

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 building is located?
Page 9

SELF DEFENSE

Defining Strength

By Steve Weber
*Special to the Pinal
Nugget*

Measuring strength based
on body size and muscular

development is easier than
defining what makes a
person strong. Recognizing
the brute force necessary
to move or lift a large

weight is obvious, but it
is difficult to determine
those less apparent traits
associated with strength.
We can understand such
things as strength of
character and strength of
conviction, but what do we
mean by strength of mind?
Navy Seals are recognized
as one of our elite fighting
forces, yet the largest, most
muscular or physically
fit often drop out of the

program. Why? Mental,
physical, and emotional
stamina are all key
elements that must work
together. Only the constant
and severe trial of combat
training can successfully
test and select the best
qualified candidates. Stress
can often make or break
anyone's resolve. I saw that
occur to Law Enforcement
Cadets while teaching at
the Police Academy.

A police officer's role
often requires action, not
just reaction. A martial
artist also must also be
able to do that. This Yin
and Yang concept (rule
of opposites) uses energy
projection, focused power,
and speed more than
muscle size. An aware
relaxed nature, rather
than tension, magnifies
strength. Strength can also
be enhanced by applying it
accurately to an opponent's
vulnerable target area.

Massing all one's mental,
physical, and emotional
power at a precise time
and location to defeat
an adversary is sound
strategy. Defining strength
is a complex concept.

*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*

Steve Weber

*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](http://www.AikidoAcademyOfArizona.com).*

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
Annette Barajas.....Office Manager, Kearny
Courtney Trumbull.....Office Manager, Queen Creek

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.*

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

ACTOS?

If you have been taking ACTOS
(Pioglitazone) and have been diagnosed with

Bladder Cancer

or are experiencing the following symptoms:

Blood in Urine, Urinary Urgency, Pain in
Urination, Back or Abdominal Pain

Call us immediately at 877.369.8800,
as you may have a legal claim.

Your personal, professional consultation
is FREE

Moeller Law Office
3433 E. Fort Lowell, Ste 105
Tucson, AZ 85716

*While this firm maintains joint responsibility, most cases are
referred to other attorneys for principal responsibility.*

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
Alquileres subsidiados por el HUD
Prestaciones de servicios públicos
Coordinador de servicios en el lugar
Oficina en el lugar
Servicio de comidas a domicilio
Sistema de llamadas de emergencia
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

SELF HEALING

'Fat-free' Sugar

By John Huntington
Special to the Pinal Nugget

I was stopped in my tracks when I saw the words "Fat-free" blazoned in red on the label of a 5 lb. bag of sugar at the market.

After my well-deserve double-take (of course there is no fat in sugar – you just GET fat consuming too much!), I realized I was witnessing a sales pitch that further fueled the lie about why we gain weight, lose energy and gradually slide toward the many chronic diseases troubling modern society.

A recent study confirms the damage sugar has to our health. This study looked at the effect of added sugars only, not those naturally present in the diet. The study showed increased risk of death from heart disease (CVD).

"Most US adults consume more added sugar than is recommended for a healthy diet. We observed a significant relationship

between added sugar consumption and increased risk for CVD mortality."

And it isn't only heart disease that is advanced with excess sugars, but also our other scourge, cancer.

Reducing sugar intake is not a fun thing to consider. We have an in-born drive to consume it.

All through time man has selected and developed plants with a higher starch (sugar) level. This is easy to see when you by compare a modern ear of corn to an older, heritage breed. The older varieties are smaller and tougher – yet don't raise blood sugar near as much as modern varieties.

The best starting point for reducing sugar is to eliminate processed foods (anything in a box, can, wrapper, etc.) of all kinds. They are loaded with sugar both to add flavor and to act as a preservative.

Happily, once your sugar intake drops, you will experience less instability to

John Huntington

blood sugar and your cravings can be lessened. And, as most grains (and especially common wheat) are rapidly turned to sugar in the body, dropping breads and flours can result in even greater ease with this health benefiting change.

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

Call. Switch. Save...up to \$565* a year
It's easy to switch your home & auto insurance and save money.
State Farm offers discounts that can lead to big savings right now.

Aaron I Franco, Agent
16647 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™

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

PL83 0424

*Average annual per household savings based on a national 2007 survey of new policyholders who reported savings by switching to State Farm.

SaddleBrooke TWO
DESERTVIEW
Performing Arts Center

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

Saturday, March 1—4:00pm &
7:30pm The American Songbook
Series: The Gershwin Songbook

A new annual series that will highlight the luminaries of the Great American songbook one composer at a time. Produced by Lonely Street Productions
\$22 inclusive \$25 door

Wednesday, March 5—7:30pm

Goodtime Barbershop & Variety Show. The Canada del Oro Barbershop Chorus, under the direction of Nancy Bergman, and featuring AUDACITY!, CONTEMPO! Sweet Adeline Quartet. \$20 inclusive \$23 door.

Saturday, March 8—7:30pm

The Nashville Roadshow—Featuring the music of the greatest country artists of all time. From kings and queens of country to outlaws, urban cowboys and honky-tonk heroes. Produced by TAD Management. \$25 inclusive \$30 door

Wednesday, March 12—7:30pm

A Salute to The RAT PACK. This concert puts you right back in the Sands Hotel circa 1960. An evening honoring the legacies of Frank, Dean, Sammy and their contemporaries. Produced by Lonely Street Productions. \$25 inclusive \$30 door

Saturday, March 15—4:00pm & 7:30pm

Bluegrass Bonanza. Produced by Lonely Street Productions, this show is a rip-roaring, rollicking good time. Have you ever heard opera played bluegrass style or Michael Jackson played on a mandolin? \$22 inclusive \$25 door

Wednesday, March 19—7:30pm

One Of These Nights—The Eagles Tribute
Produced by TAD Management. One of These Nights have been playing to sold-out audiences where they have been wowing audiences with their re-creation of the original. Hear "Desperado," "Hotel California," and more! \$25 inclusive \$30 door

Saturday, March 22—7:30pm

George Dyer—Award-winning tenor and **Branson Entertainer.** George will mesmerize, enchant and inspire you, performing great hits from Broadway, Classic Standards, Opera, Adult Contemporary and More! If you like Josh Groban, Michael Buble or Andrea Bocelli, you'll LOVE George Dyer! Visit georgedyer.com. \$30 inclusive \$35 door

Thursday, Friday, Saturday—March 27, 28, 29 7:30pm—2014

SaddleBrooke Variety Show—"50th High School Reunion. Join SaddleBrooke actors relive the highlights of high school.
\$18 inclusive \$20 door

Watch your business grow. Advertise in the Nugget.

Call 520-385-2266 to see how.

Merchants at Ray-Sonora who fought a revolution, Part 2

By John Hernandez
Pinal Nugget

In January 1911, Cabral, Alvarado and 20 men arrived in Tucson and went directly to the California Fruit Store. It was there that they met with the wife of the store owner who was sympathetic to their cause. It is believed that she gave them some kind of support either money or supplies or both. The men then crossed the border to aid the revolution in Sonora. In those days most of the Arizona border was unpatrolled, unfenced and open to smugglers. Within days their group had seized a small village south of Agua Prieta which they used as a home base to recruit more men.

