

From Panthers to Gauchos

Pages 4-5

A community publication of Copperarea.com

The Superior Sun

USPS 529-320

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

Email:

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

www.copperarea.com

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

Follow us at twitter.com/CopperAreaCom

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

Member: Arizona Newspaper Association

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

Telephone (520) 363-5554

Fax (520) 363-9663

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

—David Brinkley

Superior Police Report

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

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

Activity listed from Dec. 7-27.

Dec. 7

Attempted burglary was reported in the 400 block of Ray St.

Criminal damage was reported in the 400 block of Main St.

Dec. 9

An accident without injuries was reported in the 100 block of Palo Verde Dr.

Justin R. Monarez, 25, Superior, was arrested in the area of Ray St. and Hwy. 177 and was charged with hindering prosecution. He was transported and booked into the Pinal County Jail in Florence.

Kristina M. Caillouette, 27, Superior, was arrested in the area of Ray St. and Hwy. 177 and was charged with possession of drug paraphernalia. She was transported and booked into the Pinal County Jail.

Dec. 13

Burglary was reported in the 1000 block of Stone Ave.

Dec. 14

Treygon Smith, 19, Eager, was arrested in the area of Old Phoenix Rd. and Main St. and was charged with possession of marijuana and possession of drug

Continued on page 9

Obituaries are published free of charge in the Superior Sun. If you have an obituary you would like us to print, submit it online at copperarea.com, click on "Customer Service." You can also request our newspaper through the mortuary or funeral home.

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

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

480-888-2682

480-832-2850

“Local Family Owned and Operated Since 1951”

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

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

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

Fire destroys homes on Lobb

On Dec. 23, 2017 at 2:17 a.m., Superior Fire was paged out for a report of a possible structure fire in the area of Lobb and Main. The on duty crew responded in an engine and was followed by the tender and second engine a few minutes later with personnel responding from home.

The first engine arrived to find a vacant home on Lobb fully engulfed in flames with roof and wall collapse, indicating it had been burning for a time before it was called in. The intense heat and flames had spread to neighboring properties. An immediate defensive fire attack was administered on the property to the north, properties to the west, and property to the south with hose lines and a deck gun utilized. Fire on a wooden fence and section of a yard on the property to the west was extinguished as well as the south wall on the house to the north. The fire had spread into the roof eaves of the house to the south with electrical lines sparking overhead.

While crews attacked that section with a hidden attic fire bellowing inside, fire crews had to stop fire attack operations and perform search and rescue operations to the homeowner, who had ran inside the house against police orders. He was discovered near the back of the house with smoke inhalation and was removed from the structure and seen by AMR ambulance. He was treated and released on scene. The house became engulfed in flames with a heavy fuel load inside only minutes later with fire attack strategy

on suppressing the flames on the house and protecting the large commercial building four feet away.

Due to the intensity of the fire, close proximity of residential and commercial buildings, and windy conditions, additional resources responded to include Queen Valley Fire District, Tri-City Fire District, and Superstition Medical and Fire. Heavy fuel load in one of the structures required several hours of defensive attack and mop up, to include the utilization of an elevated water stream. There was just one reported smoke inhalation victim who was treated and released on scene, however, property loss of a vacant house and a family home. The commercial buildings were saved along with some neighboring residential properties.

The fire on the original structure is deemed suspicious and arson has not been ruled out. A parallel fire and criminal investigation is underway for this fire as well as recent past fires. Superior Fire Department reminds all citizens to be cautious with electrical wiring and heaters around this time of year, as well as to report any suspicious activity prior to and during a fire.

Relief efforts are underway for the Lott family who lost everything in the fire. You can drop relief items off at Porter's Cafe or the Saint Mary's Center. Chaplain VanGorp is aiding in the coordination of relief efforts. He can be reached at: 520-827-0988.

A fire rages at a home on Lobb. Photo courtesy Cecil Fendly

Superior Firefighters pump water onto two blazing homes on Lobb late last month. The fire's origins are suspicious. Photo courtesy Cecil Fendly

Oasis Insurance

Low Cost Auto Insurance!

Great rates for drivers of any age!

Formerly Blake & Carpenter
Still in Miami!

928-473-2051

**DISCOUNTS
FOR GOOD STUDENTS!**

Tickets? Accidents? Oasis can help!

instant
sr-22's!

Offices Valleywide!

Call for the closest location:

480.835.6080

21 Arizona locations!

www.oasisinsurance.com

One call gets you a quote with over 20 companies!

Superior softball trio sign LOI;

By Andrew Luberd
Superior Sun

Three members of the Superior softball team signed their Letters of Intent during a signing event that was held at Porter's Café on Friday, Dec. 22.

Kiki Arriola, Anaysse Juarez and Tori Juarez, all seniors, will continue their academic and athletic careers in the fall at Glendale Community College after a final season at Superior High School.

Gauchos head coach Rebecca Shaw and two assistants

were on hand along with a large turnout of family, friends, coaches, classmates, and teammates to witness the Lady Panthers' fulfill a dream.

"I think they work hard and are dedicated to getting better," Superior head coach Martin Navarrette told the *Superior Sun*. "There are things that are instilled in them already, that they were born with."

Tori Juarez, was an All-State and All-Region selection after last season, hit .407 and led the Lady Panthers with 25 RBI. She also tied for the team lead in doubles with eight.

"I knew the environment was great," Juarez said about

choosing GCC. "The coaches were welcoming, the girls were nice, and it reminded me of home."

Juarez said she wants to fulfill her prerequisites at GCC before transferring to a four-year school and earning a degree in Forensic Psychology.

"Her dedication," Navarrette answered when asked for an attribute that will serve Tori well at the next level. "Her will also. Like Anaysse, she'll go out there to get better and fix what is not working."

Anaysse Juarez, who will study physical therapy at GCC, was an All-Region selection a year ago after hitting .291

Friends, family and well-wishers gather on the patio of Porter's Café to congratulate Alicia Arriola, Anaysse Juarez and Victoria Juarez on signing their college letters of intent. The three teammates will remain teammates at Glendale Community College.

Andrew Luberd | Sun

will play for Glendale Gauchos

with 13 RBI, a double and a triple. The senior catcher battled back from a significant knee injury, something that Navarrette said will benefit her in the future.

"She doesn't give up," he said. "I've seen a lot of improvement over the summer; she's stroking the ball well. Her mentality is not to quit, and that will serve her well."

Like her teammates, Analyse felt comfortable at GCC.

"It made me feel welcome, like home," she said. "The coaches are really hands on with the players and other members of the team said the same; they care about us. I like the coaches concern for our academic success too."

What is Analyse most looking forward too as she transitions from high school to college?

"Being able to see the difference between high school and college," she responded. "Getting out there more. I'm a little nervous, but it's going to be fun."

Kiki Arriola, one of the top returning players in Arizona, is widely considered a premier pitcher and is equally as dangerous at the plate.

The 1A Conference and East Region Offensive Player of the Year, Arriola went 15 – 4 as a junior with a 2.24 ERA. She struck out 170 hitters in just 112.2 IP, more than one hitter per inning. At the plate, Arriola hit .433 with 21 RBI, eight doubles, two triples and five homeruns.

