm 1 Bath. Lots of extras with this home. Enclosed back patio for laundry and storage, all appliances, added room for office **SOLD** room. Enlarged concrete driveway and chain link fencing. Must see! \$69,900
- **113 Avenue A** 2 bdrm 1 ba. Completely remodeled with new kitchen and bath. Wood flooring and more! Great mountain views. Must see! \$49,900
- **208 Nichols Ave.** 4 Bdrm 1 3/4 B **SALE PENDING** yroom, etc. Double carport and drive, fenced back yard and so much more. \$112,000
- **REDUCED – 330 McNab Pkwy.** 4 bdrm 2 ba. home. Previously used as office space. Could be used as home or office. Large corner lot. So much potential here. Must see! \$59,000
- **REDUCED – 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! \$93,900 **SOLD**
- **REDUCED – 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. \$79,900
- **REDUCED – 101 Avenue B** 4 bdrm 2 bath with addition. Family room w. fireplace. A/C, extra rooms for bdrms or offices. Need some work. Great views! \$39,900

ORACLE

- **33451 S. Huggett Tr.** Country living at it's best with this large 2 bdrm 1 ba territorial style home with full wrap around porch, metal roof, well and huge 30 x 50' shop/garage on 10 acres. Animal and bird pins, corrals, tack room and so much more. Must see! \$325,000

Amy Whatton Broker
(928) 812-2816

Helen Knudson Sales Assoc.
(520) 235-7086

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, 520-237-5204
THERESA TROOP, 400-8292
DIANE ESTRADA, 419-6888
LES BROWN, 520-333-0305
TRICIA HAWKINS, 520-400-1897

Oracle Listings - Homes

- **Custom home** with full partially finished basement. Vaulted ceilings, kitchen with SS, granite, island & dining area. Screened porch. Saltwater pool and grotto. 2.26 acres with mtv views. \$335,000. MLS #21627209
- **1.6 acre 2048 sq. ft.** remodeled home with open concept, granite & ceramic. Fully handicap adapted. 32x75'-5 bay garage/shop. RV pad w/ full hookup. 400 amp service. Low utilities. Restuccoed & painted. Screened in porch and fire pit. \$350,000. MLS # 21627013
- **Completely remodeled** home with a detached two-car garage. \$165,000 MLS # 21624896
- **Hilltop home** 3 bed, 2 bath with mountain views. Spacious living room with fireplace. Adjacent lot also for sale. \$159,000 MLS # 21620045
- **Private, beautiful** 2 bed, 2 bath on 2.95 acres, open floor plan, Travertine tile, wood floors, vaulted ceilings. Quality shed with fenced in garden. \$225,000 MLS # 21619926
- **4 bedroom home** on .62 with large oak trees, 2 car carport, swimming pool. \$164,900 MLS # 21620089
- **3000sqft Santa Fe** home with privacy, views & oaks on 1 acre. \$435,000 MLS # 21614568
- **Charming Beyond Belief** Restored back to its 1940 Craftsman style with new kitchen, bathroom, doors and windows. 1.25 acres with chicken coop and detached garage workshop. Must see! \$189,000 MLS # 21619944
- **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. MLS # 21320592
- **Spacious home** on a nice lot nestled in trees, 3 or 4 bedroom with new ac, new dishwasher, tile throughout, shed, covered parking and fenced area for pets. \$159,900 MLS # 21610465
- **Unique MUST SEE home!** 3 bd/3 ba. Incredible views on 3.7 acres. \$398,000 MLS # 21621842
- **Affordable** 3bd 2 bath with family room addition on 1/3 acre. Shed. New AC \$159,000 MLS # 21604651
- **DW 3 bedroom Mobile home** on 1.4 acres with views with double garage \$139,000. MLS # 21618793

109 E. 2nd Ave, Mammoth
MLS#: 21514927

Nice well kept home, new carpet in 2012 newer paint inside and out. Detached 1 car garage with electric, and 1 car carport. central A/C fenced front and back yard. Great views. \$72,900

411 S. Rolfs Ave., Mammoth
MLS#: 21612425

AFFORDABLE 3 BR 2 bath with Great Views! New carpet April 2016, Dual Pane windows, Extra Storage and 2-car carport, 200 Amp Electric service. A/C new installed in 2014 was only used for 6 months. Covered back porch. Fenced back yard. Make Offer Today!!! Owner is married to a licensed real estate agent. \$57,500

Oracle Land & Commercial Properties

- **FANTASTIC LOCATION!** 40 acres with 2 adorable cottages. Huge investment potential. \$590,000.
- **4 view lots,** nice views, custom home area, boulders and trees, owner may carry. \$60,000.
- **4 beautiful 1 ac home sites,** owner may carry, utilities at lot line. \$47,900.
- **Rare find** 3.31 acres in Cherry Valley Subdivision. \$125,000
- **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
- **Fabulous views** from this 3.3 acre hilltop parcel. Homes only. \$95,000
- **Views, views, views!** Very secluded area, well share, horse property, homes or mobiles. 4 ac. \$49,000.
- **49 ac commercial lot on American Ave.** in Oracle, excellent location with good traffic for a business. \$82,000.
- **Fence,** 33 acre lot, septic installed, mature trees, utilities at lot line. \$39,000
- **Choose your own parcel** from 1.25 to 3.75 ac., flat, easy to build on, utilities at street. \$79,900 to \$199,000.
- **.69 ac. unique property** among custom built homes, \$49,900.