Cabral after raising an army of two hundred men soon occupied the village of Bacanuchi not far from Cananea. In March 1911 Cabral had sent a prominent merchant of Bacanuchi, Enrique Esquada to the town of Arizpe which was held by Federal troops to deliver a

letter to the Prefect of the city. The letter demanded the surrender of Arizpe. Esquada who was not an insurrectionist was taken prisoner. The Prefect of Arizpe, Ignacio Pesqueira wired General Luis Torres in Hermosillo for directions on what to do. Torres told him to hold the town and kill the messenger. American newspapers reported that Pesqueira also wired the Governor of Sonora, Alberto Cubillas, seeking his advisement, as Esquada felt the orders to be extreme. Cubillas gave him the same orders as Torres. Pesqueira obeyed the orders then resigned as prefect and fled to the border. Esquada was executed by firing squad just outside of the town of Uris. His body was left on the highway.

Soon after, Cabral's army ambushed a detachment of 80 Federal troops on their way to Arizpe in the mountains about 75 miles south of Cananea. Cabral's troops killed 65, captured seven and recovered

the soldier's weapons which included 80 Mauser rifles and ammunition. The city of Hermosillo began preparing for an invasion from Cabral's army as well as other rebel troops coming from the south and east. The town of Cananea also began preparations for a siege, the town's leaders, supporters of the dictator Diaz, remembering what Cabral had told them.

Cabral's troop camped in the Ajo Mountains 20 miles east of Cananea in an area that bordered William Greene's ranch. There they had plenty of water, wood and Greene's Cattle Company beef which they "appropriated". William Greene known as Colonel, an honorary title, owned the Cananea Cattle Company as well as the Cananea Copper Company and other mines in the area. It was his mine where the violence during the strike of 1906 took place. Cabral sent a message to the leadership of Cananea demanding their surrender.

The leaders of Cananea were

Ray-Sonora as it once appeared. This area is now the Asarco Ray Copper Mine.

worried. They did not know the strength of Cabral's army. Cananea had about 400 troops and policemen to guard the town. Colonel Greene offered to go and talk to Cabral. Greene knew Cabral and his family. Cabral allowed him to come into his camp. Greene

spoke with Cabral. Cabral was firm and said the Federal troops and leaders could leave Cananea now or he would come in and take it, whether it took two or three days and the deaths of many men. Greene went back and advised the leaders to surrender. He wired the Governor of Sonora in Hermosillo and told him it would be wise to abandon Cananea as Cabral had about 500 men and once the firing started all the miners in Cananea would join in the fighting on Cabral's side. Greene also did not want his mining properties damaged in the fighting or the large number of Americans that worked for him killed or injured.

Within days the Federal

troops and leaders of Cananea boarded trains supplied by the mining companies and fled to Nogales. Cabral and his troops numbering between one and 200 entered Cananea without firing a shot. His father and family along with thousands of the townspeople greeted him with shouts of Viva Cabral, Viva Madero. The hometown boy had done well.

Cabral allowed the American mines and smelter to operate without interference. He then set up a provisional government. This was the first major town taken in Sonora by revolutionists. The town would be held throughout the revolution. The state of Sonora shortly came under the control of the revolutionists.

Continued on page 14

ORACLE INN

STEAKHOUSE

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

St. Patrick's Day Celebration

GREEN BEER!

Corned Beef & Cabbage \$13.99

Irish Stew \$9.99

March 15, 16 & 17

German Weekend at Oracle Inn!

*Come enjoy some
authentic German food!*

March 7, 8 & 9

German Band

Saturday,

March 8, 4-6 pm

in the lounge

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

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

URGENT NEWS IF YOU USED

TESTOSTERONE

HEART ATTACK or STROKE?

Studies show that using Testosterone products may significantly increase your risk of a heart attack, stroke, blood clots and death. If you or a loved one has suffered any of these injuries, call 1-800-THE-EAGLE now about making a claim for substantial monetary compensation. 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.

915 W. Camelback Rd.
Phoenix, AZ 85013

GOLDBERG & OSBORNE

1-800-THE-EAGLE

(1-800-843-3245)

www.1800theeagle.com

**Open 7 Days
a Week**

Historic Globe-Miami

A Destination You Will Remember

Miami

Lemonade's Uniques
413 W. Gibson Street, Miami
(480) 213-8817
Weekends only 10-5
Antiques and Collectibles.

**Bullion Plaza Culture Center
& Museum**
150 N. Plaza Circle, Miami
(928) 473-3700
Thurs-Sat 11-3 or by appt.
az.terr1912@yahoo.com

Soda Pops Antiques
505 W. Sullivan Street, Miami
(928) 473-4344 • Fri-Sat 10-5,
Sun 11-4 or by appt.
*Museum quality antiques, coke machines,
gas pumps and restoration services.*

**Gramma's House of Antiques
and Treasures**
123 N. Miami Street, Miami
(623) 670-0717 • Thurs-Mon 10-5
*Furniture, Glass and Gramma's
Vintage Jewelry.*

Donna By Design
413 W. Sullivan Street, Miami
(928) 200-2107 • (928) 961-0523
Thurs-Sat 10-5 or by appt.
*RePurpose, ReDesign, ReStore,
ReInvent.*

Grandma Weezy's Attic
411 W. Sullivan Street, Miami
(928) 473-9004 • Open 7 days, 10-4
*Antiques, collectibles and used
furniture.*

Julie's Sewing Corner
600 W. Sullivan Street, Miami
(928) 473-7633 • Mon-Sat 10-6
*Quilt Shop, Fabric, Notions,
Machines Repairs.*

Cowgirl Antiques, Etc.
416 W. Sullivan Street, Miami
(928) 200-4219
Open most every day until 5 p.m.+
Buy & Sell Antiques & Collectibles.

Miami Rose Trading Company
Vintage Shoppe-Antiques
401 W. Sullivan Street, Miami
(928) 473-2949 • Sat & Sun 10-5
Religious, primitive & estate furniture.

Guayo's El Rey
716 W. Sullivan Street, Miami
(928) 473-9660
Serving Fine Mexican Food.

Globe

Pickle Barrel Trading Post
404 S. Broad Street, Globe
(928) 425-9282 • Daily 10-5:45
*Antiques, Indian Art, Jewelry,
Primitives, Yard Art & Tandy
Leather Supplies.*

Simply Sarah
386 N. Broad Street, Globe
(928) 425-3637
*Quality Items with Global Panache,
Gourmet & Culinary Items,
Clothing, Cooking Classes.*

Pretty Patty Lou's
551 S. Broad Street, Globe
(928) 425-2680 • Wed-Sat 10-5
*Unique Blend of Old and New,
Vintage Linens.*

Chrysocolla Inn
Bed and Breakfast
246 E. Oak St., Globe
(928) 961-0970
www.chrysocollainn.com

Cobre Valley Center for the Arts
101 N. Broad Street, Globe
(928) 425-0884
Tues-Fri 10-5, Sat 10-4, Sun 12-4

La Casita Cafe
470 N. Broad Street, Globe •
(928) 425-8462
Finest in Mexican Food.