"The environment was totally different," said Arriola, explaining her decision to attend GCC. "The girls welcomed us, and the coaches were awesome. I just felt like that was where I belonged. As soon as I went there, I knew that's where I wanted to go."

According to Navarrette, Arriola has a chance to contribute right away at GCC.

"She is a phenomenal pitcher," the Lady Panthers' head coach said. "She pitches hard, she pitches well, and she has desire. I think she's going to move right into college and do well. It wouldn't surprise me at all if she goes in and is starting. She's got the skills to do it, and I believe she will."

Navarrette believes all three signees will leave their mark at GCC before it's all said and done.

"They're all going to work out great and make a difference at GCC," he said.

Despite considering other individual offers to attend other schools, signing with GCC was a package deal for the trio, who plan to live together when school starts.

"It grew on all of us," Tori Juarez said. "It's better that we get to go in together as teammates."

After moving on from a small town, there figure to be

The Superior trio sign their letters of intent.

Cat Brown | Sun

many challenges in moving away, but Superior will never be too far from the players' hearts and minds.

"I already know I'm going to get homesick," said Arriola, who will study Radiology at GCC. "Having Tori and Analyse there with me is really going to help."

There remains one order of business before heading off to the next chapter of their lives. After finishing as the State

Runner-Up in 2017, the Lady Panthers are aiming for a different ending in 2018.

"We fell short last year, so hopefully we take it all this year," Arriola said. "It's our last year, so we need to leave it all out there."

One door closing, for sure, but the next door that is opening is only the beginning.

DENTAL Insurance

Physicians Mutual Insurance Company

A less expensive way to help get the dental care you deserve

- ✓ If you're over 50, you can get coverage for about \$1 a day*
- ✓ Keep your own dentist! NO networks to worry about
- ✓ No wait for preventive care and no deductibles – you could get a checkup tomorrow
- ✓ Coverage for over 350 procedures – including cleanings, exams, fillings, crowns...even dentures
- ✓ NO annual or lifetime cap on the cash benefits you can receive

FREE Information Kit
1-844-817-2794

www.dental50plus.com/az

*Individual plan.
Product not available in MN, MT, NH, RI, VT, WA. Acceptance guaranteed for one insurance policy/certificate of this type.
Contact us for complete details about this insurance solicitation. This specific offer is not available in CO, NY; call 1-800-989-4781 or respond for similar offer. Certificate C250A (ID: C250E, PA: C2500); Insurance Policy P150 (GA: P150GA, NY: P150NY; OK: P150OK; TN: P150TN)

6096C

MB16-NM0016C

Denied Benefits?
Unable To Work? **We Can Help!**

Helping
1000's Get
The Benefits
They
Deserve

Fighting For Your SOCIAL SECURITY BENEFITS For Over 35 Years!

1 Do You Qualify For Disability Benefits? Call For A FREE Evaluation

2 Assisting With:
- Initial Applications
- Denied Claims
- Hearings

3 We Simplify The Process & Strive For Quick Claim Approval.*

BILL GORDON ASSOCIATES (844) 335-2815

Bill Gordon & Associates, a nationwide practice, represents clients before the Social Security Administration. Member of the TX & NM Bar Associations. Mail: 1420 NW St Washington D.C. Office: Broward County, FL. Services may be provided by associated attorneys licensed in other states. * The process for determining each applicant's disability benefits varies greatly, and can take upwards of two years.

Enter To **WIN**
\$4,000

\$100 awarded weekly \$3,000 Grand Prize
Newspaper sponsored - Local shopping survey

Enter to win now, go to:

www.pulsepoll.com

In your Biz

Oftentimes shopping local becomes a challenge when locals need to buy major purchases like cars and trucks. However, one dealership remains a strong institution for Copper Corridor residents, McSpadden Ford. Offering many options from used cars to brand new Fords and Lincolns, Utility Trucks, SUVs, Sedans: they have an inventory to meet everyones needs and budget.

AZTECA GLASS EAST, INC.

~ FREE ESTIMATES ~

Glass, Windows, Mirrors, Screens, Store Front,
Board-up Service, Heavy Equipment Glass

1324 N. Broad St.
Globe, AZ 85501

928-425-8212
Licensed • Bonded • Insured

A Help Button Should Go Where You Go!

MobileHelp

Traditional
Help Buttons

- | | | |
|-------------------------------------|-------------|-------------------------------------|
| <input checked="" type="checkbox"/> | At Home | <input checked="" type="checkbox"/> |
| <input checked="" type="checkbox"/> | In the Car | <input checked="" type="checkbox"/> |
| <input checked="" type="checkbox"/> | On a Walk | <input checked="" type="checkbox"/> |
| <input checked="" type="checkbox"/> | On Vacation | <input checked="" type="checkbox"/> |
| <input checked="" type="checkbox"/> | At the Park | <input checked="" type="checkbox"/> |
| <input checked="" type="checkbox"/> | Shopping | <input checked="" type="checkbox"/> |

MobileHelp

Order Now & Receive a FREE Lockbox!

1-877-625-0954

Service availability and access/coverage on the AT&T network is not available everywhere and at all times. Current GPS location may not always be available in every situation.

McSpadden Ford

Recently McSpadden Ford completed its renovations at the corner of Broad Street and US 60. The brand new show room and sales office have modern amenities and the family restored a 1930s Ford Neon sign that had been with the property from the early years.

Udon McSpadden has been in the car sales business since 1970 but he grew up in the industry. His father Udell McSpadden owned a car dealership in Oklahoma before the family moved to Arizona. The family owned and operated

Continued on page 7

McSpadden Ford in Globe.

Superior Farmers Market

OPEN:

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

Fried Chicken, Pizza & Deli

SMOKE SHOP & More

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

FELIX BERMEJO WITH

PEACE PEST CONTROL

OFFERS COMPLETE SATISFACTION FOR
ALL YOUR PEST CONTROL NEEDS.

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

CONTACT FELIX BERMEJO

(520) 466-9408

(520) 280-6915

PO BOX 310, ELOY, AZ 85131

FELIXBERMEJO1953@HOTMAIL.

COM

WE THANK OUR CUSTOMERS!

Se Habla Español

MCSPADDEN

Continued from page 6

dealership sells new Ford vehicles and has a variety of certified preowned vehicles of many makes and models.

McSpadden Ford is one of the last, full service dealerships in the Cobre Valley area. They have a full service auto body, parts and service department at their dealership. As the years have gone on the McSpaddens have done their best to keep up with the times.

"Everything is automated," explained Udon. Their website offers many of the features of the larger dealerships and they can arrange financing online as well.

Buying a car can be a challenging process, but the team at McSpadden strives to help their customers find a car that fits their needs and budgets. Udon recommends that buyers look at what they will pay for doc fees and sales taxes when considering a purchase.

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

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

COPPER BASIN & SUPERIOR CHURCH DIRECTORY

Fellowship Baptist Church

Tilbury & Danbury, Kearny

Pastor Joe Palmer
520-363-5434

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

Church of the Good Shepherd

Bottom of School Hill, Kearny

Rev. Michael Eaton
520-363-7283

www.thegoodshepherd.pbworks.com

Sunday Worship 9 a.m.