San Manuel

- **Affordable home** with expanded kitchen, ceramic tile flooring and new paint. Water heater & furnace updated. Well maintained, fenced yard, re-coated roof, new carpet in bedrooms. All in excellent condition. Move in ready, priced right! \$39,000 MLS#21622997
- **Lovely 3bd 2 bath** home clean and well maintained. All the floors & walls in great condition. Home backs to desert with gorgeous mountain & sunset views. Screened in patio, front door wheelchair accessible. Updated AC, metal roof & some plumbing \$84,900 MLS 21626354
- **Newly remodeled** 3 bed, 2 bath, mountain views, ceramic floors, new appliances. All furniture stays. \$92,000
- **Lovely 2 bd 1 ba,** wood kitchen cabinets, new A/C and furnace installed August 2015, fenced yard. \$46,000
- **Remodeled 1900 sqft.** home with landscaped yard, renovated kitchen and bathrooms, new plumbing, large family room addition and office or 4th bedroom. \$118,000
- **Remodeled home,** with tile floors throughout, remodeled baths, landscaped yard, large addition & large living room, 2 sheds & covered patio, \$115,000 MLS 21616060

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. \$72,900 MLS 21514927
- **Beautiful views of the Galiuro Mountains,** 1.25 acres, lots of vegetation & large Saguaros. \$10,000
- **9.88 ac. with lots of mature Mesquite trees,** 1/2 interest in well, partial fenced. \$35,000.
- **DRASTICALLY REDUCED – Charming home on 40 AC** home and well is solar powered, beautiful views, horse property, can be split. \$237,900.
- **Fixer upper,** large lot, views. \$8,990
- **3 bedroom, 2 bath on corner lot,** fenced \$14,700.
- **2 large buildings,** 6,400 sq. ft., living quarters, office space, bathrooms, enclosed patios. \$72,750

Copper Area Realty under new management at new location

By Joshua Delauder
Copper Basin News

Copper Area Realty has moved to a new location if you're looking to find somewhere to buy a house in Kearny or the surrounding area.

Copper Area Realty has moved to 343 Airport Rd., the building in Kearny that is located next to the barbershop. They have been there for two months, but only recently opened a few days ago.

"We officially opened Nov. 1st," said Karen Collins.

Their previous location was at 377 Alden Rd.

The agency was previously managed by Karen and her sister, Marjorie Page, but ownership and full management passed to Karen when her sister passed away.

Karen decided to move to the location

due to the size and price.

"It was twice the size for the same money," said Karen.

According to the Collins, this is going to be their new permanent location.

"This is a reopening of the realty," said Karen.

Their new office building was built in 1974. Pam Collins, Karen's daughter-in-law, repainted the inside of the building.

In order to be the new designated broker, Karen said she had to take broker (real estate) classes.

Karen Collins is now the designated broker for Kearny; Pam Collins is the office manager (soon to be agent); Jason Collins, Karen's son, is an agent, and Jay Collins, Karen's husband, does the maintenance.

Contact Copper Area Realty by phone at 520-363-7398 or visit them online at copperarearealty.com.

The Copper Area Realty Crew includes, clockwise from bottom left: Pam, Jason, Jay and Karen Collins.
Joshua Delauder | CBN

Come by & visit today!
14 N. Magma Ave., Superior

520.689.0104

Main Office 480.883.1353
www.geminihospice.com

Family Owned and Operated

Medicare Part A – No Out of Pocket Cost

Our Community Educators are available to answer any questions about benefits and provide resources that could help you or your loved one remain in your home and receive help.

Nursing Care • Social Services • Bereavement Services • Personal Care Medications for Pain and Other Symptoms • 24 Hour Availability Respite Care • Medical Supplies and Durable Medical Equipment General Inpatient Care • Homemaker Services • Spiritual Services Physician • Physical Therapy, OT and Speech • Volunteer Services

Gemini Hospice Job Fair

Friday, Dec. 2 • 8am-5pm • Superior Office

Hayden High School releases first quarter honor roll

Hayden - Hayden High School's Honor Roll students for the first quarter of the 2016-2017 school year have been announced:

Senior students on the Straight A's Honor Roll are: Marianna Chavez, Adriana Cruz, Jacob Sanchez, Laryssa Torrez; and on the Regular Honor Roll: Jacob Carrasco, Ryan Donovan, Alexzandra Gomez, Jonathan Jimenez, Linda Kame, Jessica Lopez, Alejandra Martinez, Martha Palafox, Santiago Pina, and Casandra Westrope

Junior students on the Straight A's Honor Roll are: Robert Bohrn, Tahni Kame, Aliyana Perez; and on the Regular

Honor Roll: Arriana Estrada, and Mychal Mariscal.

Sophomore students on the Straight A's Honor Roll are: Angelita Casillas, Robert Casillas, Kayla Islava; and on the Regular Honor Roll: Kenneth Hines, Robert Manriquez, Joel Rodriguez, and Celeste Traut.

Freshmen students on the Regular Honor Roll are: Clarissa Gonzalez and Javier Lopez.

Students on the honor roll and those who had no tardies or absences were treated to a pumpkin carving event. Congratulations to all the students on their accomplishments.