Past-Times Antiques
150 W. Mesquite Street, Globe
(928) 425-2220 • Tues-Sat 10-5,
Sun & Mon by chance
*Quality Antique Furniture,
Glassware and More.*

Yesterdays Treasures
Hackney Avenue, Globe
(by railroad tracks)
(928) 425-7016 • Mon-Sat 10-5
Furniture, Glassware and Stuff.

Pick up your FREE Walking Map at any participating retailer.

It's time for the Queen Valley Scrap Rats 12th annual Quilt Show

Queen Valley - On Saturday, March 1 from 9:30 a.m. to 4 p.m., the Queen Valley Scrap Rats are hosting their 12th annual Quilt Show at the Queen Valley Recreation

Hall. To get there, travel Highway 60 down to Florence Junction, continue two miles and turn left at the Queen Valley sign. Another four

miles of driving will bring you into town, where you will turn right at the Queen Valley Drive stop sign. One block further, on the left, there is the Queen Valley Recreational Hall.

Across the street, there are possible future lunch plans in the form of a restaurant

beloved by locals. For the admission price of \$2 for adults, or free

for children under 12, the public is invited to stop on by and view the lovely, hand-crafted, cozy artwork of the quilters. Featured quilter, June McMillan, will display her quilted masterpieces. Come see her work and the other special exhibits, displays of quilts and the Viewer's Choice Awards.

The Quilt Boutique Shop will also be open to the public, offering magazines and books, quilts and various items related to quilting for purchase. To benefit the Queen Valley Fire Auxiliary, a king-sized Opportunity quilt will be raffled. Tickets will cost \$1 each or six for \$5. Winners do not need to be present.

For more information, call 520-463-2089 or 480-882-9171.

**SAVE WITH VIP DISCOUNT SAVINGS AT **

26TH ANNUAL ARIZONA RENAISSANCE FESTIVAL™ & ARTISAN MARKETPLACE

All day feasting!

Over 200 craft shops!

Delightful surprises!

EIGHT FESTIVE WEEKENDS

FEBRUARY 8TH THRU MARCH 30TH 2014

SATURDAYS, SUNDAYS & PRESIDENTS' DAY

10:00AM-6:00PM

EXPERIENCE GAMES, RIDES, MUSIC, COMEDY, RUB SHOULDERS WITH OVER 2000 COSTUMED CHARACTERS & SO MUCH MORE IN OUR 30 ACRE VILLAGE EAST ON US HWY 60 PAST GOLD CANYON GOLF RESORT

ORDER TICKETS ONLINE!

REN Fest INFO.COM

Be a Fan and follow us on:

Summit Healthcare

REGIONAL MEDICAL CENTER
in the Beautiful White Mountains

Clinical Nurse Manager – Wound Care Center

AZ RN License required

2-3 Years Previous Wound Care experience required.
Previous Management experience highly preferred.
Wound Care Certification preferred. Full Time, Excellent Benefits.
Apply online at www.summithealthcare.net or call the recruiter at (928) 537-6367.

Tooh Dineh Industries, Inc.

EMPLOYMENT OPPORTUNITIES

Electronic Manufacturing Company located in Leupp, AZ has the following positions available:

Accounting Manager, Test Technician I

Process Technician I, Warehouse Supervisor

visit www.toohdineh.com for application.

Submit application/resume to: Tooh Dineh Industries, Inc.
HC 61, Box E Winslow, AZ 86047 or Fax 928-686-6409
Attn: Human Resource. Email: hr@toohdineh.com
Navajo Preference/EEO

Annual Income Tax Sale!

Credit Financing – All Types of Credit!
No City Sales Tax, Saves You \$100s!!

www.CatalinaAuto.com

<p>'00 GMC Sierra SLE 4x4</p> <p>V8, Tow Pkg, Low Miles, Loaded! \$10,495</p>	<p>'01 Dodge Ram 1500 4x4</p> <p>Tow Pkg, Low Miles, Loaded! \$7,695</p>	<p>'02 Mercury Villager</p> <p>74K Miles, Leather & Lots More! \$8,995</p>	<p>'03 Ford F250 XLT 4x4</p> <p>Crew Cab, 6.0L Diesel, Immaculate! \$14,995</p>
<p>'03 Toyota Tacoma</p> <p>93K Miles, AT, AC, CC, Tilt, CD, WOW! \$10,995</p>	<p>'03 Isuzu Rodeo Sport 2WD</p> <p>V6, Auto, Moon Roof, CD, 84K Miles \$6,995</p>	<p>'03 Mazda 5 Hatchback</p> <p>Amazing MPG, 4 Cyl, CD, All Power! \$6,995</p>	<p>'04 GMC Sierra 1500 2WD</p> <p>V8, CD, Short Bed, Great Driver! \$10,995</p>
<p>'06 Toyota Camry CE</p> <p>V6, Auto, 29 MPG, Loaded! \$10,995</p>	<p>'06 Ford F350 Lariat 4WD</p> <p>Leather, Xcab, Diesel, 89K Miles \$20,995</p>	<p>'07 Ford Ranger 4WD</p> <p>4.0L V6, AT, CC, Tilt, CD, Bedliner \$9,995</p>	<p>'08 Kia Spectra EX 4Dr</p> <p>Sharp! 74K Miles, Auto, CD \$7,695</p>

16400 N. Oracle Rd., Catalina • 520-825-8887
Prices shown are cash prices.

Knights of Columbus to sponsor annual golf tourney

The Knights of Columbus encourage all Copper Corridor golfers to save Saturday, April 5 for a fun, prize filled tournament at Saddlebrooke Ranch West golf course on Highway 77, just north of Oracle Jct. near milepost 93.

"We always get many compliments on how many raffle

prizes and contests we have and what an enjoyable tournament we have," said tournament organizer John Wahlmeier.

"We get a lot of golfers from our fellow mining communities," he added.

This year the Knights who serve Mammoth, San Manuel and

Oracle are offering two "Hole in One" prizes at no charge.

There will also be prizes offered for Closest to the Pin, Longest Drive, Longest Putt, Most Accurate Drive in addition to prizes for the top two golf teams.

"A hole in one on hole #2 will get the winner three days and two

nights in Laughlin and a hole in one on hole #12 will win a golf cart from Golf Cars of Arizona," Wahlmeier said.

The tournament cost is \$70 if paid by March 30 and \$75 after. The price includes a cart and lunch. Registration is at 7 am with tee time at 8 am. Dress is a

collared shirt and no denim.

Contact Wahlmeier at (520) 385-4590 or jmfaalias@gmail.com

The Knights of Columbus is the world's largest Catholic lay organization of men and their families who promote Charity, Unity, Fraternity and Patriotism.

Citrus in the Brooke- March 20

Orange trees in bloom smell oh so nice. Learn more about growing these plants in SaddleBrooke on March 20.

