

Dictionary for JFK third graders Page 6

A community publication of Copperarea.com

The Superior Sun

USPS 529-320

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

Email:

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

www.copperarea.com

Find us at Facebook.com/CopperArea

Follow us at twitter.com/CopperAreaCom

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

Member: Arizona Newspaper Association

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

Telephone (520) 363-5554

Fax (520) 363-9663

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

—David Brinkley

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.

Activity listed from Nov. 25 to Dec. 8.

Nov. 25

Mitchell B. Balthazor, 27, Apache Junction, was arrested during a traffic stop on warrants for dangerous drugs (felony) issued by Pinal County Sheriff's Office, failure to appear issued by the Tempe Police Department and obstruction of court order issued by the Arizona Department of Public Safety. He was transported and booked into the Pinal County Jail in Florence.

Nov. 26

Joseph H. Valenzuela, 38, Glendale, was arrested at milepost 225 on U.S. Hwy. 60 and was charged with driving on a suspended license. He was cited and released.

Theft was reported in the 500 block of U.S. Hwy. 60. Kenneth Ulivarri, 46, Albuquerque, NM, was arrested

in the area of Western Ave. and U.S. Hwy. 60 and was charged with driving on a suspended license. He was cited and released.

Nov. 27

Burglary was reported in the 900 block of Church Ave.

Nov. 28

An accident without injuries was reported at milepost 228 on U.S. Hwy. 60.

Theft was reported in the 1100 block of U.S. Hwy. 60.

A narcotics violation was reported in the 1100 block of U.S. Hwy. 60.

Nov. 29

Theft was reported in the 500 block of U.S. Hwy. 60.

Nov. 30

Nicholas L. Snyder, 20, Superior, was arrested and charged with trespassing. He was cited and released.

Dec. 2

Samantha Dillon, 23, of Peridot, was arrested and charged with driving on a suspended license. She was cited and released.

Dec. 4

Edward L. Cameron, 45, Apache Junction, was arrested in the area of U.S. Hwy. 60 and Hwy. 177 and was charged with driving on a suspended license. He was cited and released.

Dec. 5

Theft was reported in the 500 block of U.S. Hwy. 60.

Continued on page 12

SAN TAN MOUNTAIN VIEW
 Funeral Home and Advance Planning Center
 21809 S. ELLSWORTH RD
 QUEEN CREEK, ARIZONA 85142

480-888-2682

MOUNTAIN VIEW
 Funeral Home & Cemetery
 7900 E. MAIN ST.
 MESA, ARIZONA 85207

480-832-2850

“Local Family Owned and Operated Since 1951”

- Caring Staff
- Funeral Services
- Cremation
- Cemetery
- Reception Room

**Fully staffed Mon-Fri 9-5.
 Evenings and weekends by appointment.**

**WECARESANTAN@MVFUNERALHOME.COM
 WWW.SANTANFUNERALHOME.COM
 WWW.MVFUNERALHOME.COM**

Register now for CAC's High School Equivalency classes throughout Pinal County

Pinal County, Ariz. – Central Arizona College will offer HSE classes to help students earn their High School Equivalency (GED) credential at several locations throughout Pinal County during the spring semester.

Students may register at any one of CAC's campuses or centers in Pinal County and must show proof of legal presence in the United States. New students will be required to take an assessment the week of January 9, 2017 and it is recommended that all students enroll early.

Students need to pay a supplemental fee to attend HSE

classes. The college will continue to provide scholarships to cover the in-state course tuition, but the supplemental fee is needed to help support the program. The sliding scale fee ranges from \$20 to \$50, depending on household income.

In Eastern Pinal County, Central Arizona College's HSE classes will be held on the following days at these locations:

Superstition Mountain Campus

805 S. Idaho Rd., Apache Junction, AZ, Room C114

- 9 a.m.-12:15 p.m., Monday & Wednesday (Begins January 18)
- 9 a.m.-12 p.m., Tuesday & Thursday (Begins January 17)

- 6-9 p.m., Tuesday & Thursday (Begins January 17)

Aravaipa Campus

80440 E. Aravaipa Rd., Winkelman, AZ, Room E107

- 6-9:15 p.m., Monday and Wednesday (Begins January 18)

For more information on classes in Eastern Pinal County, please call CAC's Aravaipa Campus at 520-357-2800 or 520-357-2801.

For more information on classes in Northern Pinal County, please call the Superstition Mountain Campus at 480-677-7705 or 480-677-7764.

2016 Dodge Ram 2500 Crew Cab SLT

4x4, Diesel, Auto, A/C
Was \$48,750

NOW
\$40,195

#3506

2013 Dodge Ram 2500 Crew Cab Power Wagon

V8, 4x4, Auto, A/C
Was \$39,400

NOW
\$33,995

#3624

2013 Dodge Ram 1500 Quad Cab 4x4

V8, Auto, A/C,
35,556 Miles
Was \$26,850

NOW
\$21,395

#3500

2008 Ford F250 SuperCab XLT 4x4

Diesel, Auto, A/C, Cruise
Was \$24,950

NOW
\$17,795

#3499

2016 Ford Fusion SE

4 Cyl., Auto, A/C, Like New
Was \$19,450

NOW
\$16,695

#3619

2014 Jeep Compass Sport

4 Cyl., Auto, A/C, 23,024 Miles
Was \$18,780

NOW
\$15,695

#3632

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 12-21-2016.

www.HorneChryslerJeepDodge.com
www.HorneNissan.com

Proposed ADEQ rules for limiting smelter lead dust, sulfur dioxide emissions open to public comment

By James J. Hodl
Copper Area News

Citizens and businesses have the opportunity to comment on proposed rules drafted by the Arizona Department of Environmental Quality (ADEQ) for significantly decreasing the release two types of pollutants from copper smelters in Hayden and Miami to within federal regulations adopted since 2008.

The rules are aimed at reducing the release of airborne

lead dust from the Hayden smelter (owned by ASARCO) and the release of sulfur dioxide from the smelters in Hayden and Miami (the latter owned by Freeport-McMoRan) in order to protect the public health and environment. They cover the use of specific control technologies and include recordkeeping and reporting requirements.

ADEQ opened the comment period on December 5. Interested parties will have until January 9, 2017 to file comments on the proposed rules, after which ADEQ will hold a public hearing to address any concerns and draft the final rules. Once finalized, the rules will be submitted to the U.S. Environmental Protection Agency (EPA) for incorporation in Arizona's State Implementation Plan as required under Section 110 of the Clean Air Act.

Should ADEQ not produce these rules, EPA has the right under the Clean Air Act to draft and impose their own.

The need for the new ADEQ rulemaking began in 2008 when EPA revised its air quality standards for lead (last updated in 1979), strengthening them by nearly 90%. The new maximum allowable level of lead in ambient air is a rolling three-month average of 0.15 micrograms per cubic meter evaluated over a three-year period. In implementing the new National Ambient Air Quality Standards (NAAQS), EPA conducted a technical analysis in 2010 in the Gila and Pinal County townships around the Hayden smelter and decreed it in 2014 a nonattainment area in need of improvement.