UMC in cooperation with the Episcopal Church & the Evangelical Lutheran Church of America

We stand in awe of God and of one another

Lighthouse Assembly of God

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

Pastor David Wade
520-356-6718

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

We Welcome You!

Presbyterian Church of Superior

100 Magma Ave., Superior

520-689-2631

Worship Service Sunday: 10 a.m.
All are welcome.

**Anonymous prayer box located at
Save Money Market.
We will pray for you!**

St. Francis of Assisi Catholic Church

11 Church Ave., Superior

Fr. Samuel Jandeh
520-689-2250

Weekday Mass Tues.-Fri. 8 a.m.
Saturday 5 p.m. • Sunday 9 & 11 a.m.
Confession: Sat. 4-4:45 p.m. or by req.
www.stfrancissuperior.org

Kearny Church of Christ

103 Hammond Dr., Kearny

520-363-7711

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

Serving All of the Copper Basin Area

Living Word Chapel Copper Corridor

Casual, Relevant, Contemporary

Pastor James Ruiz
520-896-2771

Join us 5 p.m. at Hayden High School
www.lwcoracle.org
Find us on Facebook @
Living Word Chapel Copper Corridor

San Pedro Valley Baptist Church

Dudleyville Road, Dudleyville

Pastor Anthony DaCunha
520-357-7353

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

Superior Harvest Church

Hill St. & Stone Ave., Superior

Pastor Albert M. Rodriguez
480-354-4499 H
480-329-3647 C

Sunday Morning Service 10 a.m.
Wednesday Bible Study 5 p.m.

Victory in Jesus

Family Life Christian Center

56 Kellner Ave., Superior

Pastors Dennis & Sandy VanGorp
520-689-2202

Sunday Prayer 9:30 a.m.
Sunday Worship 10:30 a.m.
Wednesday Bible Study 6 p.m.

**Everyone is Welcome
Assembly of God**

Calvary Kearny

305 W. Croydon Rd., Kearny

Pastor Ron Hazelwood
520-365-0636

Sunday Worship Service 10 a.m.
Wednesday Bible Study 7 p.m.

www.calvarykearny.com

Come & See!

Infant Jesus of Prague Catholic Church

501 Victoria Circle, Kearny

Rev. Fr. George Kunnel (Pastor)
520-363-7205

Daily Masses Tuesday-Saturday 7:30 a.m.
Saturday Vigil 5:30 p.m.; Sunday Mass 9 a.m.
Sunday Religious Ed for Children, Youth
Ministry & Jr. High Youth Groups 10:15 a.m.

To be included in the weekly church listing,
call 520-363-5554 or email at
cbnsun@minersunbasin.com.

THIS 'N THAT

COMMUNITY CALENDAR

Bob Jones Museum Hours

Bob Jones Museum is open on Wednesdays, Fridays and Saturdays, from noon - 3 p.m. It will be closed the week of Thanksgiving, Christmas and New Year's.

Arboretum Daily Guided Tours

Boyce Thompson Arboretum volunteers narrate the venerable gardens' history while pointing out colorful plants, birds and seasonal changes on guided walking tours every day, this month and on through to the end of April. Tours depart from the visitor center at 11 a.m. and are included with \$12.50 daily admission \$12.50, or, free to BTA annual members, and also free if you have an Arizona State Parks pass. Confirm weekend bird walks, botany tours and other special event dates and times at cals.arizona.edu/bta; see daily photo updates and connect with staff at facebook.com/btarboretum.

JANUARY

5 First Friday Social at Reflections Hospice

Reflections Hospice's First Friday Social will be held from 10 a.m. - noon on Jan. 5 at Superior Senior Center, 360 Main St. Cost is \$2, which will be reinvested in the next event. Come share your best wishes for the new year, while enjoying snacks, coffee, treats, fun and friendship.

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

6 Pinal County Animal Vaccination Clinic

The Pinal County Animal Care and Control Rabies Vaccination Clinic will be open on Saturday, Jan. 6, 8 a.m. - 10 a.m. at the Pioneer Park Ramada, N. Emory Rd. in Kearny. Rabies vaccinations will be given along with other vaccinations. You can also purchase dog licenses at this event. Vaccinations costs will be \$9 for Rabies, \$21 for Parvo/Distemper Combo, \$10 for Bordatella.

6 Creating Art with Nature Images

You've seen the "make-and-take" painting classes; here's an innovative spin on the concept - for your photography! On Saturday, Jan. 6, Linsa Langell will teach a workshop, Creating Decorative Art with Your Nature Images. Class will be held from 11 a.m. to 4:30 p.m. Cost is \$49 and does not include the \$12.50 daily Arboretum admission. This class will help you create a vision - and turn it into outstanding art for your home - in one day. Images of wildlife and nature are beautiful, but are not always suitable from a decorative standpoint for hanging on your living room or bedroom wall. They might not match the color palate of your room, or fit your decorative style. We will conquer the challenge of transforming nature photography into art during this fun and innovative class. What will you learn? Read a complete class description, enroll and pre-pay online <https://cals.arizona.edu/bta/photoclass.html>.

10 Date Change for Superior School Bd.

The next meeting of the Superior School Board will be Jan. 10, 2018 at 6 p.m.

27-28 Artists Sought

The Jan. 27 and 28 Home Tour will include Art in the Park this year. All artists (drawing, painting, ceramics, etc) are invited to set up FREE for this show. Great way to promote your talents. Find details on the website www.superiorchamber.org, call Deborah Kay the show coordinator at 818-505-4004 or stop by the office at 165 W Main St. LIMITED SPACE so don't delay!

29 Superior Senior Citizens UNO

Superior Senior Citizens present UNO, a game that's very easy to play. If you don't know how, we'll teach you on Monday, Jan. 29, from 10 a.m. - 11 a.m. with a 9:30 a.m. \$2 buy in/snack time. Grand Prize will be a \$25 gift card to a local store. Proceeds will be reinvested in snacks and prizes for the next event. Lunch guests are eligible to participate in games. Lunch is \$2 for adults 55 and over or disabled, \$4 for younger. You must be at least 18 to play. Please call 689-5182 by Wednesday, Jan. 24 to order lunch. Future game ideas are Dominoes, cards, and Monopoly. Any suggestions or comments? Please call Connie at 520-689-0104.

ON THE AGENDA

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

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

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

SUPERIOR ROTARY CLUB: The Superior Rotary Club is the oldest service club in Superior that is still in service today. If you are interested in becoming a Rotarian, please call the school district for the next meeting date, 689-3000.

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

ANNOUNCEMENTS

Superior Head Start

Head Start, 150 N. Lobb Ave., is a Federal program for children of preschool age (3-4 yrs.), at-risk or with disabilities, provided through Pinal Gila Community Child Services (PGCCS) to promote school readiness and provide age-appropriate learning activities. Transportation is not provided. Applications for enrollment can be completed online at pgccs.org. Children must be 3 years old by Aug. 31 and up-to-date with immunizations. Family must income qualify and provide proof of both income and guardianship. Call 520-689-2812 for more information.