Drive down a street in most Arizona towns, including the big cities, and, you will see them peeking out of the backyards, when not brazenly waving at the passing traffic, right in front of the house or apartment building.

They are colorful, well-shaped, succulent darlings that can make one sigh with involuntary envy. They are the citrus trees, that everyone seems to know, instinctively, how to grow and make thrive. Everyone but you? If that's how it seems to you, there is good news on the horizon, and, your dreams of growing your own citrus trees are about to come to fruition.

On Thurs., March 20, starting at 1 pm, SaddleBrooke Master Gardener Kathie Griffin will be giving a garden talk, discussing citrus at Mt View Ballroom East, for the Community Lecture Gardener Series, "Citrus in the Brooke".

Topics that will be discussed are what to look for when purchasing citrus, how to plant, water requirements, varieties, pests and diseases, and, frost protection. Gardeners will be available, both before and after the program, to answer questions on gardening.

Contact Kathie Griffin at 520-818-6744 or kagriffi1946@yahoo.com for more information on this upcoming program.

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!

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
 218 Ave B Immaculate home with tile floors, granite counter tops, stainless steel appliances, C/L pane windows, C/L fenced back yard, stove and refrigerator. \$42,000 **SALE PENDING**

TWO BEDROOM, 2 BATH
 310 McNab 2 baths, fenced backyard, low care landscaped front yard, double concrete drive and appliances. \$39,900.

THREE BEDROOM, 1 BATH
 210 Douglas This home has remodeled kitchen & bath, C/L fenced backyard, newer carpet, stove, frig & so much more! \$71,900.

THREE BEDROOM, 1-3/4 BATH
 621 5th Ave Remodeled kitchen and bath, fenced front and back yard, carport, covered patio, storage shed, stove and dishwasher. \$54,900

1016 3rd Ave Remodeled home with tile floors, granite counter tops, stainless steel appliances, C/L pane windows, C/L fenced inside and outside, storage shed and stove. \$44,900. **SALE PENDING**

FIVE BEDROOM, 2 BATH
 418 Ave. B A/C, newer furnace. Flooring allowance. \$74,000

ORACLE
 15 Callas 4 bedrooms, 4 baths, 3,955 sq. ft. on .96 acres, bordering forest land, custom built home with upgrades galore, 2 car garage, swimming pool, courtyard with fountain, 2 fireplaces and so much more. \$285,000.

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
SHARON FLAKE..... 520-483-0657
MIKE GROVER..... 520-471-0171
JENNIFER COX..... 520-730-4515
DAVE MARTIN 520-820-0807

ASSURANT Health

Get an instant health insurance quote online!

Individual Medical,
Short Term Medical
and Student Medical
plans available from
a trustworthy
market leader –
Assurant Health.

Warren J. Myers
520-385-4725
wmyers@theriver.com

warrenmyers.mymedicalquotes.com

Assurant Health is the brand name for products underwritten and issued by Time Insurance Company.
J-45814c (7/2006) © 2006 Assurant, Inc. All rights reserved.

natural gas
SAFETY

SOUTHWEST GAS

Whether you're a Southwest Gas customer or not, it's important to know how to recognize and respond to a natural gas leak.

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 or above-ground pipeline.

SEE: Dirt or water blowing into the air, discolored vegetation surrounding a pipeline, 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 electric switches, thermostats, or appliance controls; or use automated doors.
- Don't start or stop an engine.

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

Annual Apache Leap Mining Festival scheduled for March 8 and 9

On March 8 and 9 in Superior the 26th annual Apache Leap Mining Festival will be celebrating the Magma Arizona Railroad.

Learn about mining; past, present and future. Watch the grueling mining competition as entrants show their skills with spiking, sawing, mucking and drilling, while competing for a \$2000 cash purse!

Bring your Chihuahua and enter your pooch in the Chihuahua race.

The free entertainment line-up includes Wyatt Earp, performing an excerpt from his stage play "Wyatt Earp – The Story Hollywood Never Told", the Arizona Ghostriders, Apache Crown Dancers, award winning musician Jim Pipkin, playing and singing "Americana, Sour Mash for the Soul", Las Vegas entertainer Bobby Cook, and the breathtaking Samba performance by the SambAZ dance group, dressed in Vegas style attire!

Enjoy DJ David Sinteral, a carnival, an old fashioned parade, historian speakers, kid's panning for copper, the mining history trail, abandoned mine safety exhibit, car and motorcycle show, and more. The 74th Street Band will play Saturday night while

Wyatt Earp, A Life on the Frontier performer.

Continued on page 13

"Moose Cam"

"Eagle Flight"

"Billy"

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

Fine Art & Nature Photographers
Don & Sandy Libby

Working Studio
Open By Appointment Only

New This Year:
Photographic
Ceramic Tiles
8 x 6 inch or 8 x 12 inch
Glossy or Matte Finish
From \$39.95

62315 E. Moon Crest Court
SaddleBrooke, AZ 85739

520-603-0458

www.ironcreekphotography.com

"Like" us on Facebook

GETTING LOST IN THE COPPER CORRIDOR

Can you guess where in the Copper Corridor the photo on the cover was taken? If you guessed Superior, then you would be right. This is the La Mina Bar on Main Street in Superior. The La Mina Bar is one of the oldest bars still operating in the mining town of Superior. Stop in for a visit and see many historical artifacts and learn more about the good ole days of Superior. Quick fact - in the 1950's a statistical survey documented that Superior had more bars per capita than any other location in the nation. In its heyday, Superior had over 22 operating bars. Coors Beer once declared that there was more Coors beer sold in Superior than any other place in the state of Arizona and possibly the United States. Over the next couple of months, the *Nugget* will take our readers on a journey through the Copper Corridor, helping you to 'Get Lost.'

Mila Besich Lira | Pinal Nugget

Old West Desert Tours

CUSTOMIZED DESERT JEEP TOURS

Explore the Lore, Legends & History of the Superstition & Pinal Mountains

Carl Wobser

www.OldWestDesertTours.com

602-770-2737

SaddleBrooke Fine Art SHOW

March 8 and 9
from 10am until 4pm
at MountainView
Clubhouse in SaddleBrooke

**ORIGINAL ART AT
REASONABLE PRICES!**

Gallery-quality oil and acrylic paintings, watercolors, pastels, drawings, sculpture, fabric art, collage, photography, mixed media and more.

**All Indoors in
Air-Conditioned
Comfort!**

Food and Beverages on site!

There will also be a silent auction and a free raffle for prizes!

For a look at some of the artists and their work, visit www.saddlebrookefinearts.org/show

CHEN'S Chinese Bistro

Lunch Combo \$5.75
11:00 a.m. - 3:30 p.m.

