

FREE: Take one ... we won't stop you! Really. It's yours if you want it!

Jennifer Carnes | Pinal Nugget

Getting Lost in the Copper Corridor...

Do you know where this photo was taken?

Pages 8-9

A community publication of Copperarea.com

Strikes, Stuns and Set Ups

Those of us who have been exposed to and trained in a variety of Martial Arts can recognize the value of what each one has to offer. We appreciate that the focus and philosophy of another art may provoke the self examination that is necessary to gain deeper insights into our own training. This understanding often leads to a merging of skill sets that enhance the effectiveness of our own individual style.

There are many interpretations of AIKIDO. Nihon Goshin Aikido includes elements of Judo, Jujitsu, and Karate that emphasizes the extraordinary self-defense characteristics of our mixed martial arts style. To achieve dynamic results, the

techniques must be efficiently executed and mechanically effective. We like to use strikes and stuns to aid in this process.

A strike may be defined as any part of your body intentionally making contact with any part of your opponent's body. A stun is a strike that specifically targets areas of the body vulnerable to focused impact on the nervous system. One or more combinations of these strikes or stuns have proven to be very helpful in assisting in the application of joint locks or setting up a position to effectively complete a proper throw. In some cases the opponent is sufficiently

incapacitated to end the threat then and there. In other cases the opponents' attack is neutralized and his aggressive intentions made ineffective.

SPECIAL END OF YEAR MESSAGE: In a world that appears to be getting more dangerous and uncertain, perhaps it is time for you to investigate the positive and

proactive approach that taking Martial Art Classes can provide for you and your family. As a former Police Officer and 48-year veteran of the Martial Arts, I offer experience and practicality that can be hard to find. Classes are small, safe, and fun. What better gift and fresh start for the New Year can you think of? A little knowledge is better than none. Knowing that you and your family are developing good skills that can enhance their safety and well being can bring peace mind. Check out our end of year special sign up offers. Happy holidays.

Mr. Weber is the chief instructor at the Aikido Academy of Self-Defense located at 16134 N. Oracle Rd., in Catalina. He has more than 45 years of experience in the Martial Arts and has achieved skills in a variety of disciplines. He also teaches Tai-Chi on Saturday from 9 to 10 a.m.

Please call (520) 825-8500 for information regarding these and other programs. If you wish, check out the website at www.AikidoAcademyOfArizona.com.

SELF-DEFENSE

By Steve Weber
Special to the Nugget

NUGGET

Covering the Copper Corridor Communities of Globe, Miami, Superior, Kearny, Hayden, Winkelman, Dudleyville, Aravaipa, Mammoth, San Manuel, Oracle, SaddleBrooke and Catalina.

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

Email:

Submissions & Letters: jenniferc@MinerSunBasin.com
Advertising & Questions: michaelc@MinerSunBasin.com

CopperArea.com

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

Published the fourth week of each month. Business office is located at 139 8th Ave, P.O. Box 60, San Manuel, AZ 85631. Subscription rates paid in advance: \$9.00 per year or \$5.00 for 6 months U.S. Change of address should be sent to the publishers at P.O. Box 60, San Manuel, AZ 85631.

Member: Arizona Newspaper Association,
National Newspaper Association.

Telephone

San Manuel Office: (520) 385-2266
San Manuel Office Fax (520) 385-4666
Kearny Office: (520) 363-5554
Kearny Office Fax (520) 363-9663

"We sure could use a little good news today."

— Anne Murray

Advertising Information

*We have very attractive rates available.
Please call (520) 385-2266 for more information.*

A to Z PLUMBING LLC

RESIDENTIAL • COMMERCIAL • INDUSTRIAL

LICENSED • BONDED • INSURED

• Domestic Well Repair

- Sewer Pipe Camera, Inspection & Location Service
- Septic Tank and Leaching Field Repair/Replacement
- Septic Engineering and Inspection

TIM RAGELS
OWNER/REGISTERED
CONTRACTOR

520-603-6607

FOR ESTIMATES/APPTS

ATOZPLUMBINGAZ.COM • TIM.AZPS@YAHOO.COM

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

FAST & EASY
PREPARATION

WISE COMPANY
QUALITY PREPARED
FOODS

JUST ADD
WATER

EMERGENCY
RECOMMENDED

THE NATION'S LEADING
EMERGENCY FOOD PROVIDER

EXTENDED
SHELF-LIFE

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

Old Time Pizza

Kearny, AZ

(520) 363-5523

**Thanks for
Making
Us
#1**

Do You Still Believe in Santa?

Ever wonder why we believe what we believe? Do our views come from our own research and reflection? Or, from a favorite news channel or site that we know support our views and will basically “preach to the choir”?

Most people are beginning to realize the physical harms television and computers can cause. The blue light these devices emit result in an increase in stress hormones, especially when used at night. Television watching has been associated with an increased risk of death from heart disease and cancer, and just two hours of viewing per day increases the risk of Type II diabetes by 20%.

But beyond these bad health effects, let’s look at the “marketing” these screens bring (or as marketing was previously known the “engineering of consent”). Modern marketing, thought to have started with Sigmund Freud’s nephew, Edward Bernays, is not about educating the public. Its purpose is to achieve uninformed, irrational agreement affecting our thoughts, behaviors and spending.

To quote Bernays, “The conscious and intelligent manipulation of the organized habits and opinions of the masses is an important element in democratic society. Those who manipulate this unseen mechanism of society constitute an invisible government which is the true ruling power of our country. ...We are governed, our minds are molded, our tastes formed, our ideas suggested, largely by men we have never heard of.”

- All of the above is why you may not know:
- Exxon knew in the late 1970s that fossil fuels advanced global warming. They then spent money to “debunk” the connection.
- Monsanto knew in the 1980s their herbicide RoundUp could cause cancer and said nothing. The World Health Organization labeled it a probable carcinogen in 2015.
- Robert Kennedy Jr. reported he was told

SELF-HEALING

By John Huntington
Special to the Nugget

by the president of a U.S. network news division, during non-election years, 70% of the advertising revenues for his area comes from pharmaceutical ads. The newsman said “he would fire a host who brought onto his station a guest who lost him a pharmaceutical account.” This is why there is such a silence on drug and vaccine side-effects and/or ineffectiveness.

• Here is a good one, so spread the word. The American Public Health Association is now encouraging the greater use of “alternative” and “complementary care” professionals (chiropractors, naturopaths, acupuncturists, etc.), who can provide natural methods of pain relief. Their hope is to reduce the damage and deaths narcotic drugs are causing.

We must remember what our parents told us: Who you hang with affects you. Let’s keep that in mind with our electronic “friends”, and realize we can take control of our health. Have a wonderful New Year!