JFK Elementary Preschool

John F. Kennedy Elementary Preschool is accepting applications for the 2017-18 school year. Children must be four years of age by Sept. 1, 2017 and parents/guardians will need to provide the child's original birth certificate, immunization records, and proof of residency. Applications are available at JFK Elementary School, 1500 Sunset Dr., Superior. For questions please call 520-689-3000 ext 3156.

Play Bingo in Miami

In 2018, Bingo at Our Lady of the Blessed Sacrament Church on Sullivan St. in Miami will be held on the first and third Tuesday of the month. Those over age 18 are welcome to join in, starting at 6 p.m., with doors opening at 5 p.m. There will be three Early Bird games and then the rest of a 21 game pack. Packs are \$19 per player. There will be a snack bar. If you would like more information about CDA or Bingo, please contact Mary Stemm, Regent via email atjmstemm@cableone.net.

Free Firewise Assessor course for Copper Corridor residents

By **Holt Bodinson**
Oracle Firewise

Here's a unique opportunity to learn how to better protect your and your neighbors' properties from the constant threat posed by wildfires. The Arizona Department of Forestry and Fire Management is hosting a free, two-day, hands-on workshop to train and certify local residents as Firewise Communities Assessors on Saturday and Sunday, Jan. 20-21, at Constitution Hall in Kearny. All residents in the Copper Corridor are invited and, indeed, encouraged to attend. The goal of the assessor workshop is to provide community volunteers with the most up-to-date information and methods available for evaluating a home's survivability in the face of a wildfire as well as a survey of improvements homeowners can make to better prepare and protect their properties. Topics covered in the 2-day course will include wildfire behavior, the role

of topography, building materials, design and subsequent fire risk, fire department access, vegetation control and the creation of defensible space around homes and out-buildings plus case studies of recent wildfires and their effects on homes in the West. The second day of the course will be spent in the field, applying the knowledge gained in the classroom to the evaluation of a variety of local properties while making recommendations to the owners for improving and hardening their homes against wildfire threats. At the end of the course, participants will be qualified to evaluate properties for community Firewise programs and be registered by the Arizona Department of Forestry and Fire Management as certified Firewise Communities Assessors. To register for the free workshop, please call or e-mail Arizona Firewise District Coordinator, Mayra Moreno, at 520-628-5487 or mmoreno@dffm.az.gov.

Oracle Fire District has a fully established Firewise group.

Weather

Date	High	Low	Pcp
Dec 25	73	36	
Dec 26	73	37	
Dec 27	78	43	
Dec 28	82	42	
Dec 29	81	43	
Dec 30	82	43	
Dec 31	74	41	

Weather readings
courtesy Boyce
Thompson Arboretum.

Public Notice

NOTICE OF PUBLIC HEARING
NOTICE OF PUBLIC HEARING BY THE BOARD OF ADJUSTMENT AND APPEALS AT 9:00 A.M., ON JANUARY 25, 2018 IN THE PINAL COUNTY EMERGENCY OPERATIONS CENTER (EOC) HEARING ROOM, 31 N. Pinal St. ADMINISTRATION BUILDING "F", FLORENCE, ARIZONA, TO CONSIDER AN APPLICATION FOR AN Interpretation of Zoning Regulations FOR THE UNINCORPORATED AREA OF PINAL COUNTY.

BA-034-17 - PUBLIC HEARING/ACTION: Tom Bagnall, requesting an Interpretation of Sections 2.150.010.A and 2.150.010.C (General Provisions, Standards and Exceptions, Utilities); specifically pertaining to the definition of the term "Transmission Lines", and its applicability to Section 2.150.010. Information regarding the case can be found online at:

<http://pinalcountyaz.gov/CommunityDevelopment/Planning/Pages/NoticeofHearing.aspx#>
ALL PERSONS INTERESTED IN THIS MATTER MAY APPEAR AT THE HEARING AT THE TIME AND PLACE DESIGNATED ABOVE, AND SHOW CAUSE, IF ANY, WHY THIS PETITION SHOULD NOT BE GRANTED. DOCUMENTS PERTAINING TO THIS CASE CAN BE Requested AND are AVAILABLE for review from Pinal County Planning and Development Services Department PLEASE CALL (520) 866-6442 for more Information DATED THIS 28th DAY OF DECEMBER, 2017

/s/ Himanshu Patel, Community Development Director

TO QUALIFY FOR FURTHER NOTIFICATION IN THIS LAND USE MATTER YOU MUST FILE WITH THE PLANNING DEPARTMENT A WRITTEN STATEMENT OF SUPPORT OR OPPOSITION TO THE SUBJECT APPLICATION. YOUR STATEMENT MUST CONTAIN THE FOLLOWING INFORMATION:

1) Planning Case Number (see above)
2) Your name, address, telephone number and property tax parcel number (Print or type)

3) A brief statement of reasons for supporting or opposing the request

4) Whether or not you wish to appear and be heard at the hearing

WRITTEN STATEMENTS MUST BE FILED WITH:

PINAL COUNTY COMMUNITY DEVELOPMENT DEPARTMENT

P.O. BOX 2973 (31 N. PINAL, BUILDING F)

FLORENCE, AZ 85132

NO LATER THAN 4:00 P.M. ON January 16, 2018

Contact for this matter: Evan Balmer, Senior Planner

E-mail Address: evan.balmer@pinalcountyaz.gov

Phone: (520) 866-6452 Fax: (520) 866-6435

PUBLISHED ONCE:
Florence Reminder/Blade Tribune (STV Sentinel)

Tri-Valley Dispatch
Arizona City Ind.

Apache Junction News
Superior Sun, Copper Basin News, San Manuel Miner

MINER, CBN, SUN Legal 1/3/18

SUPERIOR POLICE REPORT

Continued from page 2

paraphrenalia. He was transported and booked into the Pinal County Jail.

An accident without injuries was reported in the 600 block of Stone Ave.

Dec. 16

An accident without injuries was reported in the area of Main St. and Stone Ave.

Dec. 17

Syrena S. Carrillo, 37, Superior, was arrested in the 300 block of Gibbs St. and was charged with aggravated assault/DV (domestic violence) and disorderly conduct/DV. She was transported and booked into the Pinal County Jail.

Dec. 18

Ashley E. Avendano, 28, Superior, was arrested in the 600 block of Main St. on a failure to appear warrant issued out of the Superior/Kearny Justice Court. She was transported and booked into the Pinal County Jail.

Criminal damage was reported in the 800 block of Hwy. 60.

Dec. 19

An accident with injuries was reported in the 400 block of Main St.

Mark A. Heaviland, 20, Queen Creek, was arrested in the area of Panther Dr. and Hwy. 60 and was charged with driving on a suspended license and possession of drug paraphernalia. He was cited and released.

Dec. 20

George Salinas, 60, Superior, was arrested in the 100 block of High School Ave. and was charged with assault/DV and disorderly conduct/DV. He was cited and released.

Dec. 22

An accident with injuries was reported in the 400 block of Main St.

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

Dec. 23

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

An accident without injuries was reported in the 1100 block of Hwy. 60.