Enjoy a Beer,
Wine or Cocktail
w/your Meal

Mon-Thurs 11 am - 9 pm
Fri-Sat 11 am - 9:30 pm
Sun 12 pm - 9 pm

Largest Takeout Portions in Gold Canyon

480•288•2228

5341 S. Superstition Mountain Dr. #103
Gold Canyon (Basha's Shopping Center)

Rodeo Rider by Lee Kannally

Lee Kannally cowboy artist exhibit on display

By John Hernandez
Pinal Nugget

Lee Kannally was an Oracle cattle rancher, World War I veteran and self taught artist. He was one of five Kannally family members from Illinois that established a ranch in Oracle in the early 1900s. This ranch including the ranch house is now Oracle State Park.

The Kannally family, sisters Mary and Lucille and brothers

Neil, Vincent, and Lee each filed homestead patents and then combined their land holdings which extended from Oracle down to what is now San Manuel. The sisters took care of the home while Lee and Neil worked the cattle. Vincent managed the business end of the ranch.

During World War I, Lee joined the Army. After the end of the war in 1918, he would be part of the American

Expeditionary Force Siberia which was assigned the task of helping protect the Trans-Siberia Railroad along with other allied forces during the Russian Revolution. The allied forces fought against the Bolsheviks (communists). U.S. forces would leave Russia in 1922 after it was clear that the communists would win the civil war. Lee would return to Oracle in 1919 after suffering exposure to poisonous gas.

His war injuries included nerve damage which caused involuntary muscle movements. He would take up painting as therapy. His sister Lucy would convince him to hang his paintings for others to see. Thirty of these paintings are now hanging in the Kannally Ranch house at Oracle State Park. This exhibit is open to the public and will be on display through April 27, 2014.

Guaranteed Credit Approval!

Uncle Sam giving you a refund this year? Make the most of it. Come to McSpadden Ford and check out the great deals like the ones below!

Ask about our Guaranteed Credit Approval!

<p>'00 Ford Mustang Coupe</p> <p>V6, Cruise, Spoiler, Single CD, Alloy Wheels, ONLY 25,634 Miles</p> <p>\$8,500 STK# 12338A</p>	<p>'07 Ford Mustang Premium</p> <p>Convertible, V6, Leather, Spoiler, Alloy Wheels, 32,986 Miles</p> <p>\$14,900 STK# 11995A</p>	<p>'07 Ford Focus SE</p> <p>Single CD, Cruise, 125,522 Miles, Nice Car</p> <p>\$6,900 STK# 12336</p>	<p>'07 Lincoln MKZ</p> <p>Leather, Navigation, THX II Premium Sound, 99,781 Miles</p> <p>\$9,900 STK# 12299A</p>	<p>'04 Jeep Grand Cherokee Ltd.</p> <p>V8, Leather, Moon Roof, Towing Pkg., Alloy Wheels, 65,786 Miles</p> <p>\$11,900 STK# 12325</p>
<p>'09 Jeep Patriot Sport</p> <p>4 Cyl., 4WD, Alloy Wheels, CD, 65,528 Miles</p> <p>\$10,500 STK# 121637A</p>	<p>'07 Lincoln MKX</p> <p>V6, AWD, Towing Pkg., Premium Wheels, Leather</p> <p>\$16,900 STK# 12382Z</p>	<p>'09 Mercury Grand Marquis LS</p> <p>V8, Leather, Alloy Wheels, Single CD, 54,404 Miles</p> <p>\$13,500 STK# 12270A</p>	<p>'09 Ford Taurus Ltd.</p> <p>V6, Leather, Moon Roof, Heated Seats, 50,200 Miles</p> <p>\$15,500 STK# C11472</p>	<p>'11 Mercury Grand Marquis LS</p> <p>V8, Leather, Alloy Wheels, 31,322 Miles</p> <p>\$17,900 STK# C11825</p>

McSpadden Ford, Inc.

Sales (928) 425-3157
(800) 278-1897

"You'll Like the Way We Do Business"

WWW.MCSPADDENFORD.COM

Price does not include tax, title, or license.

601 North Broad St.
Globe, Arizona

Community Dog Training

- Reward Based Methods
- One-on-One Training
- Class Environment
- Retrieve Training
- Rattlesnake/Toad Avoidance
- Clicker Training
- Obedience Training
- People Training
- Service Dog Training
- Fear, Aggression

(520) 709-2203
dogs@theriver@gmail.com

TRAINER
Jay V. Smith

Old Time Pizza

Kearny, AZ
(520) 363-5523

Thanks for Making Us #1

Cowboy artist and local legend Lee Kannally's art work will be on display at the Kannally House at the Oracle State Park until April 27. Go online to www.azstateparks.com/Parks/ORAC/ for more information, hours of operation and directions.

Watch your money **GROW!**

Open a 15-Month Share Certificate:

- You earn more with your money.
- Your savings are safe and won't lose value.
- And, you can securely save for retirement or a future need.

1.10%^{APY*}

Open your certificate at any branch or online today!

141 W. 8th Ave. | 520.298.7882 | vantagewest.org

You'll like the difference.

*Annual Percentage Yield accurate as of 1/1/2014. Minimum deposit of \$1,000 to open account. Early withdrawal penalties may apply. Fees may reduce earnings. Subject to approval. Certain restrictions may apply. Rate subject to change without notice. Offer valid for new money only. Federally insured by NCUA.

NCUA

Presents

ROOTS N' BOOTS QUEEN CREEK

MARCH 7-9, 2014

Held Annually the 2nd Weekend in March

Horseshoe Park & Equestrian Centre ★ Queen Creek, Arizona

PRCA Pro Rodeo ★ Carnival Rides & Midway

Dining & Shopping ★ Dance ★ Pony Rides

Community Competitions Thursday & Friday ★ Barrel Racing ★ Sorting ★ Roping

Free Events & Activities

PRCA Rodeo Tickets
On Sale Now At:

Saba's
Arizona's Original Western Store
@ Queen Creek Marketplace

HIGLEY FEED

480-671-0381

All Weekend Long

★ Petting Zoo ★ RV Show

Saturday

★ Mutton Bustin' ★ Ranch Dressing ★ Calf Scramble ★ Pig Chase
★ Xtreme Teen Rodeo ★ Ultimate Steer Toss ★ Entertainment
★ Dog Agility, Herding & Security Demonstrations ★ And More!

Sunday

★ Cowboy Church ★ Special Kids Rodeo
★ AZ Cowboy Mounted Shooters Association

**GENERAL
ADMISSION**

\$15.50

12 & UNDER \$7.00

ACTIVE MILITARY \$10.00

**FAMILY
FOUR-PACK**

\$40.00

incl. 2 Adult + 2 Child

BOX SEATS

\$22.50

Pre-Sale Discount Carnival
Cards available at most
Ticket Outlets & QC Library
Recreation Annex

PARKING \$5.00 DAILY

GET ALL THE DETAILS HERE! →

www.RootsNBoots.org

QUEEN CREEK
MARKETPLACE

BMO Harris Bank

CHANDLER-GILBERT
COMMUNITY COLLEGE

Crop
Production
Services

LEDGER

2CT

FARM BUREAU
FINANCIAL SERVICES
Andy Thielander
Nikol Schaal

The hard rock mining contest is a big draw for the Apache Leap Mining Festival. With a \$2,000 purse, it is attractive to active and retired miners.