*Dr. Huntington practices Chiropractic, Biomedical Acupuncture and Physiotherapy in Oracle, Az. 520-896-9844
huntingtonchiro@hotmail.com.*

DESERTVIEW CENTER PERFORMING ARTS CENTER

39900 South Clubhouse Dr. Tucson, AZ
For tickets and additional information (520) 825-2818
For tickets online dvpac.net
Follow us [facebook.com/dvpac](https://www.facebook.com/dvpac)

Saturday, January 9, 2016—Class of ‘66—7:30pm. Produced by Lonely Street Productions. Join Lonely Street favorites **Crystal Stark** (Doo-Wop Divas, A Swingin’ Christmas) and **Brady Goss** (Good Rockin’ Live!) for an evening of melodies and memories! \$30 inclusive \$35 door. Inquire about our Mix & Match Package. Discount prices **not available** on line.

Wednesday, January 13, 2016 - Valli Fever - The Music of Frankie Valli and The Four Seasons - 7:30pm. Produced by Lonely Street Productions. With a career that has spanned six decades, Frankie Valli and The Four Seasons have solidified their place as American music royalty. Join us for a walk down memory lane and croon along with timeless classics like "Sherry," "Walk Like a Man," "Workin' My Way Back to you," "Stay," "Let's Hang On," "Bye, Bye, Baby," "Big Girls Don't Cry," and many more. \$30 inclusive \$35 door. Inquire about our Mix & Match Package. Discount prices **not available** on line.

Saturday, January 16, 2016 - The 3 International Tenors - 7:30pm. Produced by TAD Management. 3 INTERNATIONAL TENORS is a tribute to some of the finest music in the world and features show-stopping performances that pay homage to the likes of Luciano Pavarotti, Andrea Bocelli, Enrico Caruso and others. It includes stirring renditions of some of the most memorable songs ever written, along with a very special appearance from Korean soprano, **Michele Oh**. This show is comprised of Opera, Musical Theatre and Pop Opera. \$30 inclusive \$35 door. Inquire about our Mix & Match Package. Discount prices **not available** on line.

Wednesday, January 27, 2016, Hemmin' and Hawin' - A Cornfield Country Comedy Revue - 7:30pm. Produced by Lonely Street Productions. Join our amazing non-jug band as they pick, pluck and laugh their way through an evening of corny comedy and down-home country music. Songs include "Act Naturally" and "PFFT! You Was Gone!" as well as classic country hits by the likes of Buck Owens, Roy Clark, Johnny Cash and Loretta Lynn. "Y'all come" and help us SA-LUTE this much-loved genre of toe-tappin' song and knee-slappin' comedy, ya'll hear? \$30 inclusive \$35 door. Inquire about our Mix & Match Package. Discount prices **not available** on line.

Saturday, January 30, 2016 - Saturday Night Fever The Bee Gees Tribute -7:30pm. Produced by TAD Management. Saturday Night Fever is a sensational production featuring massive dance hits such as “Night Fever,” “Jive Talkin’,” “How Deep Is Your Love’,” “You Should Be Dancing,” “Nights on Broadway” along with iconic Bee Gees ballads, “I Stared A Joke,” “Massachusetts,” “Words,” “How Can You Mend A Broken Heart?” and “To Love Somebody.” This show captures the very essence of the Australian superstars and delivers a night that will live in your memory forever! \$30 inclusive \$35 door. Inquire about our Mix & Match Package. Discount prices **not available** on line.

Change pays.
SWITCH to STATE FARM and SAVE.
Talk to me about saving more than just pocket change.

Aaron I Franco, Agent
16514 N Oracle Road
Tucson, AZ 85739
Bus: 520-825-1800 or 520-385-4111
aaron.franco.qdod@statefarm.com
In Catalina— Next to the Rec Center

State Farm Insurance Companies • Home Offices: Bloomington, IL • statefarm.com

1201245

Watch your business grow. Advertise in the Nugget.
Call 520-385-2266 to see how.

The Legacy Quartet in concert.

Legacy Quartet performs in Gold Canyon

The Performing Arts Series of Gold Canyon United Methodist Church is presenting the world renowned Legacy Quartet in their eleventh concert on Sunday, Jan. 31, at 2 p.m. in the fabulous acoustics of the church's 1200-seat Sanctuary. Doug Benton, the church's Director of Music Ministries says, "The Legacy Quartet will warm your heart and stir your soul like no other group you have experienced. This is one of the most popular events we have all year."

From its inception in 1981, Legacy Quartet has maintained its style in the Southern Gospel tradition. Their unique harmony, the joy and spirit with which they sing, and the variety, depth, and meaning of the songs they choose, create loyal audiences wherever they perform. Their goal is that through their singing ministry, people will be uplifted, encouraged, entertained, and most importantly, through the Holy Spirit, brought to a decision to serve Christ.

Legacy Quartet's ministry has enabled them to sing in a wide variety of places, including churches, banquets, retreats, athletic events, high schools, colleges, universities, radio and television, municipal auditoriums, malls, fairs, resorts, and for Chambers of Commerce, the U.S. Army, and many other events.

Legacy is excited and honored to be an associate ministry of Global Connections, Intl., led by Dr. Jim Groen. Through Dr. Groen's influence, Legacy's first tour of South Korea was in 1996 and again in 2002, which included a week with the US Army there. In 2006, Legacy did another tour sponsored by Dr. Billy Kim and the Far East Broadcasting Company (FEBC), celebrating their 50th anniversary. In 2008, Dr. Billy Kim invited Legacy back for another tour, and, as always, FEBC sponsored them in cities throughout South Korea. Twice, Legacy has sung in the world's largest church with a weekly attendance of 200,000. They have just returned from their seventh Tour of South Korea.

In 2007, Dr. Jim Groen invited Legacy to accompany him on a tour of Cuba, which was one of the most blessed and rewarding experiences of their ministry. They have also sung at different times for the Canadian Council of Christian Charities, and for the Charitable Fund Raising Association of the USA.

This concert is open to the public at no charge as a free will offering will be received. Everyone is asked to please bring at least one non-perishable food item per person for the GCUMC Food Bank. Gold Canyon United Methodist Church is located at 6640 S. Kings Ranch Rd., one block north of Hwy. 60 (Walgreens on the corner), four miles east of Apache Junction. This concert fills up quickly so plan on coming early. Bring your family, friends and neighbors to hear some great music by one of our country's outstanding Gospel Quartets. Doors will open 45 minutes prior to the concert.

Open 7 days a week • 11 a.m. to 9 p.m.

Celebrate the New Year with us!

Buy your New Year's Eve tickets today!

Couple \$25 • Single \$15

Tickets include: live music, party favors, champagne toast
& midnight breakfast buffet

German Weekend at Oracle Inn!

Jan. 8th, 9th & 10th

Use our banquet facilities or let us cater your private parties or events

305 E. American Avenue, Oracle • 520-896-3333 • www.oracleinn.com

The Ku Klux Klan in Arizona?

We saw the evil that hate groups can create in Charleston, South Carolina, with the racially motivated murder of nine African Americans. Churches with predominantly black parishioners have been burned in the South, a total of seven so far. The Ku Klux Klan protested the attempted removal of the Confederate battle flag from South Carolina government buildings. A coincidence? I don't believe so. After the fires are investigated I am sure some of them will be cases of arson and the arsonists will have ties to white supremacists, most likely the Ku Klux Klan.