EPA in 2010 likewise revised the allowable level of sulfur dioxide emissions to 75 parts per billion per hour. Subsequent testing found both the Hayden and Miami

areas to be not in compliance and were thus declared nonattainment areas around them.

Continued on page 9

Asarco's Smelter in Hayden.

Gloria's Silk Flowers & Home Decor

Holiday Sale

Dec. 14th, 15th & 16th

Unique – Not One Alike

Say it with Flowers!

1231 Belmont Ave., Superior • 520-689-2214
Open Wednesday through Friday 10am-5pm

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

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

Affordable Dental Care

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

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

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

\$75 OFF FREE Consultation &
Crowns \$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!

Some cars have great ads. This ad has great cars.

2016 Ford Fusion SE

Certified, 1.5L EcoBoost,
FWD, SYNC, Dual Power
Seats, Backup Camera

Stk#C12897

Was \$19,500

NOW \$18,500

2014 Ford Fusion SE

Certified, 2.5L, FWD,
SYNC, Power Seat, Alloy
Wheels, Sirius Radio

Stk#13003

Was \$16,650

NOW \$16,000

2014 Ford Fusion SE

Certified, 1.5L EcoBoost,
FWD, SYNC, Power Seat
Alloy Wheels, Sirius Radio

Stk#12973

Was \$16,900

NOW \$16,000

2014 Ford Fusion SE

Sedan, Leather, Dual Power
Seats, SYNC, Sirius Radio,
Premium Wheels

Stk#12984A

JUST IN \$13,950

2013 Ford Fusion SE

Certified, 2.5L, FWD,
SYNC, Power Seat,
Sirius Radio

Stk#12951

JUST IN \$15,900

2011 Ford Fusion SEL

2.5L, FWD, Leather, SYNC,
Dual Power Seats,
Sirius Radio

Stk#12677

Was \$12,850

NOW \$9,995

2012 Ford Fusion S

Sedan, 2.5L, FWD,
Navigation,
Alloy Wheels

Stk#12862

Was \$12,250

NOW \$11,250

Shop the Pre-Owned Ford Fusion Sale at McSpadden Ford

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

Panthers win three straight games

By **Andrew Luberd**
Superior Sun

The No. 4-ranked Superior boys' basketball team followed a disappointing home loss to Ft. Thomas on Dec. 2 with three-straight lopsided wins last week. The Panthers defeated Phoenix Day School for the Deaf (62 – 41), Bowie/San Simon (63 – 38) and North Phoenix Prep Academy (66 – 34) during a three-games-in-four-nights stretch from Dec. 6 – 9.

In last Tuesday's win against the Roadrunners, senior Jalon

Murray and Marcos Bueno each recorded double-doubles, which included Murray's game-high 26 points and 16 rebounds. Bueno, a junior, finished with 16 points and 12 rebounds in the win. Senior forward Austin Navarrette was nearly a third Panthers' player to record a double-double after he totaled 8 points and 10 rebounds.

Murray (24 – 11) and Bueno (15 – 10) posted their second double-doubles in three games during the Panthers win last Friday against North Phoenix Prep. On the season, the duo is

combining to average almost 35 points per game and more than 20 rebounds. Individually, Murray and Bueno average a double-double every time they hit the floor so far this season.

Not to be overlooked is the Panthers' defense, which was stingy during the winning streak, where they allowed less than 38 points per game. During its five wins so far this season, Superior opponents are averaging a paltry 41 points per game.

Upcoming schedule: Dec. 13 at NFL Yet Academy, Dec. 15 vs. Globe and Dec. 16 at Ray. All games are scheduled for 7 p.m.

Copper Corridor football players garner All-Conference honors

A number of football players from high schools around the Copper Corridor were selected to All-Conference teams, which were chosen by azCentral Sports writers and staff. The following is a list of local-area players who were recognized for their performances this season:

SAN MANUEL

2A All-Conference Honorable Mention: Michael Ochoa, So. (DL).

HAYDEN

1A All-Conference First Team: Brandon Cruz, Sr. (RB) and Robert Bohrn, Jr. (LS).

SUPERIOR

1A All-Conference First Team: Marcos Bueno, Jr. (WR).

1A All-Conference Second Team: Nicolaus Cruz, Sr. (QB), Jalon Murray, Sr. (DL) and Edgar Galindo, Sr. (LB).

1A All-Conference Honorable Mention: Steven Ybarra, So. (LB).

Third graders receive dictionaries from local Rotarians, Elks

The Superior Rotary Club teamed up with the Pinal Mountain Elks 2809, Globe Rotary Club and the Copper Cities Rotary to provide 3rd grade students in the area with their own dictionaries. This is to help the students become good writers, active readers, and creative thinkers. Ms. Anderson at Superior Unified School District #15 is doing a great job with these kids! Now, how do I spell ...

BEST NEW YEAR'S PARTY EVER

THE WESTIN
LA PALOMA
RESORT & SPA
TUCSON

800-266-4800

www.TUCSONNEWYEAR.COM/

December 31st
2016

***\$199.00** TICKET SPECIAL INCLUDES:

- o Overnight Resort Guest Room
- o 3 Course Served Dinner
- o 3-Act Murder Mystery Comedy Show
- o Midnight Champagne Toast
- o Balloon Drop, Party Hats, & more
- o Music and Dancing
- o Variety Entertainment
- o Magic & Fortune Telling
- o Resort, Golf & Spa Privileges
- o Separate Supervised Kids Fun Available

*Special rate is per person double occupancy. Room availability is limited so please call now. Does not include applicable taxes of 12.1%, service fees or resort fees of \$25 per night. Options without the Resort room are available.

Bob's BASEBALL Tours

Attend MLB games at Wrigley Field, Fenway Park & Yankee Stadium.

See the country, including guided tours of New York City, a visit to the Baseball Hall of Fame, or free time in cities such as Washington DC and Philadelphia.

Five trips to choose from ranging from 3-11 days.

Coach bus trip. Quality hotels and game tickets.

For a free brochure, call: 507.217.1326.

If no answer, please clearly/slowly leave your name/address.

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.

GREAT SAVINGS AT SAVE MONEY MARKET

PRICES GOOD 12/14/16 – 12/27/16

Happy Holidays!

Half Menudo – Pot Ready

Includes Cut-Up Feet, Extra Clean
Cut-Up Tripe, 3 lb Bag Nixtamal

\$25.99

Prepared Tamale Masa

Let us cut your work time down
– just add your meat & cheese.
Specially Whipped.

\$1.99/lb

Beef Boneless Clods \$2.49/lb
Great Tamale Meat

Pork Butt Roast \$1.49/lb
Double Pack

Pure Lard..... 99¢/lb
Bulk Pack

Corn Husk..... \$4.99
El Gallo 15 oz. Pkg.

Red Dry Chile Pods \$3.99/lb
New Mexico Grown
(We Carry Triple Hot Also)

Snow Cap Lard Manteca..... \$4.59
John Morrell 4 lb Carton

Ground Beef Sirloin \$2.99/lb
Extra Lean Family Pack

Prime Rib Roast

Just the Tender Rib-Eye Cut

\$5.99/lb

Cook's Half Bone-In Hams

Butt or Shank

\$1.49/lb

Spiral Cut Half Hams

Fully Cooked • Cook's or Jamestown

\$1.99/lb

Farmland Boneless Hams

Fully Cooked • 4 lb Portions

\$8.99

Pork Loin Roast

Boneless Center Cut

\$1.99/lb

Beef Sirloin Tip Roast

Boneless Lean Portion

\$2.99/lb

Apples
All Varieties
99¢/lb

Ice Cream

Food Club 1.75 Qt.

\$2.99

Medium Eggs Grade AA..... 59¢
Value-Time Dozen

Whipped Topping..... 99¢
Food Club Frozen 8 oz. Tub

Betty Crocker Cake Mixes..... 99¢
Assorted Varieties

Shamrock Sour Cream \$1.99
16 oz. Tub

Sara Lee Fruit Pies..... \$3.99
Bake and Serve 34 oz.

Flav-R-Pac Frozen Single Vegetables... 4/\$5
16 oz. Pkg. (Not Combo Pack)

**Our Special Meat Boxes Make
a Great Christmas Gift!**

The Hing Bros. & Save Money Staff wish everyone a very merry Christmas. God Bless!!

420 W. Main St., Superior, AZ • 520-689-2265 • www.SaveMoneyMeats.com

In your Biz

Carol Hinderberg RDH, opened Diamond M Dental in Globe, Arizona nine years ago. Diamond M Dental offers Invisaline teeth straightening, routine dental care as well as some dental procedures for the entire family.

Diamond M Dental is a provider for most major dental insurances and Care Credit plans are available.

A visit to their office even if you are not a patient is a trip back in time with historic photos of Globe and Miami along with many assorted antiques and decor.

Diamond M Dental is located at 198 West Oak Street in Globe, Arizona. To set an appointment, call 928-425-0670.

The "In Your Biz" column is sponsored weekly by the Superior Chamber of Commerce in an effort to further promote their business members. To learn more about the Superior Chamber of Commerce you can visit their website www.superiorarizonachamber.org or call them at 520-689-0200. The Chamber meets the third Wednesday of every month at their building 165 Main St. in Superior, Arizona. Those planning on attending the Chamber luncheons do need to RSVP prior to the meeting, please call Deb McKee to RSVP at 520-827-1773.

Articles compiled by Mila Besich-Lira for Superior Sun - Copper Area News Publishers.

Diamond M Dental

Carol Hinderberg, right, and her assistant Shadow of Diamond M Dental.

From
our family
to yours...

Happy

Hollandaise

HICKMAN'S
family farms

www.hickmanseggs.com

© 2016, Hickman's Family Farms

www.facebook.com/hickmanseggs

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**

**Donate A Boat
or Car Today!**

BoatAngel

"2-Night Free Vacation!"

1-800-CAR-ANGEL

www.boatangel.com

sponsored by boat angel outreach centers

STOP CRIMES AGAINST CHILDREN

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

Call 24/7 Legal

"The Easiest Way To Find A Local Attorney!"

Personal Injury...800-630-1523

Soc. Sec. Disability...800-731-4124

Criminal / DUI...800-449-4521

Bankruptcy...800-942-5190

Divorce / Family...800-694-0908

Workers Comp...800-919-0431

Recreational Users Group debate plan for Apache Leap

By **Cat Brown**
Superior Sun

The Recreational Users Group meeting this month included a presentation by the United States Forest Service about the Apache Leap Special Management Area. This meeting became occasionally heated as representatives of the Town and the many recreation groups expressed their concerns that the tribal considerations will outweigh the voices of those who want to see continued recreation use of the area.

The Land Swap legislation passed two years ago includes provision for some land to be

transferred from Resolution Copper Company to the Forest Service. This transfer protects the iconic mountain, and allows for consideration of managed recreational use of the area. The law calls for the forestry to produce a plan within three years, in consultation with effected tribes, the Town of Superior, and Resolution Copper Company.

In order to complete this plan, the Forest Service is making visits to the stakeholders and soliciting comment. Anyone wishing to comment has until the end of January to submit them in writing to Mary Rasmussen, Project Manager, Tonto National Forest, Supervisor's Office, 2324 E. McDowell Rd., Phoenix, AZ 85006.

Mary Rasmussen from Tonto National Forest addresses the group.

SMELTER

Continued from page 4

In adopting the more stringent rules, EPA cited the negative health effects of those two pollutants. Breathing airborne lead dust can impair the sensory, motor and cognitive skills of developing children; and can impair the memory and visual skills of adults, as well as increase the likelihood of heart attacks. Breathing high levels of sulfur dioxide can damage the lungs, and cause asthma and other respiratory problems.

A substantial portion of ADEQ's proposed rules cover the control of "fugitive lead dust." Lead is found in the same ore holding copper and can be released during the smelting process as dust that can settle atop the areas around a smelter. For this reason, the rules would require ASARCO to daily sweep vacuum or use a wet broom on paved areas around the smelter compound to remove lead dust, and to spread dust suppressant on unpaved roads at least once a week. Vehicles traveling over these roads cannot exceed 15 m.p.h. and must be frequently cleaned. Wind fences are mandated.

During high wind events, rules note when smelter operations must stop to avoid widespread lead dust dispersal. Equipping the facility with an Acid Plant Scrubber Blowdown Dryer System is to be required.

The smelter compound must be equipped with ambient lead monitors, and samples collected must be retained a minimum six days.

For sulfur dioxide containment, ADEQ proposes regulations governing furnace ventilators, filtering systems, and the installation of monitors to record sulfur dioxide concentrations with the compound. Contingency measures are to be implemented if an area fails to attain EPA standards.

ADEQ further proposes stringent measurement and recordkeeping requirements for both pollutants.

For their part, both ASARCO and Freeport-McMoRan proposed expensive upgrades to their copper smelters in early 2014 to reduce sulfur dioxide emissions as ADEQ was working on these proposed rules.

To meet the new EPA sulfur dioxide standards, ASARCO launched a converter retrofit program to replace the smelter's five 13-ft. diameter converters with three 15-

ft. diameter converters, install improved primary and secondary hoods, and an electrostatic precipitator for solids removal prior to recapturing sulfur dioxide in acid baths. Larger ladles (300 cu. Ft. instead of 200 cu. Ft.) will be installed to reduce the number of hot metal transfers. As a result, ASARCO said, about 99.7% of all sulfur dioxide produced during the copper smelting process would be removed.

Freeport-McMoRan also is upgrading the Miami smelter with new converter mouth covers, converter aisle canopy hoods and aisle scrubbers; an anode bag house, and an upgrade smelter furnace.