APACHE LEAP MINING FESTIVAL

Continued from page 8

folks dance in the street or sip a beer in the beer garden. Great food and retail vendors will line the streets. All FREE except vendors and carnival. The festival is located just 30 minutes east of Apache Junction on Main Street. Join us for fun and DISCOVER SUPERIOR, the gateway to the Copper Corridor. Hosted by the Superior Chamber of Commerce with Premier Sponsor Resolution Copper. For more information call 520-689-0200 or 602-625-3151 or visit the website at www.superiorarizonachamber.org. Watch for updates.

SambAz will entertain and delight the audience at the annual Apache Leap Mining Festival.

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.

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

MERCHANTS OF RAY-SONORA

Continued from page 4

Revolutionary victories in Chihuahua by the soldiers of Pancho Villa and General Pascual Orozco and the success of Emiliano Zapata in the south led to President Diaz fleeing the capital in May. In June 1911, Madero entered Mexico City and was declared interim president. He called for an election and was overwhelmingly elected and declared president of Mexico.

In August 1911, Colonel Greene died of complications

from injuries received after he was thrown from his carriage. Juan Cabral commanded the honor guard for Greene who was well respected by the Mexicans of Cananea. Thousands marched with the procession and lined the streets. Captain Cabral was promoted to Colonel for taking Cananea. He was placed in command of the rural forces for Sonora.

Madero turned out to be a weak president and did

not keep his promises on land reform angering some of liberal revolutionaries and the generals including Zapata. General Orozco in the north and Zapata in the south would take up arms against the government of Madero. The conservative factions of the revolution did not like how Madero operated and some of the generals and politicians began plotting against him. One of Madero's generals Victoriano Huerta

would betray him and have him killed. Huerta declared himself president which would set off counter revolutions, betrayals and power struggles among the generals, warlords and politicians which would last through the 1920s although most historians claim the revolution ended in 1920.

In 1914 Huerta fled the country. The top generals, state governors, and other politicians set up a convention in Aguascalientes in north-central Mexico to decide who would be selected as the interim president and to set up a provisional government. Cabral was considered as a candidate but it would be Eulalio Gutierrez who was chosen. General Venustiano Carranza broke with the

convention and more fighting resumed. Cabral remained loyal to Gutierrez.

Cabral was in command of 3,000 Mayan Indians when he was ordered to take his troops to Mexico City prior to the Convention of Aguascalientes. The wives and families of the Indians had been traveling with Cabral's command as they fought in northern and central Mexico. Not wanting to slow his advance to Mexico City or burden the women and children with the harshness of the journey, Cabral promised the wives he would send half of their husband's pay every pay period if they would return to their villages. Trusting Cabral, the women agreed.

When Cabral and his troops arrived in Mexico City, the

Mayans were taken from him and given to General Obregon. Obregon would join forces with Carranza. Cabral now had no troops, no paymasters and no money. Obregon took the troops and left the city. Obregon would not honor Cabral's promise. Cabral wanted to keep his promise to the Mayan women, so he asked another General for money to pay the women but was denied. He then went to the new Provisional President Eulalio Gutierrez. Gutierrez turned him down then sent him on a mission to visit General Pancho Villa to find out if Villa would be loyal to Gutierrez or would fight on someone else's side. Villa said he would support Gutierrez; however he would later use his troops to manipulate Gutierrez. This would lead Gutierrez to resign as president after serving less than a year. Gutierrez would then declare that Villa and Carranza were traitors to the "revolutionary spirit" and exile himself to the United States.

Cabral told Villa about his promise to the Mayan women. Even knowing that Obregon would eventually be using the Mayan troops against his army, Villa respected and trusted Cabral enough that he agreed to give him the money to send to the women. In the book "Memoirs of Pancho Villa," Villa called Cabral a good revolutionary. He was well respected by those that knew him and fought with him. He stayed loyal to the revolutionary ideals and helped bring about land reform in Sonora.

In February of 1915, Cabral became disillusioned with the revolution and all the fighting among the generals and politicians seeking power. He had over 2,000 troops under his command in re-occupying Cananea. After a meeting with the Governor of Sonora, José Maytorena,

Continued on page 15

REALTOR

ORACLE LAND & HOMES

EQUAL HOUSING OPPORTUNITY

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

HELEN VINSON, BROKER, 400-0242

• AGENTS •

BONNIE BUSHEY, 487-9211

ANGIE SALAZ-CONTRERAS, 975-4483

THERESA TROOP, 400-8292

DIANE ESTRADA, 419-6888

GREG CURTIS, 241-0712

ROBIN SUPALLA, 256-1036

RICK ROY 221-0970

60402 E ARROYO VISTA DR. MLS#: 21329628

Backyard oasis awaits you on this private corner lot in SaddleBrooke Ranch. Backyard abuts up to open space with views of the golf course and beautiful sunsets. Landscaping and outdoor improvements, from the fully landscaped backyard with built in custom BBQ, outdoor fireplace and pebble tech, self cleaning, auto fill, and solar cover saltwater pool. Floor plan includes light airy open kitchen with dark rich cabinets and granite countertops. Stainless steel appliances stay including washer and dryer. Den has custom built-ins from floor to ceiling. Plantation shutters, plus solar roller shades, upgraded floor tile and more. Garage has custom built-ins. \$379,000

825 W CHICALOTE ST. MLS#: 21331299

Dream home with every amenity you could hope for. Exquisite Oracle Hilltop Home. Architecturally designed home offers million dollar views, decks and patios from every room. This home is in better shape & better quality than most homes built today. Imported Brazilian Koa wood floors are stunning and compliment the personally handpicked river rock fireplace & copper chimney flue. Red Oak stairs & banister lead you to incredible master bedroom with spacious walk-in closet & personal gym. Enjoy nature walks on the hand forge trails through out the 5 acres. Guest home opens out to flagstone patio, firepit & pebble tech lap-pool. 24X40 garage w 10' RV door. \$ 625,000

Oracle Listings - Homes

• Beautiful 100 year old oak trees surround this 2 bdrm, 3 ba block built home on .85 ac. \$182,000.
• Incredible remodel 3 bdrm, 3 ba home, everything in this home has been redone, upgraded and/or replaced. \$154,900.
• Very well maintained 1.25 with 2bd/2ba, rock ramada, workshop, new roof. \$89,000.
• 3bd/2ba home on very private 2.5 ac lot, home borders National Forest, private well. \$248,000.
• Completely remodeled home on 1.33 ac useable lot, observatory for star gazers. \$199,000.
• Mountain views 4 bed, 2 1/2 bath, 2,404 sq. ft. plus a 1,244 sq. ft. basement, 34 x 27 detached garage on 6.85 ac. \$449,900.
• 3 bdrm, 2 bath, slump block home with breakfast bar, fireplace, large fenced backyard and great views in Oracle Village Estates. \$119,000.

• Dream home with every amenity you could hope for, exquisite Oracle hilltop home. \$550,000.
• 2,000 sq. ft. home on .53 ac, spacious family room, large private backyard, large country kitchen. \$195,000.
• 3bd/2ba on .50 ac, newly added bonus room, 10 ft. ceilings, flowing floorplan, \$204,900.
• 4BD, Mountain Views, horses allowed, detached 1,500 sq. ft. workshop/garage, additional 4+ carport, custom kitchen cabinets, formal dining, mudroom, living room with fireplace, stained concrete floors, much more, priced to sell quickly. \$278,000.
• Light and airy on a half acre! Wonderful flowing floorplan with 10 ft ceilings. Newly added bonus room adds square footage. Wonderful location in Oracle surrounded by custom homes. \$193,900.

Oracle-Land

• 4 beautiful 1 ac home sites, owner may carry, utilities at lot line. \$79,000.
• Stunning 360 degree views on one of the nicest 3 - 4 ac lots in Oracle. \$149,000.
• 2 ac Commercial Property off Francis \$165,000.
• 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.
• 3.3 ac hilltop in custom homes only area, views in all directions. \$85,000.
• 69 ac, unique property among custom built homes, \$49,900.

• 7.14 ac. in Oracle with 360 deg. views. Can be split, horses allowed, MH or site built ok. \$145,000.
• 11 ac nestled among the oaks, homes only, priced for quick sale. \$40,000.
• 2.5 ac land, borders state land, build your custom home, utilities at street. \$140,000.
• 70 AC, great views, high desert vegetation. \$300,000.
• Beautiful views from this lot in Oracle, utilities at lot line, Perc test done. \$69,995.
• 2.5 ac horse property with great views, site - built or MH. \$45,000.
• Choose your own parcel from 1.25 to 3.75 ac, flat, easy to build on, utilities at street. \$79,900 to \$199,000.

San Manuel

• Reduced move-in ready, 3 bd/2ba, Completely remodeled. \$120,000.
• Start living the dream, turnkey restaurant at a price you can't beat. Call (520) 400-0242 to see today. \$195,000.
• Charming home on 40 AC home and well is solar powered, beautiful views, horse property, can be split. \$275,000.

• Well maintained 3 bdrm home with many upgrades, custom tilework in kitchen, block wall, enclosed garage, mountain views. \$43,900.
• 3 bed , 2 bath, being remodeled, new hickory kitchen cabinets, stainless steel - new appliances, new A/C, new carpet, a must see. Owner May Carry. \$72,000.

Surrounding Area

• 4 lots with great mountain views, lots range from .34 to .60 ac. Lot 2 is \$12,500, other lots are \$14,500.
• Riverside home, horse property near Gila River, Hilltop home on 2.75 acres with gorgeous mountain views, RV hookup, 2 bd, remodeled home, near Keamy. \$153,000.
• 20 ac. of flat usable land on Florence Highway, 2 wells, completely fenced. \$189,900.
• 3bd, 1 3/4 1412 sq. ft., new metal roof, energy efficient windows, garage, front trees, views. \$88,000.
• 1.76 AC, large trees, shared well, fenced, septic, electric to property. \$18,000.
• 3bd, 2ba Oak wood kitchen cabinets, dual pane windows, metal roof, well insulated, covered porch, private well, barn/storage, 40 plus trees, horse property, 2 ac, fenced. \$109,500.

• 2bed, 2 bath, 5 ac, close to Aravaipa Creek, beautiful views, secluded area, large trees, owner may carry. \$85,000.
• 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 bdrm home with updated kitchen, laundry room, covered porches, fenced yard, new electric June 2012. \$58,500.
• PRICED REDUCED! Hilltop views, open floor plan, custom kitchen cabinets, wood floors, fireplace, bay windows, 5 bdrm, 2ba, fenced yard, 2 car carport, covered porch. \$114,000.
• Great mountain views from this 3.75 ac. south of Mammoth. \$39,000.

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

MERCHANTS

Continued from page 14

he resigned from the army and left for the United States where he settled in Tucson. He got into the newspaper business and was also involved in mining. In 1916 after the United States invaded Mexico, sending General Pershing in search of Pancho Villa, Cabral offered his services to Mexico should there be a break in relationships with the United States. Cabral briefly entered Mexico to talk with Mexican generals along the border. His services were refused and he was told to leave Mexico.

When he reentered the United States some newspapers wrote editorials saying his entry into the United States should be denied and if allowed into the country he should be deported.

In 1918 there were reports of "outlaw" Generals Juan Cabral and Julian Medina gathering arms and recruits to begin a new revolution in Sonora. Rumors were they had crossed the border with a thousand men. They even had him preparing to attack Nogales with his troops at the same time that the Battle of Ambos Nogales was fought between American troops and Mexicans at the border

The old town of Sonora. Teapot Mountain can be seen in the background.

in Nogales. This proved to be false although both Cabral and Medina were planning to reenter the revolution and had been gathering arms.

In June, Cabral was indicted on charges that he violated the neutrality of the United States by attempting to start a revolution in Mexico. He was thought to be in Mexico when the charges were filed. He was arrested on Benson Road in Arizona in March 1919. Arms and ammunition were seized on the Nogales Road that were headed for the border to support Cabral. The alleged conspiracy was reported to

be Cabral conspiring with others to export arms and ammunition to Mexico. Cabral was listed as the leader of the conspiracy. Cabral entered a plea of guilty in the district court of Tucson and was sentenced to two years in Leavenworth prison plus a fine of \$10,000.

Cabral returned to Mexico in 1923. He was appointed ambassador to Panama, Peru and Ecuador. In 1932 he was chief of the Federal district at Mexico City. He died in

1946 and is believed buried in the Panteon Civil de Dolores in Mexico City. A street in Hermosillo, the capital of Sonora, is named for him. Although he is one of the lesser known of the generals and heroes of the Mexican Revolution, he outlived the more famous who were assassinated during the power struggles among them. The big five of the revolution who were assassinated were Madero, Zapata, Carranza, Obregon and Pancho Villa.

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

Our gates are open
7 days a week
7AM to 7PM

Pay online
Rent or Pay 24/7

Video
Surveillance

OracleMiniStorage

CLEAN, CONVENIENT
STORAGE

1898 West Alex Austin Dr.
Oracle, AZ 85623

Please call our friendly staff
today for our low rates.

Discounts for Senior & Military
(520) 896-2694

NUGGET CLASSIFIED

Free Ads!

Non-commercial word ads are free for items up to \$500. Free ads limited to 20 words. *

Details

If your ad is more than 20 words, the charge is \$5 for another 10 words. **

Business

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.