Living in Arizona you may wonder could this happen here. Is the KKK in Arizona? The answer to both questions is yes. After Senate Bill 1070 was made law, many white supremacist organizations, hate groups and individuals following their ideology moved into Arizona. Thanks to the anti-immigrant rhetoric espoused by Arizona politicians including the former Governor, members of the legislature, and some county Sheriffs, they saw our state as friendly territory and a breeding ground where they could share their cause and recruit members.

The Southern Poverty Law Center has identified 16 active Hate Groups in Arizona including a Black Nationalist group, Neo-Nazis, White Supremacists and even border militias. In 2014 Klan flyers appeared in four states, Texas, Louisiana, Illinois and Pennsylvania, announcing they were recruiting or warning that they were watching over neighborhoods. Currently the KKK is not considered active in Arizona. Although they are not listed as active, the KKK has been in Arizona in the past and is here now. The Western White Knights of the Ku Klux Klan have a website and Arizona chapter that is currently recruiting. There was a time when the KKK was very active and even made inroads into local politics and government positions in the state including Pinal County. This story is about when the KKK came to Arizona.

Following the Civil War, like many Americans, Confederate veterans and southerners moved west seeking new opportunities. Many of them were bitter towards the Federal government at the loss of the war and the changes brought to the occupied south. They brought their culture, attitudes and prejudices with them. Although there was no known or

at least reported KKK activity in Arizona, there were probably former members of or people that had been influenced by the ideas of slave ownership and the KKK in Arizona. Arizona newspapers reported on KKK activities around the country but it was not until the early 1900s that the KKK was mentioned in relation to Arizona.

In 1905 the *Oasis* newspaper published in Nogales, Arizona printed an article with a title "Sees the Ku Klux Klan Coming". The article was said to be the response from the most prominent and bitterly hostile opponent of joining together the Arizona and New Mexico Territories, to the

HISTORICAL PERSPECTIVE

By John Hernandez
Pinal Nugget

A poster for Birth of a Nation

question, "Why do you oppose so bitterly the proposition of annexing New Mexico to Arizona". The prominent opponent, interviewed in Tucson, was not named but his alleged response was, "I lived many years in the South and I know how we had to resort to killing Negroes in order to secure decent government. Now I know full well that should we be joined to New Mexico there will have to be adopted the same policy of murder and repression to

keep the Mexicans in subjection and have any chance for decent government."

To the newspaper's credit, it denounced the response saying, "Now how is that for an argument? Was there ever anything more pitiful conceived? Those who are murdering helpless Jews in Russia probably feel the same way. Yet the man who made the assertion herein quoted thinks himself a reasoning, thinking

Continued on page 11

Licensed Contractors Build Confidence

- > Want to become a licensed contractor?
- > Have a scope of work question or need to renew your license?

Give Us A Call

877.692.9762

Arizona Registrar of Contractors
AzROC.gov

'Four Freshmen' to perform Jan. 15 in Gold Canyon

The Gold Canyon Arts Council presents "The Four Freshman" in concert Friday, Jan. 15, 2016, at 7:30 p.m. at the Gold

Canyon United Methodist Church. Relive an era of romance and elegance with The Four Freshman, the acclaimed

The Four Freshmen will perform in Gold Canyon Jan. 15.

masters of vocal harmony. Headlining concerts from Moscow to Manhattan, their repertoire includes a variety of standards from the Great American Songbook such as "Day by Day", "There Will Never Be Another You", and "My One And Only Love".

In addition to their unique brand of vocal harmony, each of the members are outstanding instrumentalists, a pleasant surprise for many audiences. In the group's early years, their virtuosity was noticed by jazz figures including Dizzy Gillespie, Woody Herman, and band leader Stan Kenton, who brought them to the attention of Capitol Records and later recorded with them. Their instrument mastery remains to this day.

The Four Freshman have released over 60 albums, won numerous DownBeat and JazzTimes readers' polls, and have been honored with the Satchmo Award for their enduring contribution to the living

history of pop and jazz. As *The Wall Street Journal* proclaims, "Long live The Four Freshman, may they never graduate."

Purchase advance adult tickets for \$25, and students for \$5 at Canyon Rose Storage, 6405 S. Kings Ranch Rd., Gold Canyon, and at the Apache Junction Chamber of Commerce office on the Apache Trail. Adult tickets at the door are \$30. Also, order via PayPal on our website <http://www.gcac1.com/cynsnds.html>.

The Gold Canyon Arts Council, a non-profit organization, promotes the performing and visual arts through its Canyon Sounds Artist Series. The Council is supported in part by grants from the Arizona Commission on the Arts, WESTAF, the National Endowment for the Arts, local corporations, and businesses.

Gold Canyon United Methodist Church is located at 6640 S. Kings Ranch Rd., Gold Canyon.

Visit our Newest Branch Your House, Couch, Bed...

- Direct Deposit
- Online Banking
- Mobile Banking
- Bill Pay & Pop Money
- You can even Apply Online for Membership & Loans!

**Pinal County
Federal Credit Union®**

Visit PinalCountyFCU.com
or contact e-Branch at
520-381-3100!

NCUA

Instructors (Si-Fu):

- Si-Fu Jim Dees - Studying Wing Chun Gung Fu since 1989.
- Si-Fu Carina Cirrincione - Studying Wing Chun Gung Fu since 1993.

Our ongoing structured classes are challenging and fun both physically and mentally in a safe environment where students learn at their own pace. **Ages 18 and older only.** To inquire about class schedule, location (in Oracle), price, and signing up, please call:

**Si-Fu Carina Cirrincione 520-896-3225
or Si-Fu Jim Dees 520-270-6981**

For more info. visit our Facebook page:
www.facebook.com/southernarizonawingchun

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

Join Resolution Copper for a Project Update

You are cordially invited to attend an open house to hear about the progress we are making at Resolution Copper.

Learn what is happening with the project in 2016 and share your thoughts and ideas for improvement. The meeting is free and open to the public. Buffet dinner will be provided.

January 13, 2016
6 p.m. to 8 p.m.

Multi-Purpose Room
Superior High School
100 W. Mary Drive
Superior, AZ 85173

For more information, please call 520.689.3409 or visit us at ResolutionCopper.com.

Follow us on Facebook, Twitter or Instagram

Natural Gas SAFETY

SOUTHWEST GAS

We're working to keep you safe. This includes:

- Routinely patrolling, testing, repairing, and replacing our pipelines.
- Continually meeting or exceeding all federal and state requirements and standards for safe pipeline operation and maintenance.
- Regularly communicating and training with emergency responders.

Natural gas lines can be buried anywhere. Leaks can occur due to natural disasters, corrosion, and careless or unsafe excavation. Natural gas leaks may lead to evacuations, service outages, fire, property damage, injury, or loss of life.

If you ever suspect a natural gas leak, whether you're our customer or not...

Call 911 and
Southwest Gas at
1-877-860-6020
immediately

For more information about natural gas pipeline safety, visit swgas.com/safety or call 1-877-860-6020.

GETTING LOST IN THE COPPER CORRIDOR

Can you guess where in the Copper Corridor the cover photo was taken? If you guessed Oracle then you would be correct. A year ago, The SailCart sculpture, Oracle's addition to the Copper Corridor's Ore Cart Trail, was installed near the Oracle Post Office. The art sculpture, which was designed by artist Chris Lucic and fabricated by Randy Halliday, honors the mining history of the area. According to the Oracle Historical Society, Prospector Albert Weldon survived a terrible storm on the ship Oracle while sailing around Cape Horn. He named his first mining claim "The Oracle" in gratitude. The town of Oracle takes its name from the mine and indirectly from a ship. Property owners Frank Pierson and Mary Ellen Kazda donated space on their land off American Avenue for the sculpture's final location. The Nugget has been taking our readers on a journey through the Copper Corridor, helping you to 'Get Lost.' We hope you continue to travel with us.

Jennifer Carnes | Pinal Nugget

The late afternoon winter sun plays beautiful games with the back side of the sail on the SailCart. The wonderful thing about this installation is that visitors can walk all the way around the ore cart.

Jennifer Carnes | Pinal Nugget

HAPPY NEW YEAR!
 VOTED TUCSON'S BEST THRIFT SHOP 2015.
 Thank you Tucson!
 We would also like to give special thanks to our donors, customers, volunteers & staff for making this honor possible!
 Sincerely,
 Charity, the Golden Goose.

BRING IN THIS COUPON FOR
20% OFF
 ANY ONE REGULAR PRICED ITEM
 *EXCLUDING JEWELRY AND VINTAGE ANTIQUES AND COLLECTIBLES.
 PN/OTC One Coupon per customer per day.
 Facsimiles not accepted. COUPON EXPIRES 1/31/16

READER'S CHOICE
2015
WINNER
 Arizona Daily Star
 tucson.com

15970 N Oracle Rd
 Tucson AZ, 85739

FACEBOOK

OPEN:
 Tues-Fri 10AM to 2PM & Sat 9AM to 2PM
 Donations Accepted: Mon-Sat 8AM to 3PM
 520-825-9101

THE GOLDEN GOOSE THRIFT SHOP IS A 501(C)3 NON-PROFIT CHARITABLE ORGANIZATION.

151 Main Street
 Superior, AZ 85173
 520.689.0166

Find the Random
 in You!

Winter Hours:
 (Oct. 1st - May 31st)
 Tuesday - Sunday
 11:30ish to 5:00pm

Follow us on
Facebook

www.facebook.com/randomboutiqueaz

Random Boutique

Sun Flower Market

Home Decor, Unique Gifts,
 Antiques & Treasures

Stop in for a
 "Superior Blend"
 Coffee, Espresso Drink
 or Bakery Items

Open Tuesday-Sunday
 Tuesday-Friday 7:30am-5pm
 Saturday 10am-5pm
 Sunday Noon-5pm

149 W. Main St., Superior
520.689.0201

Buy one baked good item
 and get another for 50% off.
 Good thru Dec. 31, 2015

Fandango to be in concert Feb. 12 in Gold Canyon.

Fandango in concert Feb. 12

The Gold Canyon Arts Council will present “Fandango” in concert on Friday, Feb. 12, at 7:30 p.m. at the Gold Canyon United Methodist Church.

Fandango is one of the most exciting groups from Chicago’s musical scene. Two internationally acclaimed duos combine to make up this quartet of Spanish guitar, flute, violin, and cello and create a spicy mix of Spanish, Balkan, Sephardic, and classical sounds.

Bosnian guitarist Denis Azabagic and his wife, flutist Eugenia Moliner from Spain, are also acclaimed worldwide as the Cavitino Duo. They have captivated audiences with electrifying performances from the Aix-en-Provence Summer Festival in France to Beijing’s National Center for the Performing Arts.

Soundboard US stated “If there is a finer flute and guitar duo in the world than Cavitino Duo, I have not heard them. Denis Azabagic and flutist Eugenia Moliner are both world class virtuosos and brilliant musical interpreters”.

American violinist Desirée Ruhstrat and her British husband, cellist David Cunliffe, are also both members of the Lincoln Trio, winner of the 2008 Masterplayers International Competition in Venice, Italy. Desirée has

Continued on page 15

Wild Cow Arts Gallery

20 N. Magma Ave.
Superior, AZ
520.689.8339

KKK IN ARIZONA

Continued from page 5

human being.”

At the time there were many prominent Arizona businessmen and politicians opposed to joining New Mexico as one territory and then a state. The main reason being that Mexicans controlled the politics in New Mexico and outnumbered the Anglos.

In 1908, a theatrical production came to Arizona. It had been running successfully for three years in the south and east and it was said that over four million people had seen it. The play was “The Clansman” by Thomas Dixon, Jr. The play was based on two books by Dixon and was a romanticized version of the Ku Klux Klan. In the books and play Dixon argues that the Ku Klux Klan saved the south from “negro rule”. Performances of The Clansman were to begin at the Elks Theater in Phoenix on Dec. 8, 1908.

An article appeared in the *Arizona Republican* on Nov. 29, 1908 contrasting The Clansman with *Uncle Tom’s Cabin*. The article called The Clansman the “White Man’s” play even as “*Uncle Tom’s Cabin* is the story of the sufferings real or imaginary of the negro.

“As the champion of the white race, The Clansman clearly has a world wide mission. What the whites of the south did to the negro in 1867-70 so would the white men of other climes do to the black, yellow or brown races who should attempt to domineer over them. British Columbia would as quickly resent the overlordship of the Japanese and California fling back on Asian shores the Yellow Peril as the south overcame the domination of the African.

“In its pro-negro sentimentality the United States had lost sight of essential facts of nature. These are, first, that the colored races are inferior branches of the human family, and secondly, the superior will never allow itself to be ruled by the inferior. ‘The Clansman’ drives these facts

home as neither newspaper nor book nor orator could possibly drive them. It emphasizes the manifest destiny of the white man to be on top and to stay there.”

In 1915 D.W. Griffith adapted a script written by Dixon and based on his books and play for the movie “The Birth of a Nation”. The message of Dixon and perception of the Klan being the heroic saviors of the south was spread throughout the country. With the popularity of the movie, “The Clansman” began touring again as well as a companion play “Ku Klux Klan”. Along with the “Red Scare”, immigration concerns, prohibition and rapid industrialization of the country, this would give rise to a new and larger Ku Klux Klan. The rebirth of the Klan would peak in the 1920s with its membership exceeding four million. Herbert Ely a well known Phoenix attorney active in the civil rights movement said “the KKK was strong here many years in the 1920s – 1930s.”

In Arizona the Klan was active between 1921 – 1925 in Phoenix and Tucson as well as in some of the rural areas especially mining towns. They would influence state and local elections and create fear and anxiety among many citizens. Their activity and influence would bring about investigations of the Klan on county and state levels.

The Klan focused its attention on numerous political and social problems around the country which allowed them to gain support throughout the country. In the East they concentrated on Jews and Catholics and in the South, maintaining white supremacy and keeping order over the black population was the main concern. Out west, law and order and Catholicism were of concern especially immigration from Mexico which meant more Catholics.

On June 7, 1921 the Klan announced that they were in Arizona by dropping off a photograph of nine white robed hooded Klansmen with a burning cross in the

Traditionalist American Knights of the Ku Klux Klan

- Neighborhood Watch -

You can sleep tonight knowing the Klan is awake!

Are there troubles in your neighborhood? Contact the Traditionalist American Knights of the Ku Klux Klan today!

24-hour Klanline 1-888-276-6760
www.traditionalistamericanknights.com

A flier that has been distributed in four states in 2014 and is now appearing in other American cities.

background at the *Arizona Republican* newspaper office. Along with the photo was a message, parts of which said that the photo was taken at a high point of Telegraph Pass overlooking Phoenix. “The organization known as the Knights of the Ku Klux Klan, now forming in this state, are part of the national organization which was again brought to life on the top of Stone Mountain, near Atlanta, Georgia in 1915.” It went on to tell some of the history of the Klan and talked about their “sacred principles” which included “development of character, the protection of the home, chastity of womanhood and the maintenance of white supremacy.”

Continued on page 14

Finding Senior Housing can be complex, but it doesn't have to be.

“You can trust **A Place for Mom** to help you.”
– Joan Lunden

Call A Place for Mom. Our Advisors are trusted, local experts who can help you understand your options. Since 2000, we've helped over one million families find senior living solutions that meet their unique needs.

A Free Service for Families.
Call: (800) 672-4615

A Place for Mom is the nation's largest senior living referral information service. We do not own, operate, endorse or recommend any senior living community. We are paid by partner communities, so our services are completely free to families.

CPAP/BIPAP SUPPLIES FOR LITTLE OR NO COST

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

FREE SHIPPING **800-941-8646**

Imagine The Difference You Can Make

DONATE YOUR CAR

1-800-538-7026

FREE TOWING TAX DEDUCTIBLE

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

Help Prevent Blindness
Get A Vision Screening Annually

Oracle's Most Famous Christmas

Without a doubt the most famous Christmas in the history of Oracle, Arizona would be the one which took place in 1912. The reason for all the commotion was the international celebrity who played Santa Claus.

"Buffalo Bill" as he was known or William F. Cody was one of the more colorful real life characters in the history of the Old West. Buffalo Bill was a pony express rider, buffalo hunter, scout, entrepreneur, Indian fighter, actor, and showman. At any given time 3 or 4 different larger than life tales were being serialized in the national newspapers and

magazines. After the massacre of Custer's troops at the Battle of the Little Bighorn, Cody was pulled offstage by military forces to serve his nation as a scout. Cody quickly led the cavalry soldiers in an ambush of Cheyenne warriors and still wearing his stage costume of a black and red velvet vaquero outfit - Cody waved the bloody scalp, the first taken in revenge of Custer, above his head. His wild west shows played to sold out shows across the world, including royal audiences in Europe before kings and queens.

William F. Cody was a frequent visitor to the Mountain View Hotel in Oracle. Eventually

he invested in the area, owning Campo Bonito and the High Jinks Mine. It was in the winter of 1912 that Cody portrayed Santa Claus for the Oracle schoolchildren. Santa Claus was a role the veteran actor was well suited for. He had long flowing white hair and a white beard which trailed neatly trimmed from his chin. His natural charisma put a twinkle in his eye and most of the children were already in awe of both his legendary and historical personas.

The scene is described in Pipe Dreams, Stories of Buffalo Bill and included in Paradise Found by Kathy Alexander. "Children and parents came from all directions through the mountain passes and trails, some on horses, some on burros, in wagons and all sorts of conveyances... Promptly at noon, the arrival of Santa Claus in Campo Bonito was announced and he appeared by the Christmas tree. The words of Santa Claus, although spoken in kindly tones, were strange to all present and not until afterwards was it learned that the greetings of Santa Claus were in the tongue of the Sioux Indians and told of the Sioux conception of the Great Spirit that sent Santa Claus to gladden the hearts of the children of the world. After the many gifts had been

EVERY MAN'S MUSINGS

By Gary Every
Special to the Nugget

dispensed, sports were in order and the balance of the afternoon was taken up in foot races for the little boys and girls, in burro races, shooting matches, etc... Col. Cody has won fame in many lines but the little children of the Catalina mountains will always remember him as a dear old Santa who gave them lots of toys... and love and good cheer among the rugged canyons and defiles of the Catalinas."

It was Oracle's most famous Christmas.

OLH

ORACLE LAND & HOMES

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

HELEN VINSON, BROKER, 400-0242

• AGENTS •

BONNIE BUSHEY, 487-9211

THERESA TROOP, 400-8292

DIANE ESTRADA, 419-6888

LES BROWN, 805-407-4382

TRICIA HAWKINS, 520-400-1897

Oracle Listings - Homes

- **3 bd/2 ba** with family room and fireplace, covered parking, outside storage, updated kitchen on 1/2 acre. \$157,000
- **Views & Sunsets** Large living room with beehive fireplace, sun room, office, large back porch, touches state land. \$123,750
- **Completely remodeled in 2012!** 3 bed, 3 bath on 2.21 oak covered acres with 2 detached workshops/garages, pool with ramada and lots more to see! \$499,000
- **Lovely 3 bed, 2 bath** with family room on spacious lot, mountain views, covered carport, outside storage, lovely patio area with mature trees. \$157,000
- **Beautiful Santa Fe home** with fantastic views from 2 different balconies. 3 bed, 3 bath, cherry wood cabinets, granite countertops, 3 car garage. \$319,900
- **Privacy!** Beautiful slump block home tucked away in the oaks on 1.25 acres. \$175,000

- **Old Fire Department Building**, 4 garage spaces with doors. Great for storing toys. \$85,000
- **Awesome views** from large covered deck. 2000 doublewide on .34 acres. \$129,000
- **Charming home**. Views, fenced yard, large garage/workshop on 1.24 AC. \$99,900
- **Classic bungalow** 1 bed, 1 bath with amazing garage! .47 acres. \$129,000
- **Mountain views 4 bed**, 2 1/2 bath, 2,404 sq. ft. plus a 1,244 sq.ft. basement, 34 x 27 detached garage on 6.85 ac. \$395,000.
- **Incredible remodel**. Beautiful spacious kitchen with island, all new stainless steel appliances, new cabinets and more, 3 bdrm, 3 ba. \$154,900
- **Adorable Home!** Updated with remodeled kitchen and bathroom. 2 bed, 1 bath on 1 acre. Must see! \$174,900
- **Commercial Building** 960 sq ft. great location. \$75,000.
- **Cute 2 bed 2 bath** with tons of storage. \$155,900

Oracle-Land

- **Best views in Oracle!** Come check out this 2.5 ac parcel nestled in very desirable custom home area. \$55,000.
- **Motivated Sellers!** Priced below market, incredible views, 1.5 ac. Custom home area. \$39,900
- **Horse Property!** Build your home or put a manufactured home on this great 3.34 ac parcel. \$99,000

- **1.25 to 10 ac., buy part or whole**, has excellent well, borders State land, no financing necessary, owner will carry. \$32,000 - \$125,000.
- **2-5 ac parcels** can be purchased 1.25 ac for \$24,000, 2.5 ac for \$40,000 or the 5 ac parcel for \$75,000. Great views, homes or mobiles. Horse property.
- **1.62 ac in residential only**. Very lush vegetation provides privacy. \$75,000

San Manuel

- **Lovely 3 bd 2 ba**, metal roof, new driveway, 2 metal sheds, enclosed laundry room. \$62,000
- **Large 1 Acre Lot** in San Manuel, near ball park with views, zoned GR. \$25,000
- **Magnificent straw bale home** on 7 acres with views that seem to go forever. 32622 S. Redington Rd. For more information, call OLH 520-896-9099.
- **3 bd/2 ba** new carpet, brick wall, dual pane windows, water heater, furnace, cooler have been replaced over the last 5 years. \$2,000.00 seller contribution towards buyer's cost. \$62,900
- **DRASTICALLY REDUCED - Charming home on 40 AC home** and well is solar powered, beautiful views, horse property, can be split. \$249,900.

Surrounding Area

- **20 ac. of flat usable land** on Florence Highway, 2 wells, completely fenced. \$189,900.
- **Great mountain views from this 3.75 ac.** south of Mammoth. \$39,000.
- **4 ac in the Redington area**. Mesquite trees, views, private well & septic. \$49,000.
- **3 bedroom, 2 bath on corner lot**, fenced \$16,900.
- **Great Investment Opportunity!** 212 - 228 S. Main St. Mammoth. Includes 11 rental spaces, 5 spaces are currently rented. Seller may carry. \$147,750.

520 W. Oak Hills Dr. MLS#: 21523529
Everything in this home has been redone, upgraded and/or replaced. Beautiful new spacious kitchen with island. All new stainless steel appliances, new cabinets, sink and countertops. New bathrooms. Home has been painted for top to bottom with new tape and texture. New ceramic tile, new exterior siding, new roof! Septic has been upgraded. Double pane windows and extra insulation. New stylish light fixtures and ceiling fans. The lot is flat and ready to be landscaped exactly the way you want it. View it today. **\$154,900**

2345 W. Paseo Redondo MLS#: 21531684
Slump block ranch style home for sale with short distance to schools, fabulous sunsets and a great, beehive style fireplace. Comfortable 1178 sq. ft. home has a large, spacious living rm, kitchen with pantry, 2 bdrms/1 ba. The +300 sq. ft. bonus area includes a sunroom; an office; and a large laundry room. Includes a workshop, large, covered back porch, generous fenced backyard with storage shed and raised garden beds for the green thumb. **\$123,750**

SUN LIFE FAMILY HEALTH CENTER

**Family Care by Your Medical Team at
Sun Life Family Practice in Oracle**

Ted Crawford, DO & Ruth Seppala, FNP
Welcoming Patients of All Ages

520-896-2092 Monday-Friday 8 a.m. - 5 p.m.
1870 W. American Way, Oracle • www.sunlifefamilyhealth.org
Accepting Most Major Insurance - AHCCCS - Medicare
No Health Insurance? We Can Help!
Application assistance with AHCCCS, Healthcare.gov and Sun Life's discount programs.

GPS workshop, moon program set at Oracle State Park

January events at Oracle State Park include a workshop on the basics of using a stand-alone GPS, an evening interpretive program about the moon and night-sky viewing through telescopes, and guided hikes along park trails.

The park is open 8 a.m.-5 p.m. on Saturdays and Sundays; park admission is \$7 per car at the main gate on Mt. Lemmon Rd. in Oracle. Full Oracle State Park event information is always posted on the state parks website: www.azStateParks.com/Parks/ORAC.

Guided tours of the historic Kannally ranch house with docent Mary Bast are scheduled every Saturday and Sunday in January at 11 a.m. for the drop-in public. The 45-minute tour visits rooms and patios extending down the hillside. The multi-level Mediterranean-Revival style house, built in 1929-33 by one of the earliest cattle ranching families in Oracle, is listed on the National Register of Historic Places. An exhibit of impressionistic-style cowboy paintings by self-taught artist Lee Kannally is on display in the living room and dining room.

The program is free with park admission, as are all other scheduled events. When reservations are requested, they can be made by calling Jennifer Rinio, ranger, at the park office at 520-896-2425.

A 90-minute guided hike along less-traveled park trails with Park Ranger Gary Falkenberry is set for Saturday, Jan. 2, starting at noon.

On Saturday, Jan. 16, Celeste Andresen of the Nature Conservancy returns by popular demand for a 10 a.m. virtual tour talk and slide show about recreational opportunities and the importance and benefits of open space and trails.

A workshop covering the basics of using a stand-alone GPS will be held 8:30-11:30 a.m. on Saturday, Jan. 23. Registration is required before Jan. 21, with Gaston

The patio at Kannally House at the Oracle State Park is a wonderful place to rest and relax after hiking the beautiful trails. The Park is open weekends.

Meloche at VHC.Gaston@gmail.com or by phone at 520-638-5404. The class is limited to 12 and each should have a GPS device to bring. The focus will be on fundamentals of the GPS device and how it can be used as a hiking tool and for geo-caching.

Also on Jan. 23, a family-friendly evening interpretive program with AZ State Parks volunteer Dick Boyer, "Adventures with the Moon," begins at 7:30 p.m. At the end of the program everyone is invited to sit around the upper patio fire pit and enjoy S'Mores under the winter sky. Reservations required. Arrive at sunset for telescope viewing, courtesy of the Oracle Dark Skies Committee.

Another favorite presentation by Boyer, "Bighorn Basics," is set for Sunday, Jan. 31, beginning at 12:30 p.m. Reservations required.

For information about all 28 Arizona State Parks, the Trails and Off-Highway Vehicle Programs, and the State Historic Preservation Office, call 800-285-3703. Campsite reservations can be made online at AZStateParks.com or by calling the reservation call center at 520-586-2283. Follow [AZStateParks](https://twitter.com/AZStateParks) on Twitter and Facebook.

THINK GREEN

Homes for *your* lifestyle,
designed to stay warm in the winter
and cool in the summer.

RAMMED EARTH Solar Homes Inc.

Quentin Branch 520.896.3393
www.RammedEarthHomes.com

AZ Lic. #064669

Have you taken the
Blood-Thinning Drug
Xarelto?

You may be entitled to Compensation.
800-941-9624

• Internal Bleeding • Pulmonary Embolisms
• Stroke • Or Even Death
• Heart Attack

Legal help is available NOW!
Call us for a FREE CASE CONSULTATION.

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. \$55,000

THREE BEDROOM, 1-3/4 BATH

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

ORACLE:

82014 Powerline

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

580 Chaparral

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

400 John Adams

Sec 17. 1.5 acres with a private well. Freshly painted inside & out, new carpet, stove & workshop. \$199,900

RENTALS

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

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

After hours or evenings call:

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

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

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

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

KKK IN ARIZONA

Continued from page 11

'The first Klan recruiter arrived in Phoenix sometime in April, 1921. The first year was spent in setting up the Klan organization and building up membership.'

Sue Wilson Abbey

In December, the *Arizona Republican* reported that the local Salvation Army received a gift of \$100 "from an unexpected and a somewhat mysterious source the local organization of the Ku Klux Klan of whose membership nobody knows anything." Sue Wilson Abbey says in her article "The Ku Klux Klan in Arizona 1921 – 1925" which appeared in the *Arizona Journal of History*, "The first Klan recruiter arrived in Phoenix sometime in April, 1921. The first year was spent in setting up the Klan organization and building up membership." The Klan was able to get support from Protestant churches and organizations like the Masons. The Klan uses Christianity and morality to promote their agenda. With prohibition the law of the land, the KKK was able to get support by pushing for law and order, the end of gambling, vice and liquor.

Newspapers in Arizona reported an event on March 22, 1922 that brought the realization that the Ku Klux Klan was active in Maricopa County. The story was about a local school principal that had been whipped by alleged members of the KKK. On March 21, Rolin P. Jones, a "white" school principal in the Lehi School District, had been lured out of his home in Lehi under the pretense that an automobile accident had occurred down the street. (Lehi is now part of Mesa.) Jones saw a car about 200 yards from his house. As he approached the car, five men armed with pistols forced him into the car and drove to a secluded spot along the Consolidated canal. There he was whipped with a leather quirt and branded with acid on his forehead and cheeks with the letters KKK.

The incident was the result of Jones having been accused by a female student of inappropriate behavior with her. Charges against Jones had been dismissed by the Mesa Justice Court. An attempt to file charges in another court had been dismissed. The girl's father, two brothers and nine other men were indicted on charges of aggravated assault. The County Attorney and even Jones himself reportedly did not believe it was the work of the Klan. Jones said he knew some of his attackers. The Republican newspaper received a letter signed by Camelback Clan No. 6, Knights of the Ku Klux Klan taking responsibility for the attack on Jones because of a miscarriage of justice.

The same week, Aubrey Carter, a "negro" had been taken at gunpoint outside his home and driven into the desert. He was tied to the framework of the car, whipped and had KKK painted in red on his chest. He was told by one of the assailants he had been whipped because "he had sized up a (white) woman" while in an elevator at the Phoenix National Bank building where Carter was in charge of janitorial work. The assailants' parting words as reported by Carter were "Report to the police, the Sheriff's office, the newspapers and let them know the Ku Klux Klan has been active." It was reported by the newspaper that "this is the third mob attack in which the letters K.K.K. have played a prominent part in this district during the past two months."

The third incident happened around March 5th when Ira Haywood, a negro bootblack was whipped by the KKK after touching a white woman on the arm while helping her down from his shoe shine stand. In April, Pete Condos, a Greek Café owner, was whipped, tarred and feathered.

During the trial of the assailants of Roland P. Jones, the prosecutor, County Attorney R.E.L. Sheperd argued against admitting the letter purported to be written by the Klan as evidence. Governor Thomas Campbell announced that he had a list of 300 Klan members in Arizona and regretted that many of them were prominent people in Phoenix. Campbell along with John Dunbar, Editor of *Dunbar's Weekly*, a political newspaper, were subpoenaed to testify in the trial. Dunbar had also claimed to have a list of Klan members. The list submitted by Dunbar which had 20 names included Maricopa County Attorney R.E.L. Sheperd who was forced to remove himself from the case.

The Jones trial ended in a hung jury. At the request of Maricopa Bar Association

a grand jury was called to investigate the Klan in Maricopa County. During the hearings it was revealed that many prominent members of Maricopa County were on the Klan's membership list. Among the names listed were Maricopa County Sheriff R.G. Montgomery and several of his deputies; Tom Akers, City Editor of the *Arizona Gazette*; Ernest Hall, Secretary of State; R.R. Earhart, State Treasurer; State Veterinarian R.L. Hight, Willis H. Plunkett, Mayor of Phoenix; and the managers of the local Western Union and telephone companies. A Yuma County retired Superior Court Judge, Frank Baxter was also listed. When Baxter died over forty robed Klansmen escorted his coffin to the grave sight.

Testimony at the grand jury hearing revealed that there were four Klans in Maricopa County: the Butte, Camelback, Glendale and Superstition. The investigation may have revealed more but the records and files of the Arizona Klan had been secretly moved to Texas when word came down about the pending hearings. A list of alleged Klan members confiscated during a California grand jury investigation included Tempe Mayor Cecil M. Woodward and Court W. Miller, Editor of the *Tempe Daily News*.

Tom Akers, who had resigned as Editor of the *Arizona Gazette*, following the grand jury hearings, was tried for the kidnapping and assault of Ira Haywood the shoe shine attendant. Akers along with his co-defendant Harold Taffe, an advertising executive were acquitted.

The Klan in 1922 had their own newspaper in Phoenix, "The Crank" it was published by Dr. H.A. Hughes an avowed prohibitionist who ran for governor twice as a Democrat, losing both times in the primary. The KKK also attempted to expand around the state and was able to set up local Klans in Holbrook, Prescott, Yuma, Globe, Bisbee, Tucson, Florence and other towns although these Klans were not as active as those in Maricopa County.

In Globe, the *Miami Silverbelt* newspaper said that most members were mine management personnel who discriminated against the Mexican workers. In Tucson, activities were limited to cross burnings and acts of intimidation. In smaller towns, there were fiery crosses burned and the passing out of flyers denouncing the Pope and calling for the end of gambling and vice. During a benefit dance for the Catholic church in Tombstone, Klansmen burnt a cross outside the building and set off several dynamite charges near an area where children were playing. No one was

hurt.

In Florence, the Pinal County Klan went after a Superior Court Judge Stephen H. Abbey. Abbey was a well respected member of the judiciary in Pinal County. The Klan first attempted to have Abbey defeated in the primary election by speaking out against him. When that failed members of the Klan attempted a recall. The recall petitions were denied because they were filed too early. Arizona law says that a recall cannot be filed until after the person has been in office a minimum of six months. Abbey said that the people behind the recall were Earl P. Patterson, the Pinal County Attorney, and J.D. Bennett, the County Clerk. Abbey said that Bennett had admitted to him that he was a member of the Ku Klux Klan.

Later on Abbey was assaulted by Bennett and another court employee. He then took to carrying a gun in court with him. He said it was for protection against the Klan who were trying to take over the judiciary as it had other county offices. Some Pinal County newspapers supported Abbey in this. Another recall was attempted. This time it was successful making Abbey the first judge to ever be recalled in Arizona.

The year 1924 was an election year in Arizona. During the primary the Pinal County Klan met to endorse E.W. Samuel a Democratic candidate for Governor. At the meeting the Klan said that Samuel was a fellow Klansman. It then became an issue in the statewide elections. Samuel and other Klan supported candidates were defeated. After the losses in the elections and the exposure of prominent people in government and business, Klan activity and membership began to wane.

Sightings of Klan activity continued now and then. Phoenix in the 1950s and 60s was known by many African Americans as the Mississippi of the West. There are even stories of a local Klan group burning crosses in the mining town of Hayden in the 1950s.

Arizona became known as the "state of hate" after SB1070. Recently there was a protest in Phoenix with many Confederate flags flying and armed protesters. The protest was over South Carolina removing the confederate flag from government buildings. Even Republican Presidential candidates have taken an anti-immigrant, nativist stand, so we know it can happen here.

Be vigilant; speak out against hate and racism. Call out the corrupt politicians and those that use lies, hate and fear to get elected and promote their personal and political agendas.

Nominations open for newly-established Kip Culver Memorial and the Citizen of the Year awards

Letters of nomination for the first award honoring Kip Culver are open now. The Culver award will recognize work within the arena of arts and/or historic preservation in the Globe-Miami area as Kip was especially passionate about both. The inaugural honoree will be announced at the Jan. 22 dinner at Dream Manor Inn. For this award, judging criteria is based on the type and depth of work benefiting the arts community and/or historic preservation programs in Globe-Miami.

Nominations also are open for the Globe-Miami Chamber of Commerce Citizen of the Year award, also to be announced at the Jan. 22 dinner. The Citizen of the Year award recognizes long time community service in a variety of civic and community areas.

New this year is the chamber's partnership with the Pinal Mountain Foundation for Higher Education for its annual art auction. The evening will begin at 5 p.m. with no-host social hour, followed with dinner. Rather than a speaker, the after-dinner program will consist of announcement of award winners by the chamber.

Following that, the college foundation will move into its annual event with live and silent auction items up for bid, with proceeds to go to scholarships at the Gila Community College.

Tickets for the dinner are \$35 a person and reservations can be made through the chamber at (928) 425-4495. Letters of nomination may be mailed or dropped off to the Globe-Miami Chamber of Commerce, 1360 N. Broad Street, Globe.

CLASSIFIED

(520) 385-2266

Non-commercial word ads are free for items up to \$500. Free ads limited to 20 words. * If your ad is more than 20 words, the charge is \$5 for another 10 words. **

All commercial ads are \$5.00 for 10 words.**

* Rates are per month. Free ads must be resubmitted each month for inclusion.

*Please note, ads are charged in 10 word increments whether or not you use all 10 words.

Automobile

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

Help Wanted

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

Business Services

**KEEP IT!
FIX IT!
USE IT!**

**RIK'S
ANTIQUES**

896-0907

Financial Services

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

Place your free word ad today!
Call (520) 385-2266

Miscellaneous

New Year, New Aviation Career ñ Get FAA approved Aviation Technician training. Financial Aid for qualified. Career placement assistance. CALL Aviation Institute of Maintenance 866-314-5370. (AzCAN) DIRECTV Starting at \$19.99/ mo. FREE Installation. FREE 3 months of HBO SHOWTIME CINEMAX starz. FREE HD/ DVR Upgrade! 2015 NFL Sunday Ticket Included (Select Packages) New Customers Only. CALL 1-800-404-9329. (AzCAN) DISH NETWORK: Get MORE for LESS! Starting \$19.99/month (for 12 months.) PLUS Bundle & SAVE (Fast Internet for \$15 more/month.) CALL Now 1-800-318-1693. (AzCAN)

Real Estate

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

Place your free word ad today!
Call
(520) 385-2266

FANDANGO

Continued from page 10

won top prize at the Mozart Festival Violin Competition in Venice. David has been principal cello with the BBC Philharmonic and Royal Scottish Symphony Orchestras. Praised for their "joy of sheer technical ability, unanimity of phrasing and beautiful blended tone", they are part of Chicago's most celebrated chamber ensembles.

Purchase advance adult tickets for \$25, and students for \$5 at Canyon Rose Storage, 6405 S. Kings Ranch Rd., Gold Canyon, and at the Apache Junction Chamber of Commerce office on the Apache Trail. Adult tickets

at the door are \$30. Also, order via PayPal on our website <http://www.gcaci.com/cynsnds.html>.

The Gold Canyon Arts Council, a non-profit organization, promotes the performing and visual arts through its Canyon Sounds Artist Series. The Council is supported in part by grants from the Arizona Commission on the Arts, WESTAF, the National Endowment for the Arts, local corporations, and businesses.

Gold Canyon United Methodist Church is located at 6640 S Kings Ranch Road, Gold Canyon.

NOW HIRING

Benson Schools
on track for tomorrow!

Join our winning team in Southeastern Arizona

- ★ 7th Grade Science Teacher 2015-16
- ★ Middle Grades Math Teacher 2015-16
- ★ High School Special Education Teacher 2015-16
- ★ Middle School Baseball Coach

IMMEDIATE OPENINGS apply online at:
www.bensonsd.k12.az.us/employment/job_openings

NEW YEAR'S EVE PARTY

THE WESTIN LA PALOMA RESORT & SPA • TUCSON
800-266-4800

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

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

*Special rate is per person double occupancy. Does not include applicable taxes, service fees or resort fees.

Arizona Financial Services

IRA AND ROLLOVER HEADQUARTERS

The SIMPLE IRA plan – Self Employed

The Savings Incentive Match Plan for Employees of Small Employers and the Self-Employed – was created with you in mind. It's a low-cost, low-maintenance workplace retirement plan with many features of the popular 401(k) – such as pre-tax contributions and tax-deferred growth – without the paperwork. And it's easy to start and manage.

New annual contribution limits for SIMPLE IRAs let you invest more.

Year	2013	2014	2015
Under 50	\$12,000	\$12,000	\$12,500
Over 50 ¹	\$14,500	\$14,500	\$15,500

¹includes "catch-up" provision

Phone (520) 385-4725 • Fax (520) 385-2521
603 W. 6th Avenue, San Manuel, AZ 85631-1105

Securities offered through Questar Capital Corporation (QCC), Member FINRA, SIPC. Advisory Services offered through Questar Asset Management (QAM) a registered investment advisor. Arizona Financial Services is independent of QCC and QAM.

WARREN J. MYERS
INVESTMENT ADVISOR REPRESENTATIVE
www.warrenjmyers.com

Of all the things created by copper, the
strongest is the community.
Have a Safe and Happy Holiday!

ResolutionCopper.com

Please join us on Facebook, Twitter or Instagram