A complete copy of the proposed rules can be viewed online at www.azdeq.gov. They also can be viewed at the ADEQ Records Center, 1110 W. Washington St., Phoenix, AZ 85007 by appointment by phoning (602) 771-4380 or (800) 234-5677 ext. 6027714380. Locally the proposed rules can be viewed at the Hayden Senior Center, 520 Velasco Ave., Hayden, AZ 85135, phone: (520) 356-7036; and at the Miami Memorial Library, 282 S. Adonis Ave., Miami, AZ 85539, phone: (928) 473-2567.

Comments on the Hayden Lead rules should be mailed, faxed or emailed to Natalie Muilenberg, fax: (602) 771-2299, email: nm3@azdeq.gov. Comments on the Hayden and Miami Sulfur Dioxide rules should be mailed, faxed or emailed to Lisa Tomczak, fax: (602) 771-2299, email: lt5@azdeq.gov. Both have the mailing address of Air Quality Division, Air Quality Improvement Planning Section.

AZEQ, 1110 W. Washington St., Phoenix, AZ 85007. All comments must be postmarked by January 9, 2017.

Public hearings for the Hayden and Miami Sulfur Dioxide rules will be held on January 9 at 2 p.m. in Room 3175 at ADEQ, 1110 W. Washington St., Phoenix.

Public hearings on the Hayden Lead rules will be held January 10 at 2 p.m. in Room 3175 at ADEQ, 1110 W. Washington St., Phoenix.

MEDIA RELEASE

Powered by the PRESS

TARGET:

Newspapers • Radio
Television

COMPLETE:

Affordable • Fully Searchable
Intuitively Simple

www.PRMediaRelease.com/Arizona

In Partnership with the
Arizona Newspapers Association

Call·a·Pro

"The Easiest Way To Find A Local Contractor!"

Plumbing...800-620-6443

Heating / Cooling...800-402-8944

Waterproofing...800-845-1163

Water Damage...800-757-9813

Roofing...800-716-0237

Electric...800-718-0732

Holiday spirit abounds at Second Friday event

By **Cat Brown**
Superior Sun

December's 2nd Friday was full of the holiday spirit.

From Saint Francis of Assisi church the religious education classes kids ages kindergarten through 8th grade went out

caroling on Main Street. The children stopped in front of each store and sang Christmas Carols.

The Second Annual Ugly Sweater Contest sponsored by Random Boutique had twice as many contestants than last year. Six brave souls paraded in their ugly sweaters before the judges. Third

place went to Deb Sears. In second place Sabrina Castillo. And the winner wearing the truly Ugliest Sweater – Paul Sears.

The Sunflour Market was full of people singing their hearts out in rounds of Karaoke. Vendors sold fish tacos, jewelry, crystal windchimes, magical wands similar to those in the Harry Potter books

on the streets. And Superior Sweets table was surrounded by people eager to stock up on cookies and fudge for the holidays.

Head to the Copper Area Facebook (facebook.com/copperarea) page to see video of the Church Carolers and talented Karaoke singer Tina Reynolds performing.

Ugly Sweater Contest from the left Deb Sears, Paul Sears, Pete Casilla, Sabrina Castillo and Tina Marie.
Cat Brown | Sun

Tina Reynolds at Karoke at SunFlour Market during Second Friday in downtown Superior.
Cat Brown | Sun

Nancy Volger from Superior Sweets sold fudge and cookies.
Cat Brown | Sun

One vendor offered wood wands for Harry Potter fans.
Cat Brown | Sun

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. A pastry bingo is held on the last Thursday of the month beginning at 10 a.m. All are welcome.

The menu for the Superior Senior center for the week of Thursday, Dec. 15 through Wednesday, Dec. 21, is:

- Thursday: Beef Lasagna, Italian Veggies, Spinach Salad w/Tomatoes, Pudding, Garlic Toast.
- Friday: Chicken Tenders, Herbed Potato Wedges, Cole Slaw, Fruit Mix, Roll.
- Monday: Cheese Burger w/ Lettuce, Tomato, Pickle & Onion, 3-Bean Salad, Carrot Raisin Salad, Melon.
- Tuesday: Parmesan Chicken Over Noodles, Italian Veggies, Tossed Garden Salad, Mixed Fruit, Garlic Bread.
- Wednesday: Italian Pasta Salad w/Turkey, Carrot & Celery Stix, Cottage Cheese & Peaches, Wheat Crackers.

Need a ride to the center or more information? 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

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

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

THIS 'N THAT

COMMUNITY CALENDAR

Christmas Toy Drive

This year, the Superior Police Department is sponsoring a Christmas Toy Drive for the children of Superior. The mission is that no child in our community goes without a Christmas Gift this holiday season. We are seeking donations of new, unwrapped toys for children between the ages of 0-17 years of age. Now until Dec. 23, drop off will be at the Superior Police Department, 734 W. Main St. Superior on Monday - Friday from 9 a.m. - 5 p.m. Or you can drop off the toys at Superior Town Hall or at Save Money Market. Contact Francine at 520-689-5255 for after-hours and other information. Register for Toys for Tots before Dec. 10 at the Superior Police Department and call to register children in need this holiday season.

16 Coffee and Conversation

On Friday, Dec. 16, the Superior Police are inviting you to come have coffee and conversation at the Sunflour Market, 149 Main St. from 8 a.m. - 10 a.m. The cup of coffee is free and so is the exchange of ideas. Enjoy conversation with Town Manager, Todd Pryor and Police Chief, David Neuss. Ask questions, voice concerns and help to better our community.

17 Praise & Prayer - Miracle

Join us at Family Life Christian Center on Saturday, Dec. 17 for, "Praise & Prayer - Your Miracle is Here!", the corner of Lime and Kellner across from the town library, beginning at 6 p.m. Come and bring your prayer needs.

21 Save Money Grocery Basket Give Away

Now, you have the chance to save even more at Save Money Market. See our friendly cashier from now until day of drawing for your head of household to receive one ticket for our Grocery Basket Give-Away. Drawing will take place on Wednesday, Dec. 21, 6 p.m., in the outside parking lot. You must be present to win.

22, 23 Food Boxes Distributed

The Superior Food Bank will be distributing the December food boxes on Thursday and Friday, Dec. 22 and 23 between 3 - 4 p.m. Special thanks to all the volunteers who are helping to put together and pass out the food boxes, and to those whose monetary donations and food drives make it all possible. We could not accomplish this without you. Many thanks to each of you for blessing our community.

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 every Tuesday at the JFK Elementary School at noon.

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.

Public Notice

RESOLUTION NO. 566

A RESOLUTION OF THE TOWN COUNCIL OF THE TOWN OF SUPERIOR, PINAL COUNTY, ARIZONA PRESCRIBING STANDARDS OF FINANCIAL DISCLOSURE FOR LOCAL ELECTED OFFICIALS. WHEREAS, pursuant to the provisions of A.R.S. 38-545, as amended, the Town of Superior is required to adopt standards of financial disclosure consistent with the provisions of Title 38, Chapter 3.1, Article 1, Arizona Revised Statutes, as amended; and WHEREAS, the Town/Town Council has determined that the standards of financial disclosure hereinafter adopted are, with respect to the Town of Superior, consistent with such standards of financial disclosure within the meaning of A.R.S. 38-545 NOW, THEREFORE, BE IT RESOLVED BY THE TOWN/TOWN COUNCIL OF THE TOWN OF SUPERIOR, PINAL COUNTY, ARIZONA, that the following standards of financial disclosure for local elected officials are hereby adopted: Section 1. DEFINITIONS: In this resolution, unless the context otherwise requires. 1. "Business" includes any enterprise, organization, trade, occupation or profession, whether or not operated as a legal entity or for profit, including any business trust, corporation, partnership, joint venture or sole proprietorship. 2. "Compensation" means anything of value of advantage, present or prospective, including the forgiveness of debt. 3. "Controlled business" means any business in which the local public officer or any member of his household has an ownership or beneficial interest, individually or combined, amounting to more than a fifty percent interest. 4. "Dependent business" means any business in which the local public officer or any member of his household has an ownership or beneficial interest, individually or combined, amounting to more than a TEN PERCENT INTEREST, AND DURING THE PRECEDING CALENDAR YEAR THE BUSINESS RECEIVED FROM A SINGLE SOURCE MORE THAN TEN THOUSAND DOLLARS AND MORE THAN FIFTY PERCENT OF ITS GROSS INCOME. 5. "Gift" includes any gratuity, special discount, favor, hospitality, service, economic opportunity, loan or other benefit received without equivalent consideration and not provided to members of the public at large. "GIFT" DOES NOT INCLUDE TRAVEL-RELATED EXPENSES THAT ARE PUBLICLY REPORTED AS REQUIRED BY LAW OR POLITICAL CAMPAIGN CONTRIBUTIONS THAT ARE PUBLICLY REPORTED PURSUANT TO TITLE 16, CHAPTER 6. 6. "Local public officer" means a person holding an elective office of the Town of Superior. 7. "Member of household" means a local public officer's spouse and any minor child of whom the local public officer has legal custody. 8. "TRAVEL-RELATED EXPENSES" MEANS ANY COSTS ASSOCIATED WITH TRANSPORTATION, FOOD, LODGING AND REGISTRATION FEES AND OTHER EXPENSES DIRECTLY RELATED TO TRAVEL TO OR FROM A MEETING, CONFERENCE OR OTHER EVENT WHERE THE LOCAL PUBLIC OFFICER IS PARTICIPATING IN THE LOCAL PUBLIC OFFICER'S OFFICIAL CAPATOWN. Section 2. DUTY TO FILE FINANCIAL DISCLOSURE STATEMENT; CONTENTS, EXCEPTIONS. A. In addition to other statements and reports required by law, every local public officer, as a matter of public record, shall file with the Town/Town Clerk on a form prescribed by the Town/Town Clerk a verified financial disclosure statement covering the preceding calendar year ending December 31. The statement shall disclose: 1. The name and HOME OR WORK address of the local public officer WHETHER THE LOCAL PUBLIC OFFICER'S SPOUSE IS A MEMBER OF THE LOCAL PUBLIC OFFICER'S

Public Notice

HOUSEHOLD, THE NUMBER OF MINOR CHILDREN WHO ARE MEMBERS OF THE LOCAL PUBLIC OFFICER'S HOUSEHOLD AND ALL NAMES AND ADDRESSES UNDER WHICH EACH DOES BUSINESS. IF DISCLOSURE OF THE IDENTITY OF THE LOCAL PUBLIC OFFICER'S SPOUSE OR MINOR CHILDREN OTHERWISE BE REQUIRED, A LOCAL PUBLIC OFFICER MAY COMPLY WITH THE IDENTIFICATION REQUIREMENT BY USING THE TERM "SPOUSE" OR "MINOR CHILD" AS APPLICABLE. 2. The name and address of each employer and of each other source of compensation other than gifts amounting to more than one thousand dollars received during the preceding calendar year by the local public officer and members of his household in their own names, or by any other person for the use or benefit of the local public officer or members of his household, a description of the services for which the compensation was received and the nature of the employer's business. This paragraph shall not be construed to require the disclosure of individual items of compensation that constituted a portion of the gross income of the business from which the local public officer or members of his household derived compensation. 3. For a controlled business, a description of the goods or services provided by the business, and if any single source of compensation to the business during the preceding calendar year amounts to more than ten thousand dollars and is more than twenty-five percent of the gross income of the business, the disclosure shall also include a description of the goods or services provided to the source of compensation. For a dependent business the statement shall disclose a description of the goods or services provided by the business and a description of the goods or services provided to the source of compensation from which the dependent business derived the amount of gross income described in Section 1, paragraph 4. If the source of compensation for a controlled or dependent business is a business, the statement shall disclose a description of the business activities engaged in by the source of compensation. 4. The names and addresses of all businesses and trusts in which the local public officer or members of his household, or any other person for the use or benefit of the local public officer or members of his household, had an ownership or beneficial interest of over one thousand dollars at any time during the preceding calendar year and the name and addresses of all businesses and trusts in which the local public officer or any member of his household held any office or had a fiduciary relationship at any time during the preceding calendar year, together with the amount or value of the interest and a description of the interest, office or relationship. 5. All real property interests and real property improvements, including specific location and approximate size located in the Town of Superior, in which the local public officer, any member of this household or a controlled or dependent business held legal title or a beneficial interest at any time during the preceding calendar year, and the values of any such interest, except that this paragraph does not apply to a real property interest and improvements thereon used as the primary personal residence or for the personal recreational use of the local public officer. If a local public officer, any member of his household or a controlled or dependent business acquired or divested any such interest during the preceding calendar year, he shall also disclose that the transaction was made and the date it occurred. If the controlled or dependent business in the business of dealing in real property interest or improvement, disclosure need not include individual parcels or transactions

Public Notice

as long as the aggregate value of all parcels of such property is reported. 6. The names and addresses of all creditors to whom the local public officer or members of his household, in their own names or in the name of any other person, owed a debt of more than one thousand dollars or to whom a controlled business or dependent business owed a debt of more than ten thousand dollars which was also more than thirty percent of the total business indebtedness at any time during the preceding calendar year, listing each such creditor. This paragraph shall not be construed to require the disclosure of debts owed by the local public officer or any member of his household resulting from the ordinary conduct of a business other than a controlled or dependent business. Nor shall disclosure be required of credit card transactions, retail installment contracts, debts on residences or recreational property exempt from disclosure under paragraph 5 of this subsection, debts on motor vehicles not used for commercial purposes, debts secured by cash values on life insurance or debts owed to relatives. It is sufficient disclosure of a creditor if the name and address or a person to whom payments are made is disclosed. If the local public officer, and any member of his household or a controlled or dependent business incurred or discharged a debt which is reportable under this subsection during the preceding calendar year, the report shall disclose that the transaction was made and the date it occurred. 7. The identification and amount of each debt exceeding one thousand dollars owed at any time during the preceding calendar year to the local public officer and member of his household in their own names, or to any other person for the use or benefit of the local public officer or any member of his household. The disclosure shall include the identification and amount of each debt exceeding ten thousand dollars to a controlled business or dependent business which was also more than thirty percent of the total indebtedness to the business at any time during the preceding calendar year. This paragraph shall not be construed to require the disclosure of debts from the ordinary conduct of a business other than a controlled or dependent business. If the local public officer, any member of the household or a controlled or dependent business incurred or discharged a debt which is reportable under this subsection during the preceding year, the report shall disclose that the transaction was made and the date it occurred. 8. The name of each source of any gift, or accumulated gifts from a single source, or more than five hundred dollars received by the local public officer and members of his household in their own names during the preceding calendar year, or by any other person for the use or benefit of the local public officer or any member of his household except gifts received by will or by virtue of intestate succession, or received by way of distributions from any vivos or testamentary trust established by a spouse or by an ancestor, or gifts received from any other member of the households or relatives to the second degree of consanguinity. TRAVEL-RELATED EXPENSES AND POLITICAL CAMPAIGN CONTRIBUTIONS SHALL NOT BE CONSTRUED AS GIFTS IF OTHERWISE PUBLICLY REPORTED AS REQUIRED BY LAW. 9. A list of all business licenses issued by the Town of Superior, or by any other governmental agency which requires for its issuance the consideration of the application for such license by the Town/Town Council of the Town of Superior, to, held by or in which the local public officer or any member of his household had an interest at any time during the preceding calendar years, including the name in which the license was issued, the type of business and its location. 10. A list of all bonds, together

Public Notice

with their value, issued by the Town of Superior, any industrial development authority of the Town or any nonprofit corporation organized or authorized by the Town held at any time during the preceding calendar year by the local public officer or any member of his household, which bonds issued by a single entity had a value in excess of one thousand dollars. If the local public officer or any member of his household acquired or divested any bonds during the preceding calendar year which are reportable under this paragraph, the fact that the transaction occurred and the date shall also be shown. 11. THE NAME OF EACH MEETING, CONFERENCE OR OTHER EVENT WHERE THE LOCAL PUBLIC OFFICER IS PARTICIPATING IN THE PUBLIC OFFICER'S OFFICIAL CAPATOWN IF TRAVEL-RELATED EXPENSES OF ONE THOUSAND DOLLARS OR MORE WERE INCURRED ON BEHALF OF THE LOCAL PUBLIC OFFICER AND THE TRAVEL-RELATED EXPENSES ARE NOT PAID BY THE LOCAL PUBLIC OFFICER. B. If an amount or value is required to be reported pursuant to this section, it is sufficient to report whether the amount or value of the equity interest falls within. 1. Category 1, one thousand dollars to twenty-five thousand dollars. 2. Category 2, more than twenty-five thousand dollars to one hundred thousand dollars. 3. Category 3, more than one hundred thousand dollars. C. This section does not require the disclosure of any information that is privileged by law. D. The statement required to be filed pursuant to subsection A shall be filed by all persons who qualified as local public officers at any time during the preceding calendar year on or before January 31 of each year, with the exceptions that a local public officer appointed to fill a vacancy shall, within sixty days following his taking of such office, file a financial disclosure statement covering as his annual period the twelve month period ending with the last full month prior to the date of his taking office. AND A LOCAL PUBLIC OFFICER WHOSE FINAL TERM EXPIRES LESS THAN THIRTY-ONE DAYS INTO THE IMMEDIATELY FOLLOWING CALENDAR YEAR MAY FILE THE LOCAL PUBLIC OFFICER'S FINAL FINANCIAL DISCLOSURE AT THE SAME TIME AS THE DISCLOSURE FOR THE LAST IMMEDIATELY PRECEDING YEAR E. The Town /Town Clerk shall prepare written guidelines, forms and samples for completing the financial disclosure statement required by this section. A copy of the guidelines, forms and samples shall be distributed to each local public officer and shall be made available to each candidate required to file a financial disclosure statement pursuant to Section 3 of this resolution.. F. ANY STATEMENTS THAT ARE REQUIRED TO BE FILED BY A LOCAL PUBLIC OFFICER PURSUANT TO THIS ORDINANCE/RESOLUTION ADOPTED PURSUANT TO A.R.S. 38-545 MAY BE FILED IN AN ELECTRONIC FORMAT AS PRESCRIBED BY THE SECRETARY OF STATE. Section 3. DUTY TO FILE FINANCIAL DISCLOSURE STATEMENT BY CANDIDATE FOR LOCAL PUBLIC OFFICE. A candidate for local public office as specified in Section 1, paragraph 6, shall file a financial disclosure statement covering the preceding twelve month period and containing the information described in Section 2 on a form prescribed by the Town/Town Clerk at the time of filing nomination papers. Section 4. This resolution shall become effective on the 1st day of January, 2017. PASSED AND ADOPTED by the Town Council of the Town of Superior, Pinal County, Arizona, this 30 day of November, 2016. APPROVED: /s/ Mila Besich-Lira Mayor ATTEST: /s/ Todd Pryor Town Clerk APPROVED AS TO FORM: /s/ Stephen R. Cooper Town Attorney SUN Legal 12/7/16, 12/14/16

POLICE REPORT

Continued from page 2

Dec. 6

Theft was reported in the 100 block of Gray Dr. Joseph G. Duarte, 28, Superior, was arrested in the area of U.S. Hwy. 60 and Western Ave. on a child support warrant issued by the Gila County Sheriff's Office. He was transported and booked into the Pinal County Jail.

Fernando A. Duarte, 27, Superior, was arrested in the area of U.S. Hwy. 60 and Western Ave. on a failure to appear warrant issued by the Mesa Police Department. He was turned over to Mesa Police for booking.

Dec. 8

Criminal damage was reported in the zero block of Arnett Dr.

Theft was reported in the zero block of Pisano St. Calls not listed include traffic stop (26), disturbance (4), agency assist (6), alarm drop (1), animal complaint (4), welfare check (3), information (5), threatening/harassment (3), medical (2), civil matter (3), traffic hazard (1), 911 hang-up (1), utility problem (1) and suspicious activity (7).

Superior Police want to remind drivers to obey all the speed limits in the construction zone on U.S. Hwy. 60. ADOT is paying the Superior Police to do extra patrol in the construction zones to enforce speed limits during working hours. Fines are double in the construction zone while workers are present.

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

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

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR i. NAME: Lyon Pools LLC L-2130537-8 II. The address of the known place of business is: 2062 W. 22nd Ave Apache Junction, AZ 85120 III. The name and street address of the Statutory Agent is: Chad Vandentop 2062 W. 22nd Ave. Apache Junction, AZ 85120 Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: Chad Vandentop member SUN Legal 12/7/16, 12/14/16, 12/21/16

Weather

Date	High	Low	Pcp
Dec 5	69	38	
Dec 6	67	39	
Dec 7	65	40	
Dec 8	70	41	
Dec 9	73	40	
Dec 10	75	41	
Dec 11	75	43	

Weather readings courtesy Boyce Thompson Arboretum.

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

CLASSIFIED

Deadline Friday 5 pm

In Memoriam

In Loving Memory
Richard "Dicky" Trujillo
 11/26/49 - 12/18/93
Always in our thoughts
Forever in our hearts
Love, Your Family

1. Automobile

WANTED: Old Porsche's, 911, 912, Mercedes 190SL, 280SL, Jaguar, Triumph, or ANY Sportscar/Convertible/Corvette older than 1972! ANY condition! TOP \$\$ PAID! Call/Text: Mike 520-977-1110. I bring trailer & funds. (AzCAN)

20. Help Wanted

10. Business Services

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

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

SOFT ERECTIONS? Get Stronger & Harder Erections Immediately. Gain 1-3 Inches Permanently & Safely. Guaranteed Results. No Prescription Required. Free Brochure: 1-800-354-3944 www.DrJoelKaplan.com (AzCAN)

20. Help Wanted

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)

20. Help Wanted

18. Fitness/Beauty

DIGITAL HEARING AIDS n Now offering a 45-Day Risk Free Offer! FREE BATTERIES for Life! Call to start your free trial! 877-635-7868. (AzCAN)

20. Help Wanted

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)

Drive with Uber. No experience is required, but you'll need a Smartphone. It's fun and easy. For more information, call: 800-796-6137 (AzCAN)

80. Rentals

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

FOR RENT IN SAN MANUEL: 1 bedroom apartment: washer, dryer, stove, refrigerator, A/C. Carpet, covered patio. Garbage & sewer paid. No pets. One year lease. Very clean. Available 1/1/17.

Call 896-9011

FOR RENT
 2 bedroom, central A/C, refrigerator, stove, washer and dryer, fenced yard.
Owner/Agent
520-237-5204

Oracle Apartments

1256 W. Neal St., Oracle, AZ 85623

"Good things are happening!"

39 modern 1 & 2 bedroom apartments for individuals, families and seniors, families, and disabled. Subsidy depending on availability and eligibility. Certain income restrictions apply. Federally subsidized.

- On-Site Managers Office
- On-Call Maintenance
- Playground/Basketball Hoop
- 30 Minutes from Tucson
- Lease, Security Deposit Required

This institution is an equal opportunity provider and employer.

An equal opportunity employer, committed to ensuring non-discrimination in all terms, conditions and privileges.

For information and application, come in or call (520) 896-2618
 T.D.D. (800) 842-4681

Office Hours:
 Wednesday-Thursday
 9 a.m.-2 p.m.

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

Call
(480) 620-5401
 Ask for James

45. Misc.

Switch to DIRECTV. Lock in 2-Year Price Guarantee (\$50/month) w/AT&T Wireless. Over 145 Channels PLUS Popular Movie Networks for Three Months, No Cost! Call 1-800-404-9329.† (AzCAN)

DISH TV n BEST DEAL EVER! Only \$39.99/mo. Plus \$14.99/mo Internet (where avail.) FREE Streaming. FREE Install (up to 6 rooms.) FREE HD-DVR. Call 1-800-916-0680 (AzCAN)

FREON 12 WANTED: R12 collecting dust in your garage? We pay CASH for R12. Cylinders or case of cans. EPA certified (312) 291-9169 sell@refrigerantfinders.com (AzCAN)

50. Mobile Homes

Rancho San Manuel Mobile Home & RV Park

FREE FLAT SCREEN TV WITH HOME RENTAL. SEWER, CABLE TV & TRASH INCLUDED.

FOR RENT

Address
 416 Encina 1bd/1ba Furnished \$450
 620 San Carlos 1bd/1ba \$300
 407 San Carlos 2bd/1ba \$385
 410 San Carlos 2bd/1ba \$300
 418 Tierra Verde 3bd/2ba \$400
 506 San Carlos 3bd/2ba \$400

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

Ray Unified School District #3 Announcement of Position Opening

Job Title: School Bus Driver

Supervisor: Transportation Supervisor

FLSA: Non-Exempt

Job Summary: Obligated to transport children in a Barrier of Safety, to and from school each school day.

Essential Job Functions:

- Under direct supervision of the Transportation Supervisor.
- To acquire and keep current all legal certifications mandated by state statutes to operate a school bus.
- To be punctual for each route or dispatch.
- To complete the assigned route or dispatch in a safe, timely manner and to be at each stop or destination as to the time schedule.
- The driver is not to alter any route or decline and dispatch assigned with our approval from the supervisor.
- To inspect the assigned bus including both pre and post-trip. Ascertain readiness of mechanical and electrical items and notes any damages.
- Ensure that safety guidelines are followed.
- To keep the interior of the bus clean; including washing windows, picking up trash, dusting and sweeping floors. (Exterior bus washing under supervisor discretion.)
- Fuel bus as needed.
- Task:**
- To transport RUSD children in a Barrier of Safety to and from school each school day.
- Professional attitude and appearance.
- To display common courtesy among co-workers.
- Ability to represent the district professionally with public relations in resolving immediate situations.

Task:

- Federal, state, county, and municipal traffic laws.
- To safely maneuver a type A, B, C, & D school bus safely and proficiently.
- Monitor and discipline children to maintain a safe atmosphere on the bus.
- C.D.L. air brake test knowledge
- Requirements:**
- At least 21 years of age.
- High School Diploma or GED.
- Clean Driving record, submission of proof required. (Five-year M.V.R. print out from the M. V. D.)
- Class "B" CDL with air brakes, passenger and school bus endorsements.*
- First-aid/CPR certification.*
- AZ school bus driver's certificate.*
- Background investigation. (Subject to)*
- Drug-alcohol screening. (Subject to)*
- DOT physical. (Subject to)*

* RUSD will assist in training. Applicant will be responsible for all monetary fees, to be reimbursed per customary district procedure.

Applications can be picked up from Julie Patterson at the District Office Monday through Thursday 7:00 a.m. - 3:00 p.m.

Ray Unified School District #3 Announcement of Position Opening Posting Date 12/01/2016

Job Title: Maintenance Worker

Closing Date: Until Filled

Starting Date: January 9, 2017

Supervisor: Maintenance Supervisor

Requirements:

- U.S. Citizenship
- High School Diploma/GED
- To maintain facilities in a cost efficient and safe manner that ensures the highest level of appearance and healthful conditions.
- To operate power lawn equipment
- Troubleshoot & repair electrical, plumbing & mechanical equipment
- Service all equipment and buildings/preventative maintenance
- Must have some construction skills (carpentry, masonry, painting)
- Perform custodial and other duties as requested.

Salary: Per Adopted Salary Schedule

Hours: 24 hours per week Monday-Thursday

Applications can be picked up from Julie Patterson at the District Office Monday through Thursday 7:00 a.m. - 3:00 p.m.

(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.)
+	(<input type="text"/> X 28¢)	
		Attention Getter \$2.00
=	<input type="text"/>	Cost for your word ad for one week.
X	<input type="text"/>	Number of weeks to run the ad
=	<input type="text"/>	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
IN ORACLE**
RV space. Large lot. Quiet area.
\$400/mo

Call Gary at
520-909-4700

HOMES FOR
RENT

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

OLH & HOMES
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

www.olhoracle.com

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

**HOTEL
LODGE
MINI STORAGE
APARTMENTS**

80. Rentals**FOR RENT**

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

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

100. Real Estate

**BUY CHEAPER
THAN RENT!**

Completely remodeled home in San Manuel.
\$3000 down OAC.
Possible rent to own.

Call 509-936-3024

For Sale in Kearny:
3 bed/2 bath
325 W. Essex
\$59,500, \$2,000
down 50%
closing 30 years
9.75% payment
\$494.01 P&I. Just
renovated!
Tim 602-526-0735

Happy Holidays!

For Sale

1925 **SALE PENDING** 9,900

38674 Redington Rd. 9.8 acres with manufactured home furnished, barn & storage shed, private well. \$199,000

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.

**NOTARY
PUBLIC
SERVICE
AVAILABLE!**

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 Carpet 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 privacy fence, **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' workshop, **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

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

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

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

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

CLASSIFIED

Deadline Friday 5 pm

100. Real Estate

100. Real Estate

100. Real Estate

100. Real Estate

100. Real Estate

100. Real Estate

Got a house to sell? Got a house to rent?

Use the classified! • Get it sold or rented fast
Call 520-385-2266 or 520-363-5554

Include a picture for faster results.

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)

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

Amy Whatton Realty

PHONE: 928-812-2816

EMAIL: WHATTONA@GMAIL.COM

Helping families find their dream homes since 1986.

- **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
 - **REDUCED – 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. \$63,900
 - **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
 - **REDUCED – 113 Avenue A** 2 bdrm 1 ba. Completely remodeled with new kitchen and bath. Wood flooring and more! Great mountain views. Must see! \$47,900
 - **208 Nichols Ave.** 4 Bdrm 1 3/4 Ba with extra room for office, playroom, etc. Double carport and drive, fenced back yard and so much more. \$112,000 **SALE PENDING**
 - **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 – 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. \$54,900
 - **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

Looking for a NEW home?

Many great properties to see. Call a Realtor today!

REALTOR

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

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 Listings - Homes

- **Gorgeous 2400 Sq Ft Home** on 1.33 acres with mature mesquite trees! 4 bdrm, 2 ba, vaulted ceilings, new wood flooring and carpet throughout. Recently painted. Perfect for horses, chickens, ATVs, etc. Dual heating and cooling. \$135,000 MLS # 21631673
- **Enjoy beautiful sunsets** off of the large back porch in this well kept, upgraded MH on 1.25 acres. Completely fenced for horses and small pets. Numerous outbuildings & storage units. RV setup. Lots of low care landscape. \$135,000 MLS # 21631494
- **Great opportunity** - 3 bdrm/2 ba home with large lot, detached garage/workshop, nice upgrades. Must see! \$139,000 MLS # 21629850
- **Charming home** in need of some TLC on .62 acres. \$95,000 MLS # 21629997
- **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 mtn views. \$335,000. MLS # 21627209
- **Completely remodeled** home with a detached two-car garage. \$165,000 MLS # 21624896
- **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
- **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
- **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 # 2160465
- **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

Oracle Land & Commercial Properties

- **10.32 acres with beautiful views**, completely fenced with well and electric. \$45,000
- **Double Lot 1.66 & 1.26 off Linda Vista.** 2 Great parcels to choose from. Owner will carry with just 10% down. Build your dream home on one of these two lots. Paved road. Homes only area. Utilities at or near the lot line. \$85,000.
- **.67 & .52 acre commercial lots** on American Ave., Oracle. \$79,000 each
- **18 acre commercial lot** on American Ave. with 27 acre GR lot behind it. Both for \$55,000
- **Great lot in center of Oracle.** Ready to build on, utilities at lot line. \$25,000.
- **2.6 acres.** Flat property with great views of the Catalina Mountains. Electric and water at the lot line. \$59,000 MLS # 21639473
- **4.03 acres** with spectacular views of the Catalina & Galiuro Mountains. \$49,900.

San Manuel

- **Affordable home** with expanded kitchen, ceramic tile flooring and new paint. Water heater & furnace updated. Well maintained, fenced yard, recoated roof, new carpet in bedrooms. All in excellent condition. Move in ready, priced right! \$39,000 MLS# 21622997
- **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 home,** with tile floors throughout, remodeled baths, landscaped yard, large addition & large living room, 2 sheds & covered patio, \$115,000 MLS 21616060
- **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

Surrounding Area

- **Great mountain views from this 3.75 ac.** south of Mammoth. \$39,000.
- **37 acres,** beautiful views, secluded area, touches state land, horse property, \$115,000.
- **3-lots to choose from.** Hill top views shared well, horse property, leveled off areas for home sites. Two lots \$50,000 each & one lot \$70,000 or all 3 for \$129,000
- **Private location,** hilltop views, 3 bedroom, new interior paint and carport, A/C, barn & corrals. 3.18 ac \$149,000
- **Great investment,** large lot, .37 ac, paved road, owner may carry. \$19,560
- **4 ac in the Redington area.** Mesquite trees, views, private well & septic. \$39,900.
- **5 ac, views of Galiuro Mountains** desert vegetation, homes or mobiles, horse property, can be split. \$35,000.

Schoolchildren wow their parents, others with annual holiday concert

By Cat Brown
Superior Sun

There were reindeer, angels, wisemen and chimney sweeps. Even Santa made an appearance at the John F. Kennedy Elementary School Musical held on Dec. 7. The auditorium was crammed full of proud parents, aunts, uncles and grandparents.

The Pre K and Kindergarten children preformed the songs: 5 Candy Canes, Up On The Housetop, Rudolph the Red Nose Reindeer and Feliz Navidad.

The 1st through 6th grade put on a bit of a play to go along with their music. The chimney sweeps entertained before everyone burst into song. The songs they sung were varied from Big Red Fella in the Chimney to Kwanzaa Child and Lots of Latkes.

There was a break dance solo to the rap song Ashes To Ashes and more traditional Folklorico Dancers who twirled their colorful skirts to the song Break the Piñata.

To see video of the children singing and dancing head to Copperarea Facebook page ([facebook.com/copperarea](https://www.facebook.com/copperarea)).

Sign up for TMCI Wireless Internet Service and receive your first month of service FREE!

All new customers to sign up with TMCI will receive their first 30 days of service free of charge. Offer ends December 30, 2016.

Call TMCI Customer Service at (928) 475-8624 for service availability & connection.

Minimum of 12 months of service is required. Installation fees do apply.

triplemtmn.com • TMCI Customer Service & 24/7 Tech Support: (928) 475-8624