Place an Ad

Call: (520) 385-2266

Email:

miner@MinerSunBasin.com

Business Opportunity

PROFITABLE ARIZONA BUSINESSES for sale by owners. Many types, sizes, locations, terms. \$25: to \$15M. Other states available. www.BizSale.com Call 1-800-617-4204. (AzCAN)

Business Opportunity ATTN: 29 SERIOUS PEOPLE to work from anywhere using a computer. Up to \$1500-\$5000 PTF/FT. www.pticoncepts.com. (AzCAN)

Fitness/Beauty

PELVIC/TRANSVAGINAL MESH? Did you undergo transvaginal placement of mesh for pelvic organ prolapse or stress urinary incontinence between 2005 and the present? If the mesh caused complications, you may be entitled to compensation. Call Charles H. Johnson Law and speak with female staff members 1-800-535-5727. (AzCAN)

Help Wanted

HEALTH CARE NAVY RESERVE. Serve part-time. Elite training. Great pay & benefits. Sign-on bonus up to \$20K. \$ for education. Call Mon-Fri 800-354-9627. (AzCAN)
JOB OPPORTUNITIES in our owner operator fleet: Shuttle Fleet, drop & hook \$3,000 sign-on bonus, \$1.52 avg/all miles. Call 800-525-3029 or visit www.driveatlas.com/shuttle. (AzCAN)

ADVERTISE YOUR JOB Opening in 82 AZ newspapers. Reach over 2 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

NEW YEAR, NEW YOU, NEW CAREER! Southwest Truck Driver Training. GI Bill accepted & EARN \$35K your 1st year! Pre-hire letters before you even begin training! Phoenix: 602-904-6602, Tucson: 520-216-7609. www.swtveterans.com. (AzCAN)

GORDON TRUCKING: CDL-A Truck Drivers. Up to \$5,000 Sign-on-bonus & .54 CPM. Solos & Teams. Fulltime. Consistent miles, benefits, 401k, EOE. Call 7 days/wk! 866-837-5997 GordonTrucking.com. (AzCAN)

Instruction

MEDICAL BILLING TRAINEES needed! Train to become a Medical Office Assistant. No experience needed! Online training at SC Train gets you Job Ready! HS Diploma/GED & PC/Internet needed! 1-888-926-6058. (AzCAN)

Miscellaneous

DISH TV Retailer. Starting at \$19.99/month (for 12 mos.) & High Speed Internet starting at \$14.95/month (where available.) SAVE! Ask About SAME DAY Installation! CALL Now! 1-800-318-1693. (AzCAN)

DirecTV: Over 140 channels only \$29.99 a month. Call Now! Triple savings! \$636.00 in Savings. Free upgrade to Genie & 2013 NFL Sunday ticket free!! Start saving today! 1-800-644-2857. (AzCAN)

Real Estate

► Manufactured Homes

MOBILE HOMES WITH ACREAGE. Ready to move in. Seller Financing (subject to credit approval). Lots of room for the price, 3BR, 2BA. No renters. 602-842-1250 VMFHomes.com. (AzCAN)

► General Real Estate

ADVERTISE YOUR HOME, property or business for sale in 82 AZ newspapers. Reach over 2 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

57 ACRES, \$57,900. Prescott area, Ruger Ranch. Rugged mountain property bordering State Land. 1st come basis. Financing & ADWR report available. Call AZLR (866)632-0877. (AzCAN)
LENDER REPO SALE, 5 acres, \$12,900. Show Low, Windsor Valley Ranch. Quiet county maintained road with electric. Excellent climate, nearby trout fishing. 1st come basis. Financing & ADWR report available. Call AZLR (866)552-5687. (AzCAN)

39 ACRE WILDERNESS Ranch, \$193 month. Secluded, quiet 6,100' northern AZ ranch. Evergreen trees / meadowland blend. Sweeping ridge top mountain / valley views. Borders 640 acres of Federal woodlands. Free well access, camping and RV ok. \$19,900, \$1,990 dn., guaranteed financing. Pics, maps, weather, area info: 1st United 800-966-6690. (AzCAN)

Business Services

KEEP IT!
FIX IT!
USE IT!

RICK'S
ANTIQUES

896-0907

Weekend Wildflower Walks planned at Arboretum

Drought brought a disappointing desert wildflower season, but irrigated gardens at Boyce Thompson Arboretum mean you can still enjoy floral color and variety along the paths - and some endemic perennials such as Wild Cucumber and Rhyolite Bush blossomed early and strong this year, despite dry conditions.

Macro Flower by Rim Vidziunas

Flower fans have already reported clumps of golden wallflower along BTA's High Trail, desert wishbone (a white-flowered sibling of the Four O'Clock family) on the switchbacks below Picketpost Mansion - and the exotically shaped Watson's Dutchman's Pipe (*Aristolochia watsonii*) flowering throughout the grounds. Don't expect those breathtaking magazine-cover 'carpets of color' this spring, but attend a guided wildflower walk for great opportunities to see, photograph and learn to ID charismatic little wildflowers. Walks are included with daily admission of \$10 and start with a 'back-to-back' weekend of One O'Clock guided tours March 1-2 with the Saturday walk guided by Pat Pingel, and Sunday's tour with Cass Blodgett (he's co-president of Arizona Native Plants Society's Phoenix Chapter). Saturday walks with Pat are March 1, 8, 15, 22 and

29; Cass will be here Sundays March 2, 16 and 30. Wildflower walks move to 10 a.m. April 5, 12, 19, 26 - plus two Sunday walks with Cass April 13 and 27 also at 10 a.m.

Coming Events:

- * March 1 — Bird Walk at 8:30 a.m.
- * March 1 — Superstition Master Gardeners 'Hello Spring' workshop 11 a.m.
- * March 3 — Gallery Installation - Rim Vidziunas Photography
- * March 1 — BTA Book Club 'The Truth About Geronimo' 1 p.m.
- * March 2 — History Walk 10 a.m.
- * March 7 — Spring Plant Sale 'BTA-Members-Only' Preview Friday
- * March 8-23 — Spring Plant Sale open to the Public
- * March 8 — Wood Carving and Wood Art exhibits 10 a.m. - 2 p.m.

"Wild Cucumber" by Pat Gougelman

- * March 8 — Edible and Medicinal Desert Plants guided walk 1:30 p.m.
- * March 9 — Bird Walk 8:30 a.m.
- * March 9 — 'Abstract photography' class with Lisa Langell 1-4 p.m. (\$30-\$40)
- * March 9 — Plants of the Bible Land Sunday walk at 1:30 p.m.
- * March 12 — Basic Digital Photo 'Work Flow' Class with Rim Vidziunas 2-4 p.m. (\$20-\$30)

It's all about the Savin' o' the Green and the Comin' o' the Spring at the Golden Goose!

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

*Excluding Jewelry and Vintage Antiques & Collectibles. Coupon expires 3/31/14

15970 N. Oracle Rd., Catalina, AZ
Open: Tues-Fri 10am to 2pm & Sat 9am to 2pm
Donations Accepted: Mon-Sat 8am to 3pm
Clothing donations also accepted.

GoldenGooseAZ.com • 520-825-9101

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

Nonna Marias
Pizzeria
& *Ristorante*

Carry Out Special:
XLarge 18"
one topping
pizza,
breadsticks,
2-liter soda

\$20

Valid 2/26/14 - 3/9/14
Carry out only

Come in for the Taste of Sicily

2161
Rockcliffe Blvd.
Oracle
896-3522
www.nonnamarias.com

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