Assault was reported in the area of Main St.

Dec. 24

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

Dec. 25

Christopher T. Serrano, 51, Superior, was

arrested in the zero block of Gorham St. and was charged with criminal damage/DV, disorderly conduct/DV and resisting arrest. He was transported and booked into the Pinal County Jail.

Dec. 27

Eligio T. Zamora, 48, Snowflake, was arrested in the area of Western Ave. and Hwy. 60 and was charged with driving on a suspended license. He was cited and released.

Calls not listed include traffic stop (34), disturbance (7), agency assist (6), information (12), welfare check (5), suspicious activity (3), field interview (1), alarm drop (18), civil matter (4), citizen assist (2), traffic hazard (3), medical assist (2), fire (6), animal complaint (5), 911 hang-up (1), trespassing (1) and utility problem (5).

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

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

Public Notice

NOTICE OF EXCHANGE PROPOSAL LAND-FOR-LAND EXCHANGE

Notice is hereby given that the Forest Service (FS), United States Department of Agriculture, and Bureau of Land Management (BLM), United States Department of Interior are evaluating the exchange of land with Resolution Copper Mining LLC (Resolution), as directed by the Southeast Arizona Land Exchange and Conservation Act, P.L. 113-291, Section 3003 (Act). The Federal lands under the jurisdiction of the FS that are being considered for exchange are described as: Gila and Salt River Meridian, Arizona T. 1 S., R. 13 E., sec. 28, that portion lying southerly of the centerline of U.S. 60; sec. 29, SE $\frac{1}{4}$ and Lot 5, that portion lying southerly of the centerline of U.S. 60; sec. 31 (part); sec. 32 (part); and sec. 33.

T. 2 S., R. 12 E., sec. 1 (part), sec. 12 (part) T. 2 S., R. 13 E., sec. 6 (part); sec. 7 (part). Tonto National Forest, Pinal County, Arizona

The non-Federal lands are described as: Gila and Salt River Meridian, Arizona T. 7 N., R. 12 E.: H.E.S. No. 151. Tps. 9 and 9 $\frac{1}{2}$ N., R. 5 E.: H.E.S. No. 416 T. 7 N., R. 4 E.: H.E.S. No. 317

T. 14 N., R. 12 E. sec. 9
T. 2 S., R. 12 E. M.S. 2836 [Panic], M.S. 2837 [Selma Lode Claim (part), Skiberian (part)], M.S. 2838, [Touch Not No. 3, Hillside, Touch Not, Rawhide and Pacific No. 32], M.S. 3581, [Grand]

T. 9 S., R. 17 E. sec. 3, SW $\frac{1}{4}$ SW $\frac{1}{4}$; sec. 4, lots 3 and 4, SE $\frac{1}{4}$ NW $\frac{1}{4}$, W $\frac{1}{2}$ NW $\frac{1}{4}$ SE $\frac{1}{4}$, SW $\frac{1}{4}$ SE $\frac{1}{4}$, SW $\frac{1}{4}$, SW $\frac{1}{4}$ NW $\frac{1}{4}$.

T. 8 S., R. 17 E., sec. 33, W $\frac{1}{2}$ NW $\frac{1}{4}$, N $\frac{1}{2}$ SW $\frac{1}{4}$, SE $\frac{1}{4}$ SW $\frac{1}{4}$, SW $\frac{1}{4}$ SW $\frac{1}{4}$, N $\frac{1}{2}$ NE $\frac{1}{4}$.

SE $\frac{1}{4}$ NE $\frac{1}{4}$, NE $\frac{1}{2}$ NW $\frac{1}{4}$, N $\frac{1}{2}$ NE $\frac{1}{4}$ SE $\frac{1}{4}$; sec. 32, N $\frac{1}{2}$ NE $\frac{1}{4}$, SE $\frac{1}{4}$ NE $\frac{1}{4}$; sec. 29, E $\frac{1}{2}$ E $\frac{1}{2}$ NW $\frac{1}{4}$; sec. 28, W $\frac{1}{2}$ SW $\frac{1}{4}$, W $\frac{1}{2}$ NW $\frac{1}{4}$;

sec. 21, SW $\frac{1}{4}$ NW $\frac{1}{4}$, W $\frac{1}{2}$ SW $\frac{1}{4}$; sec. 20, W $\frac{1}{2}$, SW $\frac{1}{4}$ SE $\frac{1}{4}$, N $\frac{1}{2}$ NE $\frac{1}{4}$, SE $\frac{1}{4}$ NE $\frac{1}{4}$ (part); sec. 20, N $\frac{1}{2}$ SE $\frac{1}{4}$, SE $\frac{1}{4}$ SE $\frac{1}{4}$, SW $\frac{1}{4}$ NE $\frac{1}{4}$ (part); sec. 19, E $\frac{1}{2}$ NE $\frac{1}{4}$, NE $\frac{1}{4}$ SE $\frac{1}{4}$ (part); sec. 18, Lot 1, N $\frac{1}{2}$ NE $\frac{1}{4}$, NE $\frac{1}{4}$ NW $\frac{1}{4}$, SE $\frac{1}{4}$ NW $\frac{1}{4}$ (part); sec. 17, NW $\frac{1}{4}$, SW $\frac{1}{4}$ SE $\frac{1}{4}$, E $\frac{1}{2}$ SW $\frac{1}{4}$ (part); sec. 7, Lots 2 thru 4, E $\frac{1}{2}$ SW $\frac{1}{4}$, SW $\frac{1}{4}$ SE $\frac{1}{4}$ (part).

T. 8 S., R. 16 E., sec. 12, W $\frac{1}{2}$ NE $\frac{1}{4}$, SE $\frac{1}{4}$ NE $\frac{1}{4}$, NE $\frac{1}{4}$ SE $\frac{1}{4}$.

T. 4 S., R. 15 E., sec. 7, N $\frac{1}{2}$ SE $\frac{1}{4}$; sec. 8, N $\frac{1}{2}$ SW $\frac{1}{4}$.

T. 21 S., R. 18 E. sec. 14, NW $\frac{1}{4}$ SE $\frac{1}{4}$, E $\frac{1}{2}$ NE $\frac{1}{4}$ SW $\frac{1}{4}$; Lot 2 (part), SW $\frac{1}{4}$ NE $\frac{1}{4}$, E $\frac{1}{2}$ SE $\frac{1}{4}$ NW $\frac{1}{4}$; Lot 3 (part), SW $\frac{1}{4}$ NW $\frac{1}{4}$, W $\frac{1}{2}$ SE $\frac{1}{4}$ NW $\frac{1}{4}$. Lot 4 (part), NW $\frac{1}{4}$ SW $\frac{1}{4}$, W $\frac{1}{2}$ NE $\frac{1}{4}$ SW $\frac{1}{4}$; sec. 15, S $\frac{1}{2}$ Lot 4, S $\frac{1}{2}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ NW $\frac{1}{4}$, N $\frac{1}{2}$ SE $\frac{1}{4}$; sec. 17, E $\frac{1}{2}$; sec. 28 (part).

