

Salazars retire from Superior Lumber

Page 7

A community publication of Copperarea.com

OBITUARIES

Samuel Odyth Hosler

Samuel Odyth Hosler, age 74, of Kearny, Arizona, died on Wednesday, Feb. 19, 2020 at St. Joseph's Medical Center in Phoenix after a long battle with Myesthenia Gravis.

Sam, as he was known, is the grandson of Arizona pioneers. He was born in Seligman, Arizona, during a rare early snowstorm on Sept. 19, 1945, in the old hotel that served as a hospital. His hospital crib consisted of bedding in a cardboard box placed on the open lid of a stove for warmth. He joined his railroader family living in a remodeled box car right by the tracks. His father, grandfather, and uncle were all railroaders. His father, Odyth Guthrie Hosler, was an engineer on the Santa Fe, working out of Seligman and Winslow until his retirement in 1976. His grandfather and great uncle came West from Pennsylvania in 1906, working for the Santa Fe as well. His grandfather, Samuel Lichtenburger Hosler, was the manager of the Childs Power Plant in Fossil Creek Canyon for a time. His paternal grandmother came west from Ohio at about the same time, providing housekeeping for her father, a traveling salesman. The couple married in Winslow and returned to Ohio for a time before living the rest of their lives in Arizona.

Sam's mother, Ada Lucretia Gould Hosler, came to Arizona from Oklahoma in the 1930s, settling in Pine.

For a time the family lived in the historic Strawberry Schoolhouse until they could be settled in their own home. Sam's parents purchased property in Strawberry in the early 1940s and are said to have been instrumental in bringing electricity to the mountain town.

Sam attended elementary school in Seligman, and high school in Winslow. He then attended the University of Arizona, graduating in 1967, and then Bexley Hall, an Episcopal seminary in Ohio. He met and married his wife, Carol Edith Smith, at that time. He returned to Arizona to be ordained an Episcopal clergyman at Trinity Cathedral in 1970 where he served for two years.

The couple's sons, Joshua Luke and Seth Stephen, were born while the family resided in Scranton, Pennsylvania. Subsequently, Sam also served Episcopal parishes in Delaware, Idaho, and the Upper Peninsula of Michigan before returning to serve, with his wife (also an Episcopal priest) in Holbrook and Winslow. They retired to Kearny in 2005 where Sam enjoyed being Mayor of the small copper mining town for a term. He worked tirelessly, even after his official term, to improve the health of the town. His biggest regret was not being able to complete, with others, the local purchase of the uptown. He always

enjoyed the sound of the Copper Basin Railway trains as they zipped by their home near the tracks. The flag at Kearny Town Hall was hung at half-staff over the weekend in his memory.

Sam is survived in his immediate family by his wife of 50 years, Carol Edith Smith Hosler; son, Joshua Luke Hosler, an Episcopal priest in Seattle and his wife and daughter; son, Seth Stephen Hosler, a translator in Japan and his wife and son; sister, Martha Hosler Ahrens of Strawberry and her husband and daughter, and multiple nieces, nephews, and cousins.

A Celebration of Life will be held at Good Shepherd Church in Kearny on Saturday, Feb. 29, at 11 a.m., officiated by the Rt. Rev. Jennifer Reddall, Bishop of the Diocese of Arizona. An overflow crowd is expected but arrangements are being made for that. Rather than having an overabundance of flowers, Carol is suggesting that memorial contributions be made to Good Shepherd Church for its life and ministry in the Town of Kearny. PO Box 729, Kearny, Arizona 85137.

Diana Sixsmith

Diana Sixsmith, 72, after two years of surgeries and illness, took her journey to be with the Lord on Feb. 10, 2020. She died at home of natural causes.

Diana was preceded in death by her grandmother, Eunice Scandling; parents, Wayne and Lorraine Arnold; and, her eldest brother Wayne Arnold II.

She is survived by her husband and life-mate, John C. Sixsmith; children, John P. Sixsmith, Sara Bueno and Kara Sixsmith; grandchildren, Michael Sixsmith of Morenci, Rose Nasario of Apache Junction, Ricky Bueno of Globe, Ariel Bueno of Mesa and John T Sixsmith of South Dakota; three great-grandchildren, Madison Sixsmith, Marley Sixsmith and Michael Sixsmith II, who reside with their mother Rose Nasario; siblings, Kay Ramario, Tom Arnold, Don Arnold and Karla Richmond; as well as many nieces and nephews, all of Superior.

Diana was born to Wayne and Lorraine Arnold in South Bend, Indiana on June 17, 1948. Her family moved to Tempe in the very early 1960s, where they owned the Ox Bow Bar. Diana attended Tempe Union High School until she met and married the love of her life, John C. Sixsmith, an Irish immigrant. Soon after they married, they moved to Superior and fell in love with the place they would call home and raise their family.

She was a woman of many talents. She was a dedicated homemaker who enjoyed caring for her family and serving the Lord. She worked for several years in area hospitals as a nurses aid. She was also a talented crafter who enjoyed doing needlepoints, crochet, knitting and quilting. She was a volunteer at the Bob Jones Museum and a member of the V.F.W. Ladies Auxiliary. In her final years, she enjoyed singing karaoke with her friends.

Diana will be missed by many. Memorial service arrangements are pending.

The Superior Sun

USPS 529-320

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

Email:

jennifer@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

Monsoon Mechanical LLC

Air Conditioning & Heating

Service • Installation • Maintenance

Licensed - Bonded - Insured

(480) 229-8966

Ike Martinez

www.MonsoonMechanical.com

OBITUARIES

Richard Gonzales

Richard Gonzales of Las Vegas, NV passed away on Feb. 13, 2020 in Kansas City, MO, at the age of 57.

Richard was born in Sanger, CA to Armando Jurado Gonzales and Mary Helen Gonzales (Nunez) on Jan. 30, 1963. He attended Sanger High School, CA and Yuma High School in Arizona.

He entered the restaurant business at an early age and he managed businesses in California, Hawaii, Nevada, Arizona and New Mexico. As an entrepreneur, he pursued business opportunities to start restaurants and to rescue owners by rebuilding them into profitable concerns. He worked and thrived in this industry until his death. He never looked past the opportunity to start again and to re-invent a business. He worked at several restaurants over the years including Tommy Rocker's in Las Vegas and the Lodge Taverns both in Las Vegas, NV and the Hideaways Pizza Pub in Princeville, HI.

Richard found love and companionship in his first wife, Donna Kay Gonzales, later and his companion, Michelle Brooks (deceased). Richard had six (6) children. His oldest child is Shanon Marie Lunger (Las Vegas, NV), followed by Richard Marc Gonzales (Kansas City, MO), Lehia Maria Gonzales (Kansas City, MO), Trisha Rene Garcia (San Antonio, TX), Anthony Imeunell Gonzales (Las Vegas, NV), and Kayla Mary Helen Gonzales (Kansas City, MO).

He is preceded in death by his mother, Mary Helen Nunez (Superior, AZ), and his brother, John Anthony Gonzales (Las Vegas, NV). He is survived by Armando J. Gonzales (Mesa, AZ), Gilbert Gonzales and Karen Schmidt (Albuquerque, NM), Roxanne and Alfred Tucker (Superior, AZ), Corina Renee Gonzales (Superior, AZ), Michael Gonzales (Las Vegas, NV) and Marie Gonzales (Glendale, AZ).

Richard loved his children and 11 grandchildren and many nieces and nephews. He enjoyed playing golf and watching his favorite football team, the Los Angeles Rams.

He was an entrepreneur, a chef, a businessman, and a family man. Richard enjoyed travel and meeting new people.

He was a very kind and special man who will be missed and remembered by many.

Services for Richard will be held Saturday, March 7, 2020 at St. Francis of Assisi Catholic Church in Superior, AZ. The memorial services will begin at 10 a.m. followed by interment at Fairview Cemetery, Superior, AZ.

Oscar Guillermo Reyna Jr.

Oscar Guillermo Reyna Jr., 58 of Superior, AZ, entered into the arms of God on Thursday, Feb. 20, 2020 in Phoenix, Arizona surrounded by his loving family.

Oscar was born March 29, 1961. He was preceded in death by his father, Oscar Pena Reyna Sr.

He is survived by his mother, Maria Uriquieta Reyna; sisters, Christina Reyna Urbina and Soyla Reyna Figueroa; brothers, Gregg E. Reyna and Carlos Reyna; loving pers Simon, Sophia, Shea Reyna, Aunt Hortensia Castillo, niece Ciara Lopez, nephew Tommy Lopez, Jr.; cousins Roseterry and Henry Martinez, Joe H. Castillo, Argie Gomez. He also leaves

behind dear friends, several aunts, nieces, nephews and cousins.

Funeral services will be held at St. Francis of Assisi Catholic Church in Superior, Arizona. Visitation will take place on Friday, Feb. 28, at 6 p.m. followed by Rosary at 7:30 p.m. On Saturday, Feb. 29, there will be another Visitation beginning at 9:30 a.m. followed by Mass at 10:30 a.m. Interment will follow at Fairview Cemetery, Superior, AZ and a luncheon to follow at Saint Mary's

Center, Superior, AZ.

In lieu of flowers, memorials may be made to Halo, Arizona American Cancer Society and Arizona Foundation for the Future of Nursing (AzFFN.)

"Now Faith is Assurance of things hope for, the conviction of things not seen." (Hebrew 11:1)

"For God so loved the world that he gave his one and only son. That whoever believes in Him shall not perish but the eternal life." (John 3:16)

**FELIX BERMEJO WITH
PEACE PEST
CONTROL**

offers complete satisfaction in 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 85231 • FELIXBERMEJO1953@HOTMAIL.COM

WE THANK OUR CUSTOMERS!
Se Habla Español

**FROM
\$2,249
\$1,999***

BEST OF HAWAII FOUR-ISLAND TOUR
Oahu • Kauai • Maui • Hawaii "Big Island"

13 days, departs year-round

Enjoy a fully guided Hawaiian vacation with beachfront lodging on Kauai, Maui, and the "Big Island" of Hawaii, and in Waikiki on Oahu. Includes a Pearl Harbor experience where you will see the USS Arizona Memorial. Visit historic Lahaina, enjoy a boat cruise on the Wailua River, and authentic Hawaiian entertainment and food at our Farewell Feast. Guided throughout by our friendly Tour Directors—your local experts. Price includes 3 inter-island flights.

**VMT
vacations**

**Promo code N7017
1-855-215-8040**

Prices are per person based on double occupancy plus \$299 in taxes & fees. Single supplement and seasonal surcharges may apply. Add-on airfare available. Offers apply to new bookings only, made by 3/31/20. Other terms & conditions may apply. Ask your Travel Consultant for details.

**MAR. 25 • LUXURY RANCH
AUCTION**

— Rancho de Los Cerros —

**AMAZING SPANISH ARCHITECTURAL
ESTATE OR EVENT VENUE**
13500 N. ORACLE ROAD, TUCSON, AZ

LAST LIST PRICE: \$7,000,000 | MIN. BID: \$2,750,000

A Place Like No Other, On 10 Private Acres
Surrounded by Catalina State Park

This private ranch is nestled at the end of a mile-long road and features spectacular entertaining spaces, amazing views, an 8,000 SF hacienda with exquisite Spanish & southwestern details throughout, resort-style swimming pool, stables / arena / pasture, putting green, carriage house, fitness center, RV garage building, event center, outdoor bars & BBQ areas, caretaker's home, guest or staff apartment, workshop, and more.

COLLECTIBLES AUCTION: APRIL 3-22 • VIEW AT: NPSOLUTIONS.COM
500+ Items of Museum-Worthy Western & Cowboy Art & Collectibles

VIEWINGS BY APPT. ONLY - FEB. 29, MAR. 8, 14, 22

FineAndCompany.com **312.278.0600**

8% Buyer's Premium (Real Estate), 18% Buyer's Premium (Collectibles & Art) • Fine & Company, LLC - Arizona Real Estate Broker #BR676571000

THIS 'N THAT

COMMUNITY CALENDAR

MARCH

6 First Friday Social at the Sr. Center

First Friday Social at the Superior Senior Center will be March 6, 10 a.m. to noon. There will be door prizes, fun and lots of laughs. A donation of \$5 for lunch is appreciated. Call Carol at 689-5182 before March 4 if you need a ride. Call Connie 602-703-8858 if you have any questions or comments.

18 Game Day at the Sr. Center

Game Day at the Superior Senior Center will be March 18, 10-11:30 a.m. Call Carol at 689-5182 before March 16 if you need a ride. Call Connie 602-703-8858 if you have any questions or comments. A \$2 donation is appreciated.

21 Horseshoe, Corn Hole Tourney

The family of Ramon "Mon" Denogean will host a horseshoe and corn hole tournament on Saturday, March 21, 2020 at the US 60 Park in Superior. Sign ups begin at noon and bags/shoes will fly at 2 p.m. Entry fee is \$20 per team. Food, drinks and raffle tickets will be sold. Funds raised will help to cover medical expenses for Ramon who was recently diagnosed with sarcoma cancer. For more information please contact Chella Preciado at 520-827-0966.

APRIL

6 Compressions Only CPR Course

Did you know that sudden cardiac arrest is the leading cause of death in adults? Seventy-five percent of all cardiac arrests happen in the home. Are you prepared? CPR can double a person's chances of survival. Join us for the Project CARE Free Compressions Only CPR Course in Superior Town Hall, 199 N. Lobb Ave. on Monday, April 6, from 6 p.m. - 8 p.m. This free event for ages 10 & up is hosted by Pinal County Adult Probation. For questions, please call Thomas Lopez at 520-866-5614 or Sunni Rabago at 520-866-5655.

18 Infant Jesus of Prague Golf Tournament

Infant Jesus of Prague Catholic Church will be holding its 4th annual Golf Tournament, in 4 Man Scramble format on Saturday, April 18, at the Kearny Golf Course. Registration is at 7:30 a.m. and tee-off will be 8 a.m. Special events will include Skins, \$\$\$ Hole, Longest Drive and Longest Putt. \$50 per player. Food and drinks will be sold. There will be breakfast burritos, menudo, green, red and bean burritos and hamburgers and hot dogs for sale. There is still time to sponsor a hole for \$50. For more information contact: Ramon Maes at 520 363-7120, Tino Flores at 520 665-9944 or Michael Real at 520 665-1144. Golf carts are very limited so call ASAP! Please join in, have fun and help support our church.

ON THE AGENDA

CHAMBER OF COMMERCE: Join us on the third Wednesday of each month for lunch and informative meeting at the chamber office, 165 W. Main St. 11:30 a.m. to 1 p.m. For more information, call 520-689-0200. There is a fee for lunch.

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, 360 W. Main St., invites seniors to join the center and enjoy a nice meal and great company. Meals are \$2 for adults 60 and over. Under 55 is \$4. Bingo is every Tuesday and Thursday at 10:30 a.m. A pastry bingo is held on the last Thursday of the month beginning at 10 a.m. All are welcome. Need a ride to the center or more information? Call 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

JFK Elementary Preschool

Kennedy Elementary Preschool is accepting applications for the 2019-2020 school year. Children must be 4 years of age by Sept. 1, 2019 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 Panther Drive., Superior. For more information please call 520.689.3000x3049.

Play Bingo in Miami

In 2019, 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 atjmmstemm@cableone.net.

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.

FEBRUARY

29 Earthworks Workshop

On Saturday, Feb. 29, 2020, 9:30 a.m. to 2 p.m., the next step in "Planting the Rain" at the Oracle Community Learning Garden is to contour the surface to capture water and prevent it from leaving the property or eroding the surface. This will be a simple earthworks workshop that demonstrates what can be done to direct and collect surface water by contouring the land at a small, household scale. We need volunteers to help in digging basins, building berms, doing minor rockwork for overflows, and mulching. All are invited to this free workshop - no work required - but we do need at least a dozen people to help get the work done. The Learning Garden is located on Mt. Lemmon Rd., north of the Acadia Ranch Museum.

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.

Superior Fire assists with several 'high risk' calls

Superior Fire was busy with medical calls all day Sunday, with two of them involving rescue and medical aircraft.

On Sunday, Feb. 23, Pinal County Sheriff's Office Search and Rescue requested Superior Fire Department to assist with an injured 46-year-old female who had fallen down a waterfall and hit her head while hiking on Picketpost Mountain. SFD met

with a PCSO Search and Rescue deputy while PCSO used their rescue helicopter to reach and remove the injured woman from the mountain. An AMR ambulance assisted at an awaiting landing zone until Superior's ambulance was freed up from another call. The patient was safely removed and transferred into a Superior Fire ambulance and was transported to a

Valley hospital in stable condition.

Earlier that same day, PHI Airevac had a special request for SFD to help them on one of their missions. A special Air Evac helicopter equipped to handle neonatal/birth complications was en route to the hospital in Globe to pick up a patient to take to a higher level facility in Phoenix when weather prevented it from passing

Superior to Globe. SFD helped secure a landing zone for the helicopter while an SFD ambulance gave the crew a ride to Globe to pick up the patient and bring her back to the awaiting aircraft in Superior to expedite getting the expectant mother to her hospital destination.

We do appreciate our first responders. Thank you for being there for us.

ADEQ to update Community Working Group on Clean Water Act

Justin Bern, Arizona Department of Environmental Quality manager of the Clean Water Act permitting program, will talk with the Superior Community Working Group (CWG) on Wednesday, March 11. Topics include the Section 404

permitting program, updates on recent surface water regulatory changes, and implications for communities affected by the proposed Resolution Copper project. The CWG meeting will be held at the Superior Chamber of Commerce from 6

to 8 p.m. The public is welcome, and time is reserved on the agenda for everyone's comments, questions, and discussion.

The CWG includes residents and stakeholders from the Town of Superior, Queen Valley, Hewitt Station, Globe, Kearny, Winkelman, Hayden, 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.

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 N. Kellner Ave., as well as online at <http://SuperiorAZCWG.org/>

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 Feb. 9-22.

Feb. 10

Theft was reported in the 800 block of US Hwy. 60.

Feb. 12

Theft was reported in the 800 block of US Hwy. 60.

Burglary was reported in the 100 block of Lime St.

Feb. 13

Armando E. Longoria, 20, Superior, was arrested in the 400 block of Heiner Dr. and was charged with obstructing governmental operations. He was transported and booked into the Pinal County Jail in Florence.

Feb. 14

Gary W. Hayes, 40, Superior, was arrested in the 1000 block of Belmont Ave. and was charged with attempted burglary, possession of burglary tools, promotion of prison contraband and criminal trespass.

He was also arrested on a Pinal County warrant. He was transported and booked into the Pinal County Jail.

Feb. 17

Theft was reported in the 800 block of US Hwy. 60.

Theft was reported in the zero block of Rainbow St.

Feb. 20

A narcotics offense was reported in the 100 block of Panther Dr.

Feb. 21

Lance A. Tullis, 37, Superior, was arrested in the area of Lobb Ave. and Main St. on a Pinal County warrant. He was transported and booked into the Pinal County Jail.

A juvenile male was arrested in the 300 block of Palo Verde Dr. after a report of disorderly conduct was made to Superior Police. He was transported and booked into the Pinal County Juvenile Detention Center.

Calls not listed include traffic stop (11), disturbance (8), information (6), civil matter (1), alarm drop (3), agency assist (7), trespassing (2), suspicious activity (7), welfare check (4), medical (3), fraud (1), follow-up investigation (2), attempt to locate (1), 911 hang-up (1), neighbor problem (1), fire (1), citizen assist (3), traffic hazard (3), open door (1), found property (1) and animal complaint (5).

To reach the Superior Police and Fire Departments:

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

High School students (10th - 12th) can jump start their careers by enrolling in CVIT's Central Campus Programs located on Gila Community College or Central Arizona College Aravaipa campuses. All tuition, books, and certification fees are paid for by CVIT. Students can earn college credit and industry certification while learning entry level skills.

GCC Campus Programs

Cosmetology • Dental Assistant • Fire Science
Medical Assistant • Nursing Assistant • Welding

CAC Campus Program Welding

Information available at
cvit81.org or contact
Mike O'Neal at
928-242-1907
or moneal@cvit81.org

God is Our Path Maker

In Isaiah 45:2A we read, 'I will go before you and make the rough places smooth. (vs. 3B) It is I, the LORD, the God of Israel, who calls you by your name.'

We all know that life can be tough at times. There are always rough spots in the road that we must learn to negotiate. That is why we trust in the Lord – who makes the rough places smooth.

What makes this easy, is that we are personally known by the Lord God. He is our friend, who is closer than a brother. Not only does He know us by our name, He has a full understanding of all the details of our life. Nothing misses His attention.

We are not alone on this path – He goes there first and we can then follow Him. An old chorus says: my Lord knows the way through the wilderness,

PASTOR'S CORNER

By Dennis Van Gorp
Family Life Christian Center

all I have to do is follow! He keeps us safe so we can do life – without any fear or regrets.

RESOLUTION COPPER

Receive up
to \$3,000 to
further your
education.

The Resolution Copper Scholarship Program offers eligible high school seniors up to \$3,000 toward furthering their education. Applications and guidelines are available at the main office of your local high school and on our website at resolutioncopper.com/sharing-success/scholarships.
Applications are due to Resolution Copper by March 31, 2020.

For more information, email info@resolutioncopper.com or call 520.689.3409.

Former Fiesta Queen competes in national cheerleading competition

Desert Ridge Jaguars Varsity Cheer Team traveled to Anaheim, California this past week to compete in the USA Spirit National Championship. The girls put on an absolutely phenomenal performance that won them the National Championship Title. Emma Sanchez is captain and a Junior at Desert Ridge High. She is the 2014 Fiesta Queen of Saint Francis Parish and has family ties in Superior. She is the daughter of Ricardo Sanchez and Sarah Chavez. Paternal Grandparents are Rick and Rosemary Sanchez. Maternal grandparents Gilbert and Frances Chavez and her great-grandmothers are Lilly Sanchez and Josefina Zabalza. Congratulations, Emma, on your success.

Legendary business owners retire

Arnold and Margaret Salazar celebrated their retirement from Superior Lumberyard on Sunday. The party was hosted by their loyal customers at Porters Cafe.

Arnold and Margaret have been the owners of the Superior Lumberyard for 54 years. They have seen the ups and downs of the local economy and always found a way to keep the doors open and support their family. Customers shared their memories of how helpful the couple had always been and of course the famous unofficial happy hour will be missed by their customers.

Both Arnold and Margaret have said they miss the day-to-day operations of the business but they are looking forward to doing some traveling and enjoying their hobbies.

Darrin and Paula Lewis have purchased the Superior Lumberyard and they are looking forward to continuing the friendly customer service and providing quality products to their customers.

Arnold and Margaret Salazar celebrate their retirement from Superior Lumber. Superior Mayor Mila Besich (center) congratulates them.

Boyce Thompson Arboretum announces Spring Plant Sale

SUPERIOR, ARIZONA, February 24, 2020 -- The largest desert arboretum in America, Boyce Thompson Arboretum (BTA), announces their annual Spring Plant Sale which runs from March 14th to March 22nd with BTA members getting the first pick of the plants March 13th.

Every March Boyce Thompson Arboretum hosts a popular Spring Plant Sale which directly supports the arboretum and its programs. The sale features a selection of thousands of cacti, succulents, trees, shrubs, and flowers of all sizes.

BTA staff accompanied by volunteers from the Superstition Master Gardeners will be at the ready to help shoppers whether it be to assist in plant selection, provide plant care tips, or landscaping advice. This year a selection of highly sought after roses and aloes from the

new Wallace Desert Garden will be available in limited quantities.

Individuals who have a membership with the Arboretum will have the opportunity to select their plants on March 13th before the sale opens to the public from March 14th to the 22nd. Shoppers may opt in to a membership at any time for an extra 20% off all plants during the sale.

Boyce Thompