

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

Getting Lost in the Copper Corridor...

Do you know where this photo was taken?

Pages 6-7

Two Objects Cannot Occupy the Same Space

Skilled Martial Artists often make technique practice look easy. But, when students attempt to imitate the movements, they can be frustrated by the difficulty of putting the theory of how it works into practice. Practical application may become useless if there is no understanding of fundamental principles regarding any technique. To overcome the miscommunication between the explanation and the students' confused translation, I try to find some

common core principle that will make their performing of the technique more effective.

One prominent example is the arm bar. The fulcrum/lever concept can fail when the student places a foot in the spot they intend to drive their opponent to. Their foot/leg acts as a brace and actually supports the elbow of person they are attempting to control. Moving the "offending" foot or pulling the arm away from the attacker's shoulder (like a wood plank off a saw horse) will aid in the successful completion of the technique. Another example is the front wrist throw (outside wrist throw in some arts). Your thumbs are crossed on the back of the opponent's hand and the pinkies are wrapped around the inside of the wrist. Pulling the pinkies while pushing the thumbs creates an outward torque on tendons and ligaments in the wrist. This torque can be resisted if your foot/leg is occupying the space you intend to throw your opponent. Again, the foot acts as a brace. Move it and the person will feel the pain of the torque immediately.

The final example deals with leverage throws. There are a number of Judo-like throws that require the

person doing the throw to undermine their opponent's balance by "breaking their center". However, if they place their foot/leg in the spot they intend to throw their opponent, once again, the foot/leg acts as a brace and the throw can fail because of a lack of understanding the principle that "two objects cannot occupy the same space."

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
Andrea Justice.....Reporter
Annette Barajas.....Office Manager, Kearny
Courtney Trumbull.....Social Media Editor

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.*

Securian's annuities offer built-in protection for your retirement

With all the hazards of retirement financing, it makes sense to protect your retirement income. That's why it's a good idea to look at the choices and guarantees Securian's annuities offer. Securian's annuities – issued by Minnesota Life – can help you crash-proof your retirement income. Talk to me about Securian's annuities today.

Warren J. Myers 520-385-4725
Investment Advisor Representative
Arizona Financial Services
www.warrenjmyers.com
Fax 520-385-2521
Securities offered through Questar Capital Corporation.
Member NASD/SIPC. Arizona Financial Services is independent of Questar Capital.

Products are not federally (FDIC/NCUA) insured — May lose value — No financial institution guarantee.

Guarantees are backed by the financial strength and claims-paying ability of Minnesota Life.

SECURIAN® Financial security for the long run.
INSURANCE | INVESTMENTS | RETIREMENT

Securian Financial Group, Inc.
www.securian.com

Insurance products offered by Minnesota Life Insurance Company.
400 Robert Street North, St. Paul, MN 55101-2098 • 1.800.820.4265
©2009 Securian Financial Group, Inc. All rights reserved.

1-63148-1 Rev. 4-2009
DOPU 4-2009
A01309-0309

Neck & Back Pain Relief Dr. John P. Huntington, D.C.

Short Term Care for Your:

- Back & Neck Pain
- Shoulder, Hip and Knee Pain
- Sport/Golf Injuries

Medicare, Other Insurance Accepted

Oracle 520.896.9844

URGENT NEWS IF YOU USED XARELTO BLEEDING, STROKE or DEATH?

Xarelto, a blood thinner given to patients to prevent blood clots and strokes, has been linked to serious bleeding episodes, strokes and death. If you or a loved one suffered a serious bleeding event, stroke or died after using Xarelto, call us at 1-800-THE-EAGLE now. No fees or costs until your case is settled or won. We practice law only in Arizona, but associate with lawyers throughout the U.S.

GOLDBERG & OSBORNE

1-800-THE-EAGLE
(1-800-843-3245)

www.1800theeagle.com

915 W. Camelback Rd.
Phoenix, AZ 85013

Open 7 Days
a Week

A Simple Key to Better Mood and Less Pain

I'm sure you remember the old saying, "If it looks like a duck and walks like a duck... It probably is a duck!" I remind clients of this line to show the effects of posture on physical pain *and* emotional stress.

Think about it. When you are feeling fit, happy and "ready to take on the world", you will notice you stand taller, with your head and shoulders back and your chest open. Picture a time of disappointment or depression, and you'll see a collapsed chest, slouched back and forward head carriage.

This is basically a protective posture, and one which the body assumes instantly and unconsciously when startled. Unfortunately, this is also a common posture at the computer or watching TV.

Now, take a peek at your posture as you read this. If you are like most of us, whether you are reading this on-line or in the paper, you are likely in this "stress" position. If so, sit tall, gently bring your head back so your ears are over your shoulders and your chin is closer in alignment to your breast bone. This feels good physically, and instantly reduces pressure on the spine and discs, which can slow arthritic changes.

Amazingly, studies show that within two minutes of taking on this posture,

SELF-HEALING

By John Huntington
Special to the Nugget

you experience higher self-esteem, more arousal, lower fear and a more positive mood. Sitting upright even seems to affect our ability to recall troubling times – what a gift that is!

So, if you want more happiness and confidence (and less spine pain!), sit, stand and walk like you do when *are* happy and confident. Your body and mind will quickly respond.

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

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™

1201245

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

SaddleBrooke TWO
DESERTVIEW
Performing Arts Center

39900 S Clubhouse Dr www.dvpac.net 520-825-2818

Saturday, January 31, 2015—Bella Donna - Stevie Nicks and Fleetwood Mac Tribute - 7:30 pm

Produced by TAD Management. Based in Southern California, the critically-acclaimed tribute show, Bella Donna, recreates Stevie Nicks in concert. The band portrays the singer and her music (solo and with Fleetwood Mac), in a stunningly accurate depiction. From the attention to detail given to the music and vocal impersonations to the authentic wardrobe and staging, Bella Donna will amaze with their ability to take their audience into a high-energy Stevie Nicks performance. When Bella Donna is on the stage, Stevie Nicks is in the House. \$25 inclusive \$30 door.

Saturday, February 7, 2015—Tumblin' Tumbleweeds 4:00 pm & 7:30 pm - Produced by Lonely Street Productions.

Relax after a long day on the trail and enjoy a show that captures the essence of Arizona and the Old West through classic Country-Western music and old-fashioned storytelling. Join our cowboy crooners as they play and sing hits from Marty Robbins, Gene Autry and the Sons of the Pioneers. Tumblin' Tumbleweeds features time-honored tunes such as "Cool Water," "El Paso," "The Last Roundup," "Don't Fence Me In," and of course, "Tumblin' Tumbleweeds." You'll feel the warmth of the campfire, smell the scent of roasted marshmallows and hear the faint howl of coyotes. \$25 inclusive \$30 door.

Sunday, February 8, 2015—Shania Twain & Tim McGraw Tribute - 7:30 pm. Produced by TAD Management.

Donna Huber and Adam D. Tucker first appeared together as separate acts in the spectacular Las Vegas Show, "American Country Superstars." TAD Management has teamed the two of them up to produce the ultimate country tribute show, paying homage to 2 true superstars, Shania Twain & Tim McGraw. This show will have you tapping your feet, dancing in the aisles and screaming at the top of your lungs for more! \$25 inclusive \$30 door.

Wednesday, February 11, 2015—Surf Rock Beach Party - 7:30 pm. Produced by Lonely Street Productions.

Join us for an indoor beach party you won't soon forget! This half concert/half party will feature your favorite summertime hits from The Beach Boys to Jimmy Buffett and everything in between. There will be surf-rock instrumentals and a steel-drum showdown between two of the nation's top steel drum artists! Put on your craziest Hawaiian shirt and join us for the Surf Rock Beach Party! \$25 inclusive \$30 door.

Monday, February 16, 2015 - University of Arizona Wind Ensemble - 7:30pm.

The University of Arizona presents Wind Ensemble, Greg Hanson Conductor and Wind Symphony. Featuring Faculty Artist **Matt Tropman**, euphonium soloist. Lincoln's Birthday Tribute will showcase a spectacular patriotic medley and a fabulous arrangement of music from Porgy and Bess with two wonderful singers! \$22 inclusive \$25 door

Watch your business grow. Advertise in the Nugget.

Call 520-385-2266 to see how.

CASINO RESORT

Is Your Road to Winning! January 05, 2015 - March 7, 2015

Play for a chance to WIN to choose a brand new 2015 vehicle of your pleasure! There are more ways than one to win your share of over \$100k in cash and prizes! Play with your club card to earn entries NOW and join in the weekly drawings awarding \$3,000 in CASH and prizes (must be present to win), earn Double entries, participate for chances in the Instant WIN random selections AND EARN 2x's the points (selected machines) every Saturday!

Get on the road to winning and take Route 70 to head to the Apache Gold Casino Resort! You can WIN more than once a week; two main event drawings on Saturday, February 7, 2015 and Saturday, March 7, 2015 (must be present to win).

5 miles East of Globe on Hwy. 70 San Carlos, AZ www.apache-gold-casino.com

Visit apache-gold-casino.com for more information!

Must be 21 or older to participate. Management reserves the right to alter or cancel any promotion at any time. Promotions rules available at Players Club.

The Birth of the Tucson Airport

On Oct. 25, 1911, Bob Fowler became the first pilot to fly an airplane into Arizona when he landed in Yuma. There had been airplanes in Arizona before, even airshows, but those airplanes had all ridden into Arizona by train. Fowler's aircraft was the first to be flown into the state. To forewarn citizens of the Arizona Territory of the auspicious occasion, as Fowler flew over the Imperial Junction waterworks all the fire whistles went off at once. Around 2,000 spectators quickly gathered. Soon the airplane was spotted as a small speck over Pilot's Knob, the speck slowly grew to the size of a bird and then larger as the airplane approached the Yuma ballpark. Madelie Spain who witnessed the event wrote, "We had been waiting for days and the birdman's arrival was real exciting." The crowd watched breathlessly as the airplane swept in a wide graceful turn and came to a gentle rolling stop in the outfield grass.

The *Yuma Sun* mentioned that when Fowler took off the next day his airplane barely cleared the fence at the end of the 400-foot runway. Fowler had flown the first airplane into Arizona as part of an exciting cross continent race. The American newspaper owned by William Randolph Hearst offered \$30,000 to any man who could fly coast to coast across the United States within 30 consecutive days. Contestants were allowed to pick their own route. Fowler's excursion into Arizona was part of this race. Fowler was barely the first. Only six days later, the second airplane to fly into Arizona entered on the New Mexico side before landing in Wilcox.

This second aircraft was piloted by Cal Rodgers and he too was part of Hearst's transcontinental air race. Rodger's full name was Calbraith Perry Rodgers. He was the great grandson of Commodore Matthew Perry and his father was Captain C.P. Rodgers who had been killed during Arizona's

EVERY MAN'S MUSINGS

By Gary Every
Special to the Nugget

Indian wars. Cal had taken up flying earlier in 1911 and after an hour and a half of dual instruction he took his first solo flight at the fabled Wright School of flying. Orville Wright considered him to be an extraordinary pupil. Rodgers had entered the race by taking off from Sheepshead, New York on Sept. 11. The early aviation pioneers often guided themselves by following railroad lines. An earlier contestant had gotten lost in the maze of railroad yards in New York and to prevent this from happening to him Rodgers had

Continued on page 19

Affordable, Independent Living For Seniors Age 62+

The best time in life is when you can relax and enjoy the good life you have earned.

Our apartment homes offer a blend of comfort, convenience, and affordability!

Some of our amenities & features include:

Spacious 1-BR floor plans	On-site office
HUD-subsidized rents	Meals-on-Wheels
Utility allowances	Emergency call system
On-site service coordinator	Beautiful mountain views

FREE laundry!!

Superior Arboretum

199 W. Gray Drive
Superior, AZ 85173

Call Today!

520-689-8072

www.ncr.org/superiorarboretum

Peter H. Kaufer M.D.
Ophthalmology

has office hours at Sun Life Family Health Clinic in San Manuel. He also has office hours in Oro Valley and Marana. Call (520) 742-1900 for an appointment.

Tucson Eye Physicians is a well established, thriving ophthalmology medical practice with its office in Tucson and recently added San Manuel location. Founded in 1987, Tucson Eye Physicians has been providing surgical, medical and lens prescription needs to Tucson and surrounding communities.

Dr. Peter Kaufer relocated with his wife and four children to join the Tucson Eye Physicians at the end of 2007 after many years of providing excellent care in Pleasanton, California.

Dr. Kaufer is available at other locations in the Tucson area. Call Tucson Eye Physicians for the nearest location.

Tucson Eye Physicians
742-EYES

1745 E. Skyline Drive
Tucson, AZ 85718

Sun Life Family Health Center

23 McNab Parkway, San Manuel
~ Other Offices ~

Oro Valley • 13101 N. Oracle Rd.
Marana • 13395 N. Marana Main St.

Call (520) 742-1900 for an appointment with Dr. Kaufer in San Manuel or at his other locations.

MOST INSURANCES ACCEPTED
SE HABLA ESPAÑOL.

Donate A Boat or Car Today!

Boat Angel

"2-Night Free Vacation!"

1-800-CAR-ANGEL

www.boatangel.com

sponsored by boat angel outreach centers

STOP CRIMES AGAINST CHILDREN

INSTRUCTOR POSITIONS

Open at EASTERN ARIZONA COLLEGE & AFFILIATES

EAC is accepting applications for the following

full time instructor positions:

Advanced Machining/Manufacturing Instructor (Thatcher),
Biology (Globe), **Cosmetology** (Globe), **Graphic Design** (Thatcher),
Nursing (Globe), and **Welding** (Thatcher).

Excellent salary and benefits packages offered.

To learn more about the position requirements & find information on applying, visit EAC's employment site at http://www.eac.edu/Working_at_EAC/list.asp or call 928-428-8915. The closing deadlines vary - please refer to the specific dates and times listed on the website and notices. EAC is an Equal Opportunity Employer.

Watch your business grow. Advertise in the Nugget.

Call 520-385-2266 to see how.

Elevating the Arts: Cobre Valley Center for the Arts

By **Andrea Justice**
Pinal Nugget

At the heart of downtown Globe stands the old courthouse, restored and repurposed into the Cobre Valley Center for the Arts. Today the building is buzzing with local art shows, classes, events, and theater. As a authentic combination of old and new, the center draws people in attracting art fans of every age. The building is constantly changing, adding fresh coats of paint when needed and a few antique pieces of furniture on the third floor, but the biggest change will be welcomed this February. A free standing elevator is expected to be up and running by Valentine's Day.

Adding an elevator to a historic building constructed in 1907 is no simple task. "It wasn't easy," said CVCA Director Kip Culver. "But with anything worth doing there are always growing pains." Because the center is listed on the national register of historic places the elevator could not change the imprint of the original building. It had to be free standing and could not touch the

building. Luckily for the center they had the convenience of having a fire escape on the north side of the building. "It was kind of serendipitous that we had the space between the buildings and great neighbors in United Jewelry," said Culver.

The elevator is a culmination of dreams and goals for CVCA. "It's been a long series of baby steps," said Culver. In 2005 the center held a fundraising event called Jailhouse Rocks to raise money for an electrical expansion that would provide air conditioning to the theater. "This was the first step with the goal of an elevator always in mind," said Culver. Over the years the center has collected several small donations with the Globe-Miami United Fund helping to pay a large chunk of the construction costs.

Facing a variety of obstacles before and during the build, the CVCA is enjoying the relief of having a finished elevator. "How were we to know we'd hit the rock of Gibraltar when we started construction, or face sprinkler system issues once things were in place," said Culver. "This dedication will mean a lot to

everyone involved in making this elevator a reality."

The elevator will probably mean the

most to the parents and grandparents that can not climb the stairs to the third floor theater due to physical reasons.

GETTING LOST IN THE COPPER CORRIDOR

Can you guess where in the Copper Corridor this photo was taken? If you guessed Globe, then you would be correct. This is a photo of the new elevator at the Cobre Valley Center for the Arts 'hidden in plain site' elevator. It will be unveiled on Valentine's Day, which is also Arizona's birthday. Did you spot the elevator? 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.

Andrea Justice | Nugget

"Retired in Arizona"

"Retired in Colorado"

"Retired in Idaho"

Iron Creek Photography®
Jackson Hole, WY
&
Tucson, AZ

Fine Art & Nature Photographers
Don & Sandy Libby

Working Studio
Open By Appointment Only

New This Year:

"Retired in ..."

Offered in Canvas 28x16

\$145 ea or \$125 ea for 2 or more

Offered in Glossy Print 28x16

\$65 ea or \$50 ea for 2 or more

62315 E. Moon Crest Court
SaddleBrooke, AZ 85739

520-603-0458

www.ironcreekphotography.com

"Like" us on Facebook

plans to unveil elevator at Valentine's Day dedication

They are the biggest fans of the Summer Youth Musical Theater Program. The SYMTP has a long standing tradition of bringing the best in musical theater to the Globe-Miami area. Since 1998 the program has provided musical theater experiences to over 2,500 young people in the community. While the center has always had a chair lift to take those in need up the stairs, an elevator will bring a new level of accessibility to the theater.

Finalizing the elevator project means setting directives and celebrating. The Oak Street level will stand alone with an option for the second and third floor. "We will be limiting where it stops by need," said Culver. "It will, of course, be turned off when the center is closed to stop anyone from joy riding." The third floor will only be open when there is a production planned. "We have reconfigured the back of the theater with a private way to enter without

interrupting a performance," added Culver. The project that broke ground in

The comedy/tragedy mask hangs on the third floor of the Cobre Valley Center for the Arts. As the universal symbol for theater, the mask welcomes visitors to the Old Court House Theatre home of the Copper Cities Community Players and the Summer Youth Musical Theater Program. Andrea Justice | Nugget

September should be completed by Feb. 1. "It won't be functional until Statehood Day which is Feb. 14," said Culver. The center is planning a grand dedication on Feb. 14. They are currently selling raffle tickets for the first 10 people to ride the elevator. "Our plan is to possibly have a large masquerade ball to celebrate Statehood Day, Valentine's Day, and the

elevator," said Culver.

Preserving a piece of Globe's history is a never ending task, and for Kip Culver and the CVCA Board of Directors it is truly a labor of love. "The elevator is just the beginning and there is still more to do," said Culver, as he pointed to a small crack in the wall. "But it's always worth doing."

The Cobre Valley Center for the Arts plans to unveil a free standing elevator during a Valentine's Day dedication. The elevator project broke ground in early September and is a long awaited addition to the CVCA. Andrea Justice | Nugget

Classes Southern Arizona Classes Wing Chun Kung Fu

Wing Chun Kung Fu is a Southern Chinese martial art and an effective method to develop self defense skills that do not rely on size or brute strength. Its effectiveness is a result of developing control of yourself so that your movements become natural, balanced, and smooth. Enabling you to quickly sense and automatically respond in accordance with your opponents actions, to use their own force against them. Sound easy? It takes a lot of practice, but that's where the fun begins!

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.

Classes are ongoing. **Ages 18 and older only.** To inquire about class schedule, location (in Oracle), price, and signing up, please call:

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

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

SANTA CATALINA HEALTH CENTER

16701 N. Oracle Rd, Suite 135, Tucson, AZ 85739

- Family Practice
- Flu Shots & Immunizations
- Same Day/Next Day Availability
- School Physicals
- Women's Health
- Behavioral Health, including
Psychiatric Nurse Practitioner On-Site

No Insurance?
We Will Take Care of You.

MHC Welcomes Uninsured, Insured, Medicare,
AHCCCS & Sliding Fee Scale Patients

520-825-6763
www.mhchealthcare.org

On Jan. 16 and 17, 2015, Resolution Copper was proud to partner with local organizations and businesses for the Footprints Matters 6th Annual Environmental Stewardship Trash Clean-up in the Northern Pinal County Foothills – the gateway to the Superstitions Mountain Wilderness. The event was off of US 60 between Hewitt Station Rd. and Queen Valley. This area in Pinal County has accumulated trash and debris from years of recreational shooting, camping and off highway vehicle use. More than 200 volunteers donated their time to clean-up this popular outdoor recreation area.

Resolution Copper expresses sincere thanks to all of the organizations and businesses that participated in the event and made it a huge success!

To learn more about the Resolution Copper Mining, visit www.resolutioncopper.com.

The following organizations and businesses came together to clean up the area:

- **Footprints Matter to Us**
- **Superstition Area Land Trust**
Tread Lightly
- **Arizona Game and Fish Dept.**
- **United States Forest Service**
- **Pinal Partnership – Open Space and Trial Committee**
- **AZ ATV Riders Association**
- **Superior Environmental (Superior, AZ)**
- **CRC (Globe/Superior, AZ)**
- **Albo Guzman Trucking (Superior, AZ)**
- **Republic (Globe, AZ)**
- **Randall Enterprises (San Carlos, AZ)**
- **Red Bear Outfitters (Superior, AZ)**

Please join us on Facebook, Twitter or LinkedIn

Copper Basin Area Army Reserve, 754th Railway Shop Battalion Company "A", Part I

By Dale Collier
Special to the Nugget

I write this story of the Army Reserve Unit assigned to Hayden Junction, Ariz., for its historic value to the citizens of the Copper Basin Area. The history of the copper mining area from San Manuel to Superior is steeped in events that are recorded only in the memory of those who lived them. I feel it a shame that more of the "old timers" have failed to record those experiences to pass down to future generations.

A little known bit of the Copper Basin area history, is that there was once a Army Reserve Unit based at Hayden Junction, Ariz.

To provide a little background, the unit was formed by two of the local railroad employees, Robert and Dale Collier, brothers who both were employed by the Southern Pacific Railroad, at Hayden Junction.

Robert Collier graduated from Gila Bend High School in the spring of 1941. He moved from Gila Bend, to Tucson, where he began an apprenticeship with the Southern Pacific Railroad, as a machinist. When World War II broke out in December of

Company Commander, 1st Lt. Dale E. Collier swears in 13 recruits. The photo was taken in the Old Hayden High School classroom.

NOW OPEN

Mary & Pete's
Assisted Living Home

520-909-3241

• Limited Space Available •
Licensed & Contracted • Certified Staff
mpassistedliving@live.com

1941, it was the patriotic thing to enlist in the service of our country. In February of 1942, Robert, and several of his fellow railroad employees enlisted in the Navy, along with several other good young men in the Tucson area. He served in the Pacific theater on repair ships and landing craft. He obtained the grade of second class petty officer, motor mechanic. When he was discharged at the end of hostilities, he returned to his railroad apprenticeship and received his papers as a Railroad Machinist. He continued to work in the Tucson round house in that capacity. As with all discharged service men of the day, he was required to complete at least two years of time in the Naval Reserve. He served in the Naval Reserve group assigned to the Tucson area.

I graduated from the eighth grade in Gila Bend, in 1941, the

same year as my older brother Bob graduated from high school. Being too young to join the services, I continued my education and graduated from Gila Bend High School in 1945. Of course, the first thing that I attempted to do was to join the service. This endeavor was unsuccessful because I wore glasses and my attempts to enlist were rejected by four separate service organizations. I then secured a job with the Southern Pacific Railroad in Gila Bend, as a machinist helper. All was well, until in August of 1946, I was married and set up housekeeping with M. Jeanne (Star) Collier.

Things were progressing as "planned", and along comes Uncle Sam's draft, and said, "Greetings, Dale E. Collier, you are to report to Phoenix, for physical examination, you have been

Continued on page 12

Experience What McSpadden Ford Can Do For YOU!

- ✓ **No Doc Fees** ✓ **No Hidden Fees** ✓ **2% Over Invoice on New Vehicles**
- ✓ **Sales Tax Advantage** ✓ **100,000 Mile Maintenance Plan At Our Cost**

We Treat You Like Family ... Ask What Your Dealer Does For You!

✓ **Us Out at McSpaddenFord.com • 928-425-4491**

2014 Ford Fusion SE
Ford Certified Pre-Owned
2.5L, SYNC, Sirius Satellite, Single CD,
Power Seat, Premium Wheels

\$21,900

Stk#C12548

2014 Ford Fiesta SE
Ford Certified Pre-Owned
Hatchback, 1.6L, SYNC, Rear Spoiler,
Sirius XM Satellite

\$14,900

Stk#C12547

2008 Ford Taurus Limited
3.5L, Leather, Premium Wheels,
Nice Car!!

\$10,900

Stk#12546A

2006 Ford Ranger Super Cab XLT
4.0L, 4WD, Multi CD, Running Boards,
Bed Liner, Alloy Wheels

\$15,900

Stk#12318A

2009 Ford F150 Super Cab XLT
5.4L, 2WD, Multi CD, Towing Package,
Alloy Wheels

\$17,900

Stk#12541A

2007 Jeep Liberty Sport
3.7L, 2WD, Roof Rack,
Cruise Control

\$8,900

Stk#12344A

2005 Cadillac SRX Sports Utility
3.6L, AWD, Leather, 20" Wheels,
New Engine With Warranty

\$11,900

Stk#12487A

Drive a little, save a lot!

McSpadden Ford, Inc.

"You'll Like the Way We Do Business"

Sales (928) 425-4491
(800) 278-1897

WWW.MCSPADDENFORD.COM

*Price does not include tax, title, or license.

**601 North Broad St.
Globe, Arizona**

Major Accomplishments in 2014

Met with 40 rural communities throughout AZ to encourage the development of programs that foster entrepreneurship in rural communities. Provided resource materials and a Toolkit for program development.

SUCCESS **P**rovided training and consulting to 143 aspiring entrepreneurs, business owners, and base industries to revitalize the local economies.

Served as the catalyst for increasing broadband in rural areas so that education, vocational training and business competitiveness improves. Researched existing broadband infrastructure to improve capabilities in rural Arizona. Wrote a report detailing broadband resources in each community and made recommendations on how to improve access for businesses, schools, and individuals in rural communities.

For More Information:

CORRIDOR
COPPER BUSINESS
SUCCESS CENTER

520-490-8433

www.NACOG.org

USDA Rural & Community
Development

<http://l.usa.gov/lukxcW>

WHO Copper Corridor Economic Development Council (CCEDC) expands programs and services, collaborating with Northern Arizona Council of Governments (NACOG) to administer the Rural Business Enterprise Grant (RBEG) for six county regions.

- NACOG Teri Drew and staff administrates the RBEG program.
- CCEDC administrates Pinal and Southern Gila county region - Copper Corridor
- Systems Technology Solutions (STS) - Bill Bolin, Project Manager. Outreach to Economic Development Organizations (EDO) in 6 counties, conducted workshops.
- Career Horizons - Liz Harris Tuck, Program Leader for Pinal and Southern Gila. Responsible for workshops and consultations.
- Arizona Government Consulting - Brad Zerbe, author of Broadband Report.

WHAT CCEDC and NACOG earn USDA-RBEG for expanding programs with EDOs, entrepreneurs by providing workshops and consultations and an inclusive regional Broadband report.

WHEN Program approved Oct. 2013 and concluded Dec 31, 2014.

WHERE NACOG counties: Apache, Navajo, Coconino and Yavapai. Copper Corridor counties: Pinal and Southern Gila.

WHY A program that began with NACOG's Business Assistance Center expanded to CCEDC's Business Success Center, that became the RBEG's Resource Center Connection for the six counties.

HOW Collaboration with Central Arizona College, Eastern Arizona College's Small Business Development Center, Northern Arizona Center for Entrepreneurship and Technology's Maricopa Center for Entrepreneurs (MCE), Globe's Chamber of Commerce and EDO.

HOW MUCH \$84,664

COMPANY A

Continued from Page 9

drafted." Of course, I figured, that since I have been turned down before, that I would be rejected. However, the doctors said I was fit as a fiddle, and I was shipped out to Camp Beale, Calif., in early October of 1946. Of course the United States Army cannot do anything simple. They kept the entire unit at Camp Beale for a short period, then shipped us across the country to Fort Bragg, North Carolina for basic training. Because of Army regulations, thinning out the services from excess personal, that were in effect at the time, I received an honorable discharge and returned to my civilian occupation.

In 1949, after working in Gila Bend as a Machinist Helper, a vacancy in the electrical department of the Tucson shops came up, and I was able to obtain an electrical apprenticeship. As times were tough financially for young apprentices, my brother Robert suggested that I join the Naval Reserve to enhance my pay check. This was a four year commitment, which I was more than willing to do. However, fate and the times, once again changed the course I was to follow. The Southern Pacific Railroad had been in transition from steam to diesel motive power. Two of the eight electrical apprentices were selected to be upgraded to the status of "Electrician". I was one of those selected. In July of 1950, I was offered a job at Hayden Junction. A job that required that I maintain diesel locomotives that serviced the mining operations in that area. I accepted the job, as I felt that the remote area had more to offer than the Tucson

Round House.

In 1952, the Southern Pacific Railroad sponsored a "Railway Shop Battalion". At the time, Reserve officer, Lt. Col. Sam Gillespie, was the assistant superintendent of maintenance at Tucson, Ariz. He was given the command of the newly formed, "754th Railway Shop Battalion". His job was to organize, staff, and train a unit capable of taking the field as a functional unit on short notice.

Col. Gillespie interviewed and selected men within his own maintenance organization to head up the Battalion. He filled all the Officer slots and sent his recommendations forward to the department of the Army for commissions. Robert Collier received his commission as a second lieutenant and started training at the Army Reserve Post in Tucson.

In 1952 the Southern Pacific Railroad laid off a great many employees from their Tucson shops. The transition from steam locomotives, to diesel, was in its final stages, and there was no longer need for large maintenance forces in the shops.

Brother Robert applied for and was granted a transfer from Tucson, to Hayden Junction, where there was an opening for a machinist to work maintenance on the diesel locomotives.

I had received my journeyman papers as a railroad electrician in 1953. Brother "Bob" and I worked side by side in the Hayden Junction shop. I had also received my discharge from the Naval Reserve. As I moved too far to attend weekly sessions, I was put on the inactive list when I moved from Tucson to Hayden Junction in July of 1950.

Brother Bob, was having to travel from Hayden Junction to Tucson to attend weekly meetings of the Battalion, headquartered in Tucson. It was at this time, that he found out that a vacancy had occurred in the officer staff of the battalion. He relayed this information, to me, and after a discussion, I decided to apply for that vacancy. I completed the necessary paper work, and was called up for an interview with Major Gillespie. To my surprise, he was satisfied with what he saw, and put me in for a direct appointment in the Army Reserve. It came through in a couple of months, and I was commissioned a first Lt. in the Army Reserve.

The Colonel called me to confirm this appointment, and asked to speak to my brother. As Bob later relayed to me, the Major could not apologize to him enough. Bob was my older

Continued on page 14

Sgt. Romero demonstrates proper military stances assisted by Cpl. Sharrah. Photo was taken in the Old Hayden High School Classroom.

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

**Tri-Com
Real Estate**

Member Tucson Multiple Listing Service

22 McNab
Parkway
San Manuel
385-4627

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!**

SAN MANUEL:

TWO BEDROOM, 1 BATH
121 Fifth Place Remodeled kitchen & bath, back covered patio, stove, frig & dishwasher. \$38,900
223 McNab Enlarged remodeled kitchen, ceramic floors, sun patio, fenced back yard & detached storage shed. \$34,900
626 Park Pl. Great views of Galiuro Mountains, detached 2 car garage, enlarged kitchen, pantry, fenced, stove & refrigerator. \$46,900

TWO BEDROOM, 2 BATH
930 4th Ave Immaculate & well maintained. Kitchen & both baths have been remodeled, carpet & ceramic floors, landscaped front yard, L/L fenced back yard, stove, frig & microwave. \$74,900

THREE BEDROOM, 1-3/4 BATH
1023 Webb Pride of ownership in ever square foot. Dual pane windows, ceramic flooring, block privacy wall, covered ramada, 2 storage sheds, back covered patio with tile flooring, all appliances and so much more. \$74,900
607 5th Ave Remodeled kitchen & bath, ceramic floors throughout, freshly painted interior, stove, frig & dishwasher. \$50,900
310 5th Pl. Pride of ownership in every sq. ft. Family room with fireplace, A/C, garage, sprinkler system & all appliances are included. \$129,900

MAMMOTH:

TWO BEDROOM, 2 BATH
Hilltop home on 5 acres. Full length front covered patio, back covered porch converted into a greenhouse. Private well, endless swimming pool, artist room, horse barn, corral and shed. 800 sq. ft. workshop with private office. \$149,000

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

After hours or evenings call:
PAULA MERTEN-BROKER..... 520-471-3085
BILL KELLAM..... 520-603-3944
MIKE GROVER..... 520-471-0171
JENNIFER COX..... 520-730-4515

EQUAL
HOUSING
OPPORTUNITY

REALTOR

Old Time Pizza

Kearny, AZ

(520) 363-5523

Thanks for Making Us #1

Legends of **SUPERIOR** **TRAIL FEST** 2015

February 21, 2015 • 7am - 4pm • Magma Club
38 Kumpke Court, Superior, Arizona

Pancake Breakfast • FREE Guided Walks and Hikes,
Mountain Biking and Mine Tour •
History of Superior Lecture Series • Outdoor Expo

 Resolution
Copper Mining

SPACES LIMITED. REGISTER TODAY.

For more information contact
520-689-0200 • www.lostinsuperioraz.com

Swearing in ceremonies at Hayden High School marked the beginning of a detached Army Reserve training unit in Hayden. Commanding Officer Lt. Dale Collier performed the rites that included 13 new enlistees in the organization. From left to right above are: Collier, Pat Dorsey, Norman Miller, Alfonso Santos, Frank Bravo, Frank Martinez, Edmund Romero, Joe Rodriguez, Frank Rodriguez, Donald Holcomb, Frank Cruz and Charlie Poarch. Not pictured taking the oath is Gregorio M. Arbizo. Other members of the new group are Collier's brother, Lt. Robert O. Collier, Sgt. Walter C. Romero and Ronald Griffith, also Cpl. John L. Sharrah and Sgt. Bacilo J. Cabazos of Mammoth. Present for the ceremonies was M/Sgt. Renneav of the USAR Advisor Group of the Tucson Military District.

COMPANY A

Continued from Page 12

brother and when he was commissioned, it was as a second Lt. Now, because of the only opening available at the time, I was promoted over my older brother, who was in the unit first. (He was a most understanding brother, and was pleased that I was able to get into the Battalion with him.) I'm not so sure, that if I were the older brother, I could have been so understanding.

Bob and I traveled for several months every week to the Tucson Armory, where we were busy with organizational matters and advanced schooling. I was assigned as Headquarters Company Commander, and Bob was my executive officer.

We were busy filling all the vacancies in the enlisted ranks and setting up special MOS schooling for those individuals. This reserve group, was what was termed, "Cadre". The Battalion would select, enlist, and train those who would be the nucleus in case of activation. Our classes and administrative duties took five to six hours every evening that we trained. Add the hour and a half each way that we had to travel from Hayden Junction to Tucson, it made for a very long and trying day. However, it was one of the most enjoyable times that we had spent together. Bob was four years older than me, so as children, we did not spend that much time together.

During this time period after the Second World War, the military had regulations regarding enlisted and drafted people. Army regulations required all who served to be assigned to a reserve unit upon their discharge from active duty. The Korean war was winding down, and many enlisted, as well as officers were being assigned to reserve units near their home towns. This was a great source of personnel for active reserve units. Ours was no exception. We were able to fill our "Cadre" requirements without too much trouble. However, being a specialized Railway Shop unit, it was necessary for us to place those unrated non-con's and train them for those slots.

It was during our working hours at the Hayden Junction round house, that we became acquainted with a young man still in high school. His name was John Sharrah, and he was dating a young lady who lived in Hayden Junction with her parents. When John was not courting, he would come by the round house and talk with us, and he became interested in the Army Reserve. After John graduated from high school, he joined our Army Reserve unit, and traveled back and forth to Tucson with us for training. This was the first step in organizing the Hayden detachment of the 754th Railway Shop Battalion.

Bob and I had talked about the possibility of a Company in Hayden Junction, and discussed it with the Battalion commander. He was very receptive to the idea, and gave us the green light to go forward. Company "A" of the Battalion was officially moved to the Hayden Junction, when we obtained enough recruits to satisfy the ARs. (Army Regulations)

We needed the cooperation of the local community, so we started with the Hayden High School Superintendent Maurice Gemmel. He was very receptive and even provided classrooms and a meeting place in the old high school building located in the center of Hayden. His open door policy gave us a great deal of assistance in recruiting from the senior class, a great deal of whom would turn eighteen, just before, or shortly after their graduation from high school. After the initial enlistment, we still needed a place to meet. Once again, the high school superintendent came through for us. He gave us permission to use the basement of the high school to meet in. This was not to be our permanent home, but sure served the purpose at the time.

The Army had initiated a program, that made several options

Continued on page 18

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

Laffs Comedy Club Production is Back!
Jan. 29 – 6 p.m. Dinner • 7 p.m. Show
 Call 520-896-3333 for Reservations
Show Only Tickets \$10
Dinner & Show Tickets \$24.99

Valentine's Day Special
Petite Filet & Lobster Tail
\$28.99
 Free glass of house wine with purchase of each Valentine's Day Special (Must be 21)

German Weekend at Oracle Inn!
Feb. 13, 14 & 15

Use our banquet facilities or let us cater your private parties or events
 305 E. American Avenue, Oracle • 520-896-3333 • www.oracleinn.com

Annual NJROTC Car, MC Show seeks sponsors

The Naval Reserve Officers Training Corps (NJROTC) unit at Apache Junction High School is currently seeking sponsors for its 16th annual Benefit Car and Motorcycle Show on Feb. 14, 2015 at the Apache Junction High School. Your support for this fundraising event will enable the award-winning NJROTC unit to continue participation in educational field trips, training, and local, state, and national competitions throughout the year.

Organizers are currently seeking sponsors for individual car show prize classes as well as donations to be raffled or auctioned off during the show. Class sponsorships are \$50. Sponsor names are engraved on the trophy plaques.

Names of companies or individuals who donate raffle/auction items or sponsor classes will be displayed on a billboard during the show for public viewing. In addition, all contributors are invited to supply company literature for registered show participant goodie bags.

The 16th annual Benefit Car and Motorcycle Show for the AJHS NJROTC is expected to draw more than 100 participants and 2,000-3,000 spectators, providing exceptional local exposure, while helping a nationally recognized local youth organization. The AJHS NJROTC has been named a "Distinguished Unit" by the United States Navy for nine consecutive years; your support can help them continue their mission, providing character development, developing future leaders, and supporting academic

achievement for the youth of Apache Junction, Gold Canyon, Queen Valley and the surrounding area.

For information, contact Esther Stillman at 480-206-3277, or email: njrotc.anchorclub@gmail.com; or Melissa Temple at 602-303-4687, or email templem7@gmail.com. All donations are tax deductible.

What do you need to ship?

MAIL WELL SHIPPING

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

520.818.0660

Authorized shipping center for:

DOMESTIC • INTERNATIONAL • GROUND • AIR

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

natural gas
SAFETY
wherever you are

SOUTHWEST GAS

Natural gas lines can be buried anywhere. So it's important to know how to recognize and respond to a natural gas leak... no matter where you are.

A leak may be present if you:

SMELL: An odor similar to rotten eggs, even if it's faint or momentary.

HEAR: A hissing or roaring sound coming from the ground, above-ground piping, or gas appliance.

SEE: Dirt or water blowing into the air, unexplained dead or dying grass or vegetation, or standing water continuously bubbling.

If you suspect a leak:

- Leave the area immediately.
- From a safe place, call **911** and Southwest Gas at **1-877-860-6020**, day or night, whether you're a customer or not. A Southwest Gas representative will be there as soon as possible.
- Don't smoke or use matches or lighters.
- Don't turn on or off any electrical switches, thermostats, or appliance controls; or do anything that could cause a spark.
- Don't start or stop an engine, or use automated doors.

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

Queen Valley Historical Society presents ...

Queen Valley, AZ Centennial

FRIDAY, FEB. 6

- 2 to 4 p.m. ATV Poker Run, meet at the QV Country Club
 4 p.m. Centennial Food Specials @ Fitz's, Fire Auxiliary
 Chuckwagon Grill and Country Club Bar & Grill
 5 to 7 p.m. Fire Auxiliary Roundup Dinner, Rec. Hall (Sold Out)
 5 p.m. Live Music, Big Top Tent

SATURDAY, FEB. 7

- 7 a.m. Donut Breakfast Sale, Fire Department Bldg.
 8 a.m. Timeline and QB History Exhibit, Water Dept.
 10 a.m. Parade - View from Downtown for Announcements
 10:30 a.m. to 4 p.m. Craft Vendor Sales and Info Booths Downtown
 10:30 a.m. to 4 p.m. Self-Guided Tours of QV Historic Places
 10:30 a.m. to 2 p.m. Children's Activities in front of QV Guest House
 11 a.m. Big Top Tent Entertainment Begins & Continues
 11 a.m. to noon Speaker Sam Low, *AZ Lens, Lyrics and Lore*, Water Dept.
 11 a.m. to 6 p.m. Local Food Vendors Booths Open
 1 to 1:45 p.m. Local Historian/Speaker Tom Kollenborn, Big Top Tent
 2 to 3 p.m. Speaker Chris Reid, PCHS, *Florence Past & Present*, Water Dept.
 3 p.m. Adult Games - Shuffleboard & Horseshoes, QV Country Club
 4 to 5 p.m. Speaker Gregory Davis, *SMM & Don's Club*, Water Dept.
 7 to 10 p.m. Community Centennial Dance, DJ in the Big Top Tent

SUNDAY, FEB. 8

- 10:30 a.m. to 4 p.m. Craft Vendor Sales and Info Booths Downtown
 10:30 a.m. to 4 p.m. Self-Guided Tours of QV Historic Places
 10:30 to 11:30 a.m. Speaker George/Lynn Martin, *Martin Ranch History*, Water Dept.
 11 a.m. to noon Cowboy Church Service, Big Top Tent
 11 a.m. to 6 p.m. Local Food Vendors Booths Open
 1 to 2 p.m. Speaker Steve Germick, FS - Pinal & Silver King., Water Dept.
 1 to 4 p.m. Local QV Clubs Displays, Downtown
 1 to 4 p.m. QV Art Show, Rec. Hall
 1 to 3 p.m. Car Show, Cavendish & N. Queen Ann Dr.
 2:30 to 3:30 p.m. Speaker Jack San Felice, *Queen Valley Area History*, Water Dept.
 6 p.m. Closing Ceremony & Western Movie, Big Top Tent

Feb. 6, 7 & 8

*Come Join
the Party!*

• **Children's Mule Rides & Magician Show by Teton Ken will be free all day Sat. & Sun.**

• **Short hikes to Whitlow Day & the Volcanic Ponds run by appointment. Signup sheet at QVHS booth.**

Queen Valley, Arizona 1915 -2015 From Stage Route to Treasured Hometown in 100 Years

QUEEN VALLEY HISTORICAL SOCIETY

Legends of Superior Trails Fest returns Feb. 21

The fourth annual Legends of Superior Trails Fest is set for Saturday, Feb. 21, 2015 in beautiful Superior Arizona! You won't want to miss this special event that focuses on the many fun things to do here in Superior!

Superior has many great outdoor adventures waiting for you and we would like to invite you to learn about all there is to see and do in Superior. The day starts off with a pancake breakfast hosted by the Superior Optimist Club.

Historical presentations and story telling begin at 10:00am and then our BBQ lunch will begin at noon. Lunch is \$10 per person and includes a BBQ Sandwich, cowboy beans, potato salad, dessert and drink and is being catered by Los Hermanos Restaurant. The luncheon will include a presentation the history and folklore of Superior.

The outdoor adventure expo will be open from 10 a.m. to 2 p.m. at the Magma Club. The expo will feature demonstrations and display booths on things to do around the region as well as other fun activities and art vendors.

This year with the support of Resolution Copper there will be a guided tour of the Resolution Copper Mine. This tour will bring you up close to the mine operations and you will see the historical Magma Mine sites as well. Those wishing to attend the mine tour should arrive no later than 9 a.m. at the Magma Club for tour registration and safety training.

The Arnett Creek hike is back by popular demand and this year it will leave earlier and hikers can have lunch in the canyon. You can order a box lunch or you can bring your own lunch. This is one hike that will fill up quickly. This hike will leave at 11 a.m. and will not return

until later in the day.

Following the luncheon there are eight guided hikes to some of most unique settings in the Sonoran desert. Trek through the desert and learn about the history of the famed Pinal City which is now a ghost town on the LOST, or visit the Pinal Cemetery (a desert drive to get there but no 4x4 needed). Hikes to the cross on the ridge below Apache Leap and to the Claypool tunnel are available. For those looking for a milder hike, there is a geology hike through the canyon segment of the LOST and a hike on the National Scenic Arizona Trail near Picket Post Mountain. This year the tunnel hike will start at 4:30 p.m. to allow hikers to get a spectacular sight of the sunset.

Equestrian users and mountain bikers are also encouraged to participate. This year two group mountain bike rides have been added. The first one is for intermediate and advanced riders; riders must check in at the Picket Post trail head at 7 a.m. The second ride is for beginners and will travel the canyon segment of the LOST; that ride will leave at 2 p.m. from the Magma Club. Riders must bring their own bikes. The Back Country Horseman will be riding the canyon segment in the morning; other equestrian users are invited to participate.

Rre-registration is encouraged in order to ensure there are enough guides and supplies for each hike. You can register online by visiting the event site online at: <http://bit.ly/LOSTEVENT15>. If pre-registration is full for any of the hikes, please email LOSTINSUPERIORAZ@GMAIL.COM, indicate which hike you are registering for or you can call Mila Besich-Lira at 520-827-0676 or Nancy Vogler at 520-827-9461.

Queen Valley celebrates its Centennial

Queen Valley, Ariz. will celebrate its Centennial on Feb. 7 and 8, 2015. The town is inviting the public to come join the party in this historic and beautiful little town in the southeastern foothills of the Superstition Mountains.

The Centennial celebration will be kicked off by a parade held on Feb. 7 at 10 a.m. featuring Grand Marshall, Bill Moser and a town founder's wagon carrying a dozen of the people who came to Queen Valley in the early days of its development.

Included in the two day Centennial celebration will be craft and art shows, a historic walking tour of Queen Valley, guest speakers, a dance, information booths, children's activities, a classic car show,

and continual music by a variety of bands. Food will be available in the town's two restaurants and from local food vendors.

David Tao *American Spirit*

February 14 thru March 22, 2015

artist reception Saturday February 14 • 1 to 4 pm

Jim Coates Gallery

418 W. Sullivan St., Miami, AZ 85539

11 am to 4 pm fri, sat, and sun

www.jimcoatesgallery.com

9284734367

COMPANY A

Continued from Page 14

available to the new recruits. One was a six year enlistment, with two years of active duty plus one year of active reserve, and three years of inactive duty. Another was a six year enlistment, with six months of active duty, three years of active reserve, and the balance on inactive duty. There were a couple other combinations, but they were not the most popular. During this time, as the draft was still in effect, most wanted to avoid that

program. We were able to sell the six months of active duty program. One of our biggest selling points was that we were a support group and the skills that we taught were applicable to civilian life after service.

Staff Sergeant Walter C. Romero, who had recently returned from Korea was the first inactive NCO to join our unit. He was the ranking NCO for quite some time. He was a great help in establishing the

training for the new recruits. PFC John Sharrah, had been promoted to corporal, and between them, they took care of the initial instructions to the recruits.

As we were unable to secure a meeting place, we continued to meet under the old high school. After some discussion brother Bob and myself came up with an idea to solve our problem. We put a request in to Battalion Headquarters for a couple of retired passenger

cars that we could put on the siding at Hayden Junction. The Battalion Commander, having an "in" with the Southern Pacific Railroad, (the Southern Pacific Railroad was the civilian sponsor of the unit) secured an old passenger and one old baggage car.

We took the seats out in the passenger car and converted it to classrooms. We then started holding our meetings at Hayden Junction. This, of course, was with the assistance of the entire unit. We set up an office for the first. Sgt., and an office in the old baggage car for the officers to work out of. I do remember one incident that stands out in my memory. We were installing the steel cage within the baggage car, and we had to anchor it to the floor. Those old baggage cars, were very well built, and had solid oak flooring. The steel frame for the cage, was bored to accommodate anchor bolts. In my haste to position the frame on the floor, I tried to drive a nail into the oak. Bad idea. I was successful in hitting my thumb with the hammer, and later losing my left thumb nail. We also converted the old

baggage car to a supply and warehouse for the company equipment. As anyone knows, everything that we did, was governed by ARs (Army Regulations). Every well equipped company headquarters were required to have the many volumes available on the shelf. We were required to constantly study them and update them and review them with the troops.

Security of Uncle Sam's property was of the utmost concern of the regular Army advisors. As we had many weapons, as well as all our other equipment, it was incumbent upon us to place weapon under triple lock and key. M1 Garands, M1 carbines, and .45 Cal. automatics were the principle weapons assigned to our unit. The rifles all had to be not only stored in a locked building, but inside a locked steel mesh cage. Then, placed in a locked "Rifle Rack". The hand guns, were also stored in a like manner, however, we had an Army issue safe that we kept them in, inside the cage. We were also provided with, .22 cal. conversion kits,

to facilitate practice that was less expensive than using the .45 cal. ammunition. We were issued a couple of heavy barrel, .22 cal. rifles for the purpose of training.

We were required by ARs, to familiarize all the troops with the cal. 30 machine gun, and the BAR. (Browning Automatic Rifle). These were the main support weapons for the battalion.

As we were required to meet on a weekly basis, we were able to accomplish quite a bit in a very short period of time. We spent half of our time teaching required military subjects, and the other half on special training. We took the men into the Hayden Junction Shop and made them familiar with the working tools. The lathes, drill presses, welding equipment, both elect and acetylene. The work around a railroad shop, requires the special trades such as machinist, electricians, boilermakers, pipe fitters, welders, carpenters, and painters, to name a few. Any and every type of work that you can imagine has to have a person trained to perform their respective duties.

We were required to provide the training for equipment operators, such as cranes, fork lifts, trucks, and pile drivers once again to name a few.

About the Author: Dale Collier came to Hayden Junction with the Southern Pacific Railroad. When the Railroad Co. left the area, he chose not to go to California, but opted to go to work for Kennecott Company, and also began his law enforcement venture, first as Constable for the area, then, when Kearny was built, he became their first Law enforcement Officer. He continued working for Kennecott too. Later he was appointed Kearny Town Magistrate where he served for more than 40 years. He and his wife have retired to Apache Junction.

REALTOR

OLH ORACLE LAND & HOMES

EQUAL HOUSING OPPORTUNITY

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

HELEN VINSON, BROKER, 400-0242

• AGENTS •

BONNIE BUSHEY, 487-9211

THERESA TROOP, 400-8292

DIANE ESTRADA, 419-6888

GREG CURTIS, 241-0712

ROBIN SUPALLA, 256-1036

TRICIA HAWKINS, 520-400-1897

551 N. OAKCLIFFE CT. MLS#: 21404935

Unobstructed views. Wood block island, copper lights, Kitchen Aid 6 burners professional gas range with electric oven and a vent-a-hood, Kitchen Aid refrigerator is counter depth with a bottom freezer, built in microwave, open floor plan with lots of natural light; a cook and entertainers dream. Enclosed AZ room, stained concrete/brick floors, ceiling fans, upgraded throughout. Turnkey! Free standing workshop/storage room with electric built with permits, custom patio Ramada 14x14, rain catching system. \$297,500

1950 E MT LEMMON HWY MLS#: 21408191

Oracle charmer on 1.78ac of solitude at 4500 ft. Covered in Oaks with views of boulders and the distant mountain ranges. Yard offers several different areas to relax and enjoy Oracle's afternoons and stary nights. Rock work flows throughout the landscaping offering you rocked flower beds, covered porch, lounging area with covered Ramada, fire pit for the perfect cookout. Storage bldg, green house w/ solar power system. Self contained water harvesting system with three 1200 gal storage tanks. Many more attributes add to this energy efficient home. Need to see so your own creative vision can take over. \$195,000

Oracle Listings - Homes

• **3 bedroom, 2 bath** on 1.25 ac, hilltop views, horse property. \$75,000
 • **Custom Home** with great views, custom features throughout the home, high end stainless steel Jenn-Air 6 burner stove in gourmet kitchen. \$408,000
 • **Immaculate 3 bedroom, 2 bath** on 1.05 acres with A/C and a beautiful oak covered private yard. \$214,999
 • **Great views**, 2832 sqft, 3 bedroom, 4 bath, open kitchen with storage island, pantry, 3 stall horse barn with concrete floors with electric and hay storage, tack room. 3.32 ac. \$367,000
 • **Charming 3 bed, 2 bath** home with 2 car garage on large private lot, new ceramic tile, new stove, microwave & dishwasher. \$145,000

• **3 bedroom, 2 bath** spacious living area, tile floor & fenced backyard. \$132,000
 • **Oracle Charmer** on 1.78 acres, 3 bed, 1 bath covered in oaks. \$195,000
 • **Immaculate home** feels like new! Hilltop location, incredible mountain views & sunsets. 1867 sq ft. 3 bed, 2 bath, open floor plan. \$219,900
 • **Great views, dream kitchen** with 6 burner professional gas range with electric oven and much more, a cook and entertainers dream, open floorplan with lots of natural light, 3 bedroom, 2 bath. 1989 sq. ft. with enclosed Arizona Room. \$297,500.
 • **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. \$449,000.

Oracle-Land

• **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.
 • **Great Investment!** 10 ac, can be split, electric in the road. Great views! \$79,900
 • **Commercial Building** on .26 acre on American Ave., Oracle. \$55,000
 • **.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.
 • **1.36 ac. custom home** lot with view, boulders, oaks and more. \$100,000.
 • **Premium lot with boulders**, 1.04 acres of outstanding views, beautiful sunrises and sunsets. \$65,000.

• **Great lot in center of Oracle.** Ready to build on, utilities at lot line. \$25,000.
 • **One acre with boulders, trees** and views, new access off Linda Vista, boulders, views, trees. \$84,000
 • **1.36 ac. custom home** lot with view, boulders, oaks and more. \$100,000.
 • **Stunning 360 degree** views on one of the nicest 3 - 4 ac lots in Oracle. \$149,000.
 • **Commercial Property** Nice 2 acres commercial property off Frances \$150,000
 • **3.31 ac with unbelievable views**, located in homes only \$150,000.
 • **.5 ac parcel mountain views**, horse property \$59,900 per 5 ac or \$100,000 for 10 ac owner may carry.
 • **1.62 ac. on paved road** with utilities at the lot line in homes only location. \$75,000.

San Manuel

• **Energy efficient home** with solar panels. Sellers' highest electric bill was \$13.00. Electric company buys back unused electricity. Remodeled kitchen, marble countertops, interior block walls have been insulated. 3 bed, 2 bath. All new doublepane low-E windows & much more. \$89,000.

• **Lovely 3 bdrm**, 1 bath with like new cabinets, carpet & upgraded appliances. Must see! \$71,900.
 • **DRAMATICALLY REDUCED - Charming home** on 40 AC home and well is solar powered, beautiful views, horse property, can be split. \$249,900.

Surrounding Area

• **.9.88 ac. with lots of mature** Mesquite trees, 1/2 interest in well, septic installed. \$48,000.
 • **.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.
 • **Great Investment Opportunity!** 212 - 228 S. Main St. Mammoth. Includes 11 rental spaces, 5 spaces are currently rented. Seller may carry. \$150,000.
 • **4 ac in the Redington area.** Mesquite trees, views, private well & septic. \$54,000.

• **Great lot for MH or site built homes**, located 10 mi. from Oracle Jct, 3.34 acres, very affordable with electric at lot line. horses allowed. \$29,900
 • **3 bedroom, 2 bath on corner lot**, fenced \$16,900.
 • **2 view lots**, city water, sewer, paved roads, make an offer on both lots, and owner will make you a deal. \$7,000 each.
 • **Beautiful views of the Galiuro Mountains**, lots of vegetation & large Saguaros. \$10,000

Vida asequible e independiente Para personas mayores de 62 años+

El mejor momento en la vida es cuando puedes relajarte y disfrutar de la buena vida que te has ganado.
 ¡Nuestros apartamentos ofrecen comodidad, conveniencia y asequibilidad!

Algunos de nuestros servicios incluyen:

Pisos amplios de un dormitorio Oficina en el lugar
 Alquileres subsidiados por el HUD Servicio de comidas a domicilio
 Prestaciones de servicios públicos Sistema de llamadas de emergencia
 Coordinador de servicios en el lugar Hermosa vista a las montañas

¡¡Lavandería GRATIS!

Criadero de árboles superior

199 W. Gray Drive
 Superior, AZ 85173

¡¡Llame hoy mismo!

520-689-8072

www.ncr.org/superiorarboretum

AIRPORT

Continued from Page 5

placed streamers along the tracks for his airplane to follow. Rodgers had a tremendous first day, covering 104 miles before reaching Middleton, New York. Leaving from Middleton the next morning was a bit tougher. On takeoff he snagged the top of a tree, landed in a chicken yard and accidentally killed six birds. It would take Rodgers three weeks to reach Chicago.

On Halloween, 1911, Cal Rodgers became the second "birdman" to pilot an airplane into the Arizona Territory. In the meantime, people speculated whether Fowler would dare the flight from Yuma to Tucson in one day. Fowler made the attempt and a crowd had gathered at the landing site at the University of Arizona.

Fowler had nearly made a successful landing when his tiny airplane was caught up in a dust devil. During a rough landing Bob Fowler ended up slightly impaled on a chicken wire fence with his legs sticking through. Fowler was fine but repairs on the airplane took several days. While he was waiting for his plane to be repaired Fowler was able to greet Rodgers as he flew into Tucson. A huge crowd had gathered at the University and watched Rodgers perform dives, climbs, dips and turns to entertain the crowd. The size of the crowd worried Rodgers who felt he did not have enough room to set down safely. Instead he landed the plane at Ninth and Fairmont. Fowler and Rodgers greeted each other enthusiastically. The two pilots parted ways and resumed their journeys. Both men completed their cross continent journeys (the only pilots in the race who did so) but neither did it in the required 30 days. Hearst's money was safe. Orville Wright held a press conference and scolded the

two pilots for their reckless endeavor. Orville said, "The aeorplane is not yet ready for such an undertaking."

Aviatrrix Katherine Stinson was a national celebrity in her day. A pianist, she had originally undertaken flying hoping to earn enough money to pay for music lessons. She soon discovered that she enjoyed flying so much she abandoned her music career. Petite and young she became known as The Flying Schoolgirl. She became the country's first sworn female air carrier and in November of 1915 delivered the first airmail to Arizona, dropping mail pouches in a vacant lot across the street from the Tucson post office while crowds cheered.

In September of 1923, Tucson opened the largest municipally owned airport in the United States. It was named Davis - Monthan. Aviation hero Charles Lindbergh agreed to attend the dedication. A large rotating beacon to

help guide planes into the airport was named "The Lindy Light" and over 600 medallions were sold to help defray the cost of the opening ceremonies. When Lindbergh's plane, The Spirit of St. Louis touched down, its celebrity pilot was met by local dignitaries and guided to a life sized cacti replica of the Spirit of St. Louis, built by local florist Hal Burns. The cacti replica had a fuselage and wings built of ocotillo sticks, a nose and engine cylinders made of barrel cactus, and a propeller made of prickly pear. As Lindbergh approached the cactus airplane he is reported to have quipped. "Surely you don't want me to get into that."

Originally intended for both civilian and military flights, the large number of military flights caused Davis-Monthan to eventually be designated solely as a military base and a new municipal airport was built.

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.

Adoption

ADOPTION: Devoted couple promise 1st baby a life filled with love, laughter, security and joy. Expenses paid. Penny & Kevin, 1-888-772-0068. (AzCAN)

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)

Help Wanted

ADVERTISE YOUR JOB Opening in 79 AZ newspapers. Reach over 2 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)
DRIVER TRAINEES NEEDED in Phoenix! Learn to drive for Werner Enterprises! No experience needed! Earn \$40K first year! CDL training in Phoenix! 1-888-512-7114. (AzCAN)
CDL-A TRUCK DRIVERS. Great hometown. Get paid daily or weekly. Consistent miles. Pay incentive & benefits! Become a Knight of the Road. 855-876-6079. Knight Refrigerated. (AzCAN)

Instruction

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

Instruction

MEDICAL BILLING TRAINEES needed! Become a Medical Office Assistant! No experience needed! Online training gets you job ready! HS Diploma/GED & PC needed! 1-888-926-6058. (AzCAN)

Miscellaneous

DISH NETWORK: SAVE! Starting \$19.99/month (for 12 months). Premium Channel offers available. FREE equipment, Installation & Activation. CALL, COMPARE local deals! 1-800-691-6715. (AzCAN)
DISH TV RETAILER: SAVE! Starting \$19.99/month (for 12 months). FREE Premium Movie Channels. FREE Equipment, Installation & Activation. CALL, COMPARE Local Deals! 1-800-318-1693. (AzCAN)
GET THE BIG DEAL from DirecTV! Act now: \$19.99/mo. FREE GENIE HD/DVR upgrade! 2014 NFL Sunday Ticket included with Select Packages. New customers only. IV Support Holdings LLC, an authorized DirecTV Dealer. Some exclusions apply. Call for details 1-800-404-9329. (AzCAN)

Sell your CAR in the Nugget!

\$10⁰⁰

Per month.

Send a picture and 10 words about your car to miner@minersunbasin.com

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

Call
(520)
385-2266
To Place
Your Ad
Today!

Real Estate

► General Real Estate

WESTERN NEW MEXICO LAND BARGAINS. 10 acre tracts ONLY \$9,995. Heavily wooded, electric, survey, over 7000' elevation. Bigger acreage available. New Mexico West Properties 575-773-4996. (AzCAN)
ADVERTISE YOUR HOME, property or business for sale in 79 AZ newspapers. Reach over 2 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

Want To Buy

WANT TO BUY all types of old advertising signs. Tin, porcelain, neon. Pay cash! Toll-free 1-877-465-8440. (AzCAN)

Business Services

**KEEP IT!
FIX IT!
USE IT!**
**RIK'S
ANTIQUES**
896-0907

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 - 8:00am - 5:00pm
1870 W. American Way, Oracle
Accepting Most Major Insurance- AHCCCS - Medicare
No Health Insurance? We can help!

Golden Goose needs a name, receives awards

By **John Hernandez**
Pinal Nugget

Impact Award. They were selected from 300 entries. They were also the recipient of the Pima County Small Business Commission's Rural Small Business of the Year Award for 2014.

The Golden Goose is going on 12 years of service to communities in southern Arizona. In 11 years they have raised over six million dollars which

has impacted the lives of local children, seniors

and families in numerous communities throughout

southern Arizona. One hundred percent of profits from the thrift store are equally distributed between SaddleBrooke Community Outreach and Impact of Southern Arizona (formerly Catalina Community Services).

The Goose is now looking for help in getting a name. They are hoping that the community, donors, shoppers or helpers can come up with a name that conveys the image of the Golden Goose and is cute and memorable. Although it has not been announced yet, there will be a special prize gift for the person

who names the Goose. You can fill out an entry form at the Golden Goose or enter online at www.goldengooseaz.com.

Golden Goose is located at 15970 N. Oracle Rd., Catalina. It is open Tuesday through Friday from 10 a.m. to 2 p.m. and Saturday from 9 a.m. to 2 p.m. For more information, please call 520-825-9101.

Let's give this poor goose a name.

Nonna Marias
Pizzeria
& Ristorante

That's Amore!

Come in for the Taste of Sicily!
2161
Rockcliffe Blvd.
Oracle
896-3522
www.nonnamarias.com

Accepting

Reservations for
Valentine's Day

Romantic Dinner for 2
Shrimp Amore \$45.95

Includes: Salad, Garlic Bread,
Bottle of Wine & Dessert

Valid 2/10/15 - 2/15/15

Call for Big Game Specials

Hours: Sun., Tues.-Thurs. 11am 'til 9pm,
Fri. & Sat. 11am 'til 10pm,

CLOSED Mon.

CATERING AVAILABLE

Need a gift for your Valentine?
Find the perfect one-of-a-kind gift for your sweetheart (or yourself) at the Goose!

Bring in this coupon for
20% off
any one regularly priced item*

*Excluding Jewelry and Vintage Antiques & Collectibles.
Coupon expires 2/28/15 N0128

**Open: Tues-Fri 10am to 2pm
& Sat 9am to 2pm**
Donations Accepted: Mon-Sat 8am to 3pm
GoldenGooseAZ.com
520-825-9101

15970 N. Oracle Rd., Catalina, AZ
Winner - 2014 Rural Small Business of the Year & 2014 Innovation in the Workplace/Community Impact Awards

The Golden Goose Thrift Shop is a 501(c)3 non-profit charitable organization.

Golden Goose volunteers are proud of the awards they were presented in 2014: Rural Small Business of the Year and Innovation in the Workplace/Community Impact.

John Hernandez | Nugget