Coconino, Gila, Yavapai, Maricopa, Pinal and Santa Cruz Counties, Arizona

Any or all of the above-described lands may be exchanged if the values are equal. As specified in the Act, if the value of the Federal land exceeds the value of the non-Federal lands, Resolution may equalize the values by making a cash payment or add additional land.

The FS and BLM propose to acquire land with floodplains associated with the Lower San Pedro River, Cave Creek, Tangle Creek, Turkey Creek and East Clear Creek. The Act segregated the Federal lands from appropriation under the public land laws and mineral law.

Persons claiming such properties or having any liens, encumbrances, or other claims relating to the lands being considered for exchange must file their claims or objections within 45 days after the initial date of publication of this notice. E-mail submissions should be sent to: comments@resolutionmineeis.us. Postal submissions should be sent to: Resolution Land Exchange Comments, PO Box 34468, Phoenix, AZ 85067-4468. This outreach is separate and distinct from public scoping which has already been completed for the Resolution Copper Project and Land Exchange Environmental Impact Statement and the Apache Leap Special Management Area Plan. Submissions are limited to those with claims, liens or encumbrances relating to the lands described above.

Publication dates: December 15, 20, 22, 27, 29, 2017 and January 3, 5, 10, 2018
MINER, CBN, SUN Legal 12/20/17, 12/27/17, 1/3/18, 1/10/18

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

Buy Online: bit.ly/2kcmZaP

1. Automobile

DONATE YOUR CAR TO CHARITY. Receive maximum value of write off for your taxes. Running or not! All conditions accepted. Free pickup. Call for details. 866-932-4184 (AZCAN)

Advertise your
Vehicle with
a Picture for
\$13.00 Make
Cash and Sell
Fast!

Call
(520) 385-2266
or
(520) 363-5554

10. Business Services

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

8 $\frac{1}{2}$ x11 - \$.85
8 $\frac{1}{2}$ x14 - \$.95
11x17 - \$1.60

GLOSSY PAPER
AVAILABLE FOR PHOTOS.
JUST BRING US YOUR ORIGINALS &
YOU'LL BE AMAZED AT THE QUALITY.
Copper Basin News
366 Alden Rd., Kearny
(620) 363-5554

10. Business Services

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

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

Color Copies

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

8 $\frac{1}{2}$ x11 - \$.85
8 $\frac{1}{2}$ x14 - \$.95
11x17 - \$1.60

GLOSSY PAPER
AVAILABLE FOR PHOTOS.
JUST BRING US YOUR ORIGINALS &
YOU'LL BE AMAZED AT THE QUALITY.
Copper Basin News
366 Alden Rd., Kearny
(620) 363-5554

PRINTING

Letterheads * Envelopes * Business Cards * Flyers*
Business Forms * Copies Newsletters *
Programs * Brochures Rubber Stamps * Wedding
Announcements Graduation Stationery * Posters
Door Hangers * Raffle Tickets
Copper Basin News
366 Alden Rd. Kearny
(520) 363-5554
CbnSun@MinerSunBasin.com

16. Financial Services

Social Security Disability? Up to \$2,671/mo.
(Based on paid-in amount.) FREE evaluation! Call
Bill Gordon & Associates. 1-800-960-3595. Mail:
2420 N St NW, Washington DC. Office: Broward
Co. FL., member TX/NM Bar. (AZCAN)

18. Fitness/Beauty

OXYGEN - Anytime. Anywhere. No tanks
to refill. No deliveries. The All-New Inogen
One G4 is only 2.8 pounds! FAA approved!
FREE info kit: 844-843-0520 (AZCAN)

CLASSIFIED

18. Fitness/Beauty

Medicare doesn't cover all of your medical
expenses. A Medicare Supplemental Plan
can help cover costs that Medicare does
not. Get a free quote today by calling now.
Hours: 24/7. 1-800-217-0451 (AZCAN)

YOU or a loved one have an addiction? Very
private and Confidential Inpatient care. Call NOW
for immediate help! 1-800-214-1910 (AZCAN)

20. Help Wanted

ADVERTISE YOUR JOB Opening in 55 AZ
newspapers. Reach almost a million readers
for ONLY \$330! Call this newspaper or visit:
www.classifiedarizona.com. (AZCAN)

Oracle Vicinity
Equipment
Operator Needed.
Other Positions
Available.
Salary DOE. Drug
Testing Required.
520-896-2435

The Superior Sun
is seeking carriers
for various
routes
in
Superior.
Call 480-620-5401.
Ask for James.

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

Call
(480) 620-5401

Ask for James

45. Misc.

Are you in Debt? Get Help now with a 30 minute
phone debt analysis. M-F 9am-8pm, Sat 10am to 2
pm. All eastern time 1-844-318-0366 (AZCAN)

DIRECTV. Call & Switch Now - Get NFL Sunday
Ticket for FREE! Every Game. Every Sunday.
CHOICE - All-Included Package. Over 185
Channels. \$60/month (for 12 Months.) CALL 1-
844-244-7498 (AZCAN)

DISH Network. 190+ Channels. FREE Install.
FREE Hopper HD-DVR. \$49.99/month (24
mos.) Add High Speed Internet - \$14.95 (where
avail.) CALL Today & SAVE 25%! 1-855-
722-2290 (AZCAN)

Deadline Friday 5 pm

80. Rentals

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

FOR RENT

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

SAN MANUEL
LODGE
520-385-4340

HOTEL
LODGE
MINI STORAGE
APARTMENTS

50. Mobile Homes

Rancho San Manuel
Mobile Home & RV Park

Best rates ... include cable, sewer &
garbage. Plus, with deposit & 1st month's
rent, receive a 32" TV.

FOR RENT

Address	
517 Ladera	\$675
506 Ladera	\$500
507 Encina.....	\$650
513 Vista Sierra	\$400
508 Ladera	\$500
416 Encina.....	\$450
627 Vista Sierra	\$300
413 San Carlos.....	\$285

RVS WELCOME

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

Check us out on Facebook @ RanchoSanManuelMobileHomePark
Lic. #F17709

80. Rentals

Looking for an affordable 62+ senior apartment?
Superior Arboretum Apartments, immediate
occupancy, one bedroom & studios, on-site
laundry & utility allowance. Rent based
on Income Guidelines. 199 W. Gray Dr.,
Superior, AZ. Call 1-866-962-4804, www.
ncr.org/superiorarboretum. Equal Housing
Opportunity. Wheelchair Accessible. (AZCAN)

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

95. Want to Buy

\$CASH\$ PAID INSTANTLY for Pre-
1975 Comic Books, Vintage: Star Wars;
Transformers/GI Joe Action Figures; Video
Games-Systems; MagictheGathering/
Pokemon Cards - CALL WILL: 800-242-6130,
buying@getcashforcomics.com (AZCAN)

100. Real Estate

Gorgeous Land
Parcels - Oracle

2 parcels 2.5 AC, Water,
Electricity, Great Views,
Easy Access, Wes Stolsek,
Realtor, Omni Homes
International, 520-404-9773

50. Mobile Homes

(520) 385-2266 & (520) 363-5554 Buy Online: bit.ly/2kcmZaP

CLASSIFIED

Deadline Friday 5 pm

100. Real Estate

ADVERTISE YOUR HOME, property or business for sale in 55 AZ newspapers. Reach almost a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

100. Real Estate

ADVERTISE YOUR HOME, property or business for sale in 55 AZ newspapers. Reach almost a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

100. Real Estate

ADVERTISE YOUR HOME, property or business for sale in 55 AZ newspapers. Reach almost a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

100. Real Estate

ADVERTISE YOUR HOME, property or business for sale in 55 AZ newspapers. Reach almost a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

100. Real Estate

ADVERTISE YOUR HOME, property or business for sale in 55 AZ newspapers. Reach almost a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

100. Real Estate

ADVERTISE YOUR HOME, property or business for sale in 55 AZ newspapers. Reach almost a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

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

OLH

ORACLE LAND & HOMES

REALTOR

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

HELEN VINSON, BROKER, 520-400-0242

• AGENTS •

BONNIE BUSHEY, 520-237-5204
THERESA TROOP, 520-400-8292
DIANE ESTRADA, 520-419-6888
LES BROWN, 520-333-0305
TRICIA HAWKINS, 520-400-1897
STEPHEN ARGENTATI, 520-490-5232

605 W. 6th Ave., San Manuel MLS#: 21715974
Newly remodeled, large spacious ranch home with open floor plan featuring 3 bedrooms and 2 bathrooms, stone walled gas fireplace in the living room, updated kitchen with abundant cabinets, granite counter tops and new appliances, plus a huge separate family room! New carpet and new A/C and furnace. New roof on home. Full covered open patio area plus a separate outbuilding for a workshop with new roof. Some new double pane windows. Hot tub conveys as is, owner has never used it. Intercom system. \$109,900

718 N Owens St., Mammoth MLS#: 21618742
Great location, beautiful deck above the carport and back porch with mountain views, new shingled roof, remodeled home, new doors, security doors, flooring, kitchen and bathroom fixtures, painted interior and exterior. 4 skylights, double pane windows, oak kitchen cabinets, fans, front and back porches give this home country charm, nice sized yard with trees. Additional room off one bedroom great for office or craft room. Large remodeled room/office or guest room off of the carport with laundry area, it also has access door to the back porch. So many possibilities with this home - it is a must see. Very motivated owner, make offer \$79,000

Oracle Listings - Homes

- **Great Opportunity** at an affordable price! 2.57 oak-covered acres with a 4 bdrm 2 bath home on a paved street. Needs work but prime location is worth the effort. 4 car carport; completely fenced, sheds and a small barn. \$195,000 MLS #21705585

Oracle Land & Commercial Properties

- **Views, views, views!** Very secluded area, well share, horse property, homes or mobiles. 4 ac. \$39,500. MLS # 21704688
- **18 acre commercial lot** on American Ave. with .27 acre GR lot behind it. Both for \$29,000 MLS # 21608717
- **4 view lots, nice views, custom home area, boulders and trees, owner may carry.** \$60,000. MLS # 21618279
- **4 beautiful 1 ac home sites, owner may carry, utilities at lot line.** \$47,900. MLS # 21430810
- **7.14 ac Stunning 360 degree views.** Homes or mobiles. Horse property. Large mature oak trees, motivated seller. Bring all offers. \$125,000 MLS # 21609647
- **1.04 ac premium lot, custom home area, views, views views!** \$55,000. MLS #21333061
- **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.

San Manuel

- **Charming** 1500 sqft home with an attached one car garage and a detached two car garage. \$125,000 MLS # 21729507
- **Newly remodeled** 3 bed, 2 bath, 1369 sqft, updated kitchen with abundant cabinets, granite countertops and new appliances, separate family room! New carpet and new A/C and furnace. New roof on home and separate workshop. Covered patio. \$109,900 MLS # 21715974
- **Newly remodeled** 3 bed, 2 bath, mountain views, ceramic floors, new appliances. All furniture stays. \$92,000 MLS # 21614224
- **Pride of ownership.** 3 bd home is in move in ready condition, large kitchen, like new ac and furnace, includes washer and dryer, covered parking, indoor laundry room, complete electrical upgrade and remodeled baths. All throughout, this home is well cared for, truly a must see \$65,000 MLS 21713272

Surrounding Area

- **Beautiful views of the Galiuro Mountains,** 1.25 acres, lots of vegetation & large Saguaros. \$10,000 MLS # 21610382
- **39.4 ac,** 3 bedroom, 1 bath, 2 wells, horse corrals, very large green house frame, partially fenced, large trees, mountain views, along the San Pedro River, new septic, secluded and private. \$140,000 MLS # 21624091
- **4 ac in the Redington area,** Mesquite trees, views, private well & septic. \$39,900. MLS # 21712560
- **Commercial Building** 960 sq ft, great location. \$65,000. MLS # 21531374
- **49 ac commercial lot on American Ave.** in Oracle, excellent location with good traffic for a business. \$82,000. MLS # 21528751
- **Choose your own parcel** from 1.25 to 3.75 ac., flat, easy to build on, utilities at street. \$69,000 to \$155,000. MLS # 21700820
- **Horse Property!** Build your home or put a manufactured home on this great 3.34 ac parcel. \$79,000 MLS # 21700376
- **10 ac, views, oaks, water and electric** to lot line, horse property, owner may carry. 5 ac for \$135,000 or all 10 ac for \$270,000 MLS#21618283
- **Commercial.** 18 acre lot on American Ave. with a .27 acre GR zoned lot for \$29,000 MLS # 21608717.

Amy Whatton Realty

PHONE: 928-812-2816
Email: WHATTONA@GMAIL.COM

Helping families find their dream homes since 1986.

SAN MANUEL

- **123 4th Ave.** 3 bdrm 1 ba with added dining and enclosed patio for laundry. Upgraded kitchen and bath, ceramic tile and all appliances. Fenced yard and lg. storage shed. \$78,000
- **610 6th Ave.** 2 or 3 bdrm 1 3/4 ba home. Needs some TLC, but many extras. updated kitchen, family room, covered patio, workshop, 2 sheds and lots of character. Must see! \$67,000
- **110 Douglas** Beautiful home w. 3 bdrm and 2 ba, large family room w. fireplace. Includes appliances, Updated kitchen and baths, new flooring. Views galore! \$129,900
- **907 1st Ave.** 3 bdrm 1 3/4 ba home with detached garage. Backs to desert and has a brick fireplace in back. Wood look tile and ceramic tile flooring, stainless appliances. Fenced back yard. Must see! \$111,000
- **606 5th Ave.** 3 bdrm 1 3/4 ba. Super nice home with great room w. Fireplace. Carpet, ceramic tile and wood flooring, upgraded kitchen with appliances. Block wall and extra storage. Must see! \$85,000
- **105 Park Pl.** 3 bdrm 1 ba. Must see this home with carpet and ceramic tile flooring, upgraded kitchen and bath. Includes ceiling fans, fenced back yard and extra storage shed. Gorgeous views! \$72,000
- **208 Nichols Ave.** Great 4 or 5 bdrm 1 3/4 bath home with large back patio, double carport, block wall, and all appliances. Call for appt. today! \$112,000
- **620 5th Ave.** 3 Bdrm 1 Bath. Remodeled kitchen, ceramic and vinyl tile flooring, fenced back yard, large shed. Must see! \$62,000
- **202 5th St.** 5 bdrm 3 bath home with large family room, built in cabinets, block wall, and gorgeous views. \$100,000
- **1026 3rd Ave.** 4 bdrm 2 3/4 ba with family room, laundry closet and Az. room. Completely remodeled kitchen with stainless steel appliances, new tile flooring, new AC/heating, extra large lot, large patio. Must see! \$134,900
- **312 5th St.** 3 Bdrm 1 3/4 Ba home with great mountain views. Completely remodeled with new kitchen and baths, new flooring, new paint inside and out. Must see! \$112,000
- **908 2nd Ave.** 3 bdrm 1 3/4 bath with enclosed extra room for laundry. Remodeled bathrooms, refrigerator and stove, freshly painted inside. 24' X 24' block garage/workshop. Great views! \$97,500
- **REDUCED - 218 5th St.** Beautiful 3 bdrm 1 3/4 bath with added family room. Completely remodeled with all new kitchen and baths, includes appliances, new paint and ceramic tile flooring. Includes large shed, concrete wall, and workshop. Great views! \$109,900
- **REDUCED - 926 3rd Ave.** 3 bdrm 1 3/4 bath. Move quickly. This home has been completely remodeled, with all new flooring paint, kitchen and baths. Includes appliances. Great buy! \$69,900
- **932 5th Ave.** 4 bdrm 2 bath on large corner lot. Remodeled home with ceramic tile flooring. Includes appliances. Must see! \$102,000
- **635 Webb Dr.** 3 bdrm 1 bath on large corner lot. This home is beautiful. Completely remodeled with new flooring, paint, new kitchen and bath. Appliances included. Block wall. Must see! \$89,900
- **REDUCED - 330 McNab Pkwy.** 4 bdrm 2 ba. home. Previously used as office space. Could be used as home or office. Large corner lot. So much potential here. Must see! \$59,000

MAMMOTH

- **110 N. Catalina** Beautiful slump block home on large lot with a commercial building, currently a beauty shop. This 3 bdrm 2 1/2 bath has a family room w. fireplace, finished basement, block wall, covered back patio and so much more. Must see! \$185,000
- **REDUCED - 19931 S. Sterling** Beautiful Santa Fe style home. 3 Bdrm 3 baths with huge living room w. fireplace, large kitchen, family room w. fireplace, double car garage and 5 acres of beauty. Has own well. Must see! \$450,000

Amy Whatton Broker
(928) 812-2816

Helen Knudson Sales Assoc.
(520) 235-7086

The Whiskey Ranch Grill Food Truck served the public during the April grand opening of the Apache Sky Casino in Dudleyville. John Hernandez | Copper Area

Food truck sensation grows across the country and Pinal County

FLORENCE, AZ - It's no doubt that food trucks have grown in popularity across the nation. You see them everywhere you go. From construction sites to NFL games, if there is a crowd, a food truck is more than likely to be there.

Food trucks have also grown in sophistication as well. At one time, you could only find a standard fare from hot dogs to fries. Today, it's not out of the realm of possibility to find a food truck serving fresh curry to just out of the oven pizza. In fact, some restaurants have started after beginning as a food truck.

Pinal hasn't missed out on the food truck craze.

"There are specialized food truck gatherings in the county where trucks congregate and customers can pick and choose what they want from a variety of trucks," stated Public Health Manager Chris Reimus. "We also now have food trucks run by professional chefs. These are the types of things we didn't see much of a decade ago."

This begs the question, are these trucks inspected? If so, how are they inspected since they are mobile and not like a brick and mortar restaurant?

"Yes, Pinal County Environmental Health does permit food trucks and inspect them. The permit that applies is a 'Mobile Food Unit,'" said Reimus. "A food truck is basically a brick and mortar food establishment on wheels and the food safety requirements are the same."

The big difference Reimus points out is that the food trucks have much less meal prep and cooking space than a brick and mortar location. Not only that, the equipment that comes with a food truck is much different than that of a restaurant.

"This leads to some necessary changes with regards to food safety in a food truck," stated Reimus. "They typically have a much more limited menu and specialize in one or two main menu items. They also have limited preparation facilities and deal more with made to order items than items with advanced preparation."

Reimus said those food truck operators who understand and recognize that they are limited to what they can do and what they can cook are more likely to be better prepared for an inspection than a more complicated operation.

"Food trucks can run into challenges when they are trying to do too much with their limited facility," Reimus said. "Food trucks simply do not have the space or equipment to do complex food service such as advanced preparation, cooling, and reheating. Their kitchens are much more appropriate for made to order foods like hamburgers or tacos. When we see food trucks try to do too much is where we see challenges with food safety."

So if someone is out at an event somewhere in Pinal County, how would they know the food truck they are ordering from has been inspected?

"When you go to a food truck look for the Pinal County Environmental Health Permit sticker on the truck. If you see a permit sticker, you can be assured that the truck is permitted and operating under the guidelines of the food code," said Reimus.

If someone has concerns that something is not right, the Environmental Health Division investigates complaints of illegal or improper food service from food trucks. The public may file a complaint by calling the office at 520-866-6864 or online on their website at: www.pinalcountyaz.gov/ehs.

Community Working Group to discuss 2017 Community Well Monitoring Program Jan. 10

The next meeting of the Town of Superior Community Working Group (CWG) will be held Wednesday, Jan. 10, 2018 at 6 p.m. in the Superior Chamber of Commerce meeting room. Southwest Groundwater Consultants will review the results of water quality testing performed over the past year as part of a community monitoring program.

The CWG includes residents and stakeholders from the Town of Superior, Queen Valley, Hewitt Station, Globe, the San Carlos Community and around the area. The group deals with the social and environmental issues, science and policy, and the pros and cons of the proposed Resolution Copper Project. Topics include environmental impacts, health, safety, natural resource issues,

engineering, water quantity and quality, geology, economics, air quality, community investments, recreational changes and other related subjects.

Meetings are held at the Superior Chamber of Commerce at 165 W. Main in Superior from 6 to 8 p.m., most often on the second Wednesday of each month. The public is welcome, and time is reserved on the agenda for everyone's comments, questions, and discussion.

More information about the CWG as well as agendas, meeting summaries, and past presentations are available for public review at the Superior Chamber of Commerce offices and at the Superior Public Library at 99 North Kellner Avenue, as well as online at <http://SuperiorAZCWG.org/>

You Are
Not Alone.

We are here
to care for you.

Reflections
HOSPICE & PALLIATIVE CARE

A CENTRIX HEALTH RESOURCES COMPANY

At the heart of Reflections is our belief that every person with life limiting illness has the right to live with dignity, free of pain. Compassionate hospice care provides comfort, hope, and support for patients and their families during the final stages of life's journey. Our community educators are available to answer questions about benefits and resources that could help you or your loved one remain in your home and receive help.

reflections hospice.com

520.729.1344 • 520.729.1345 FAX

Elizabeth Magallanez • 520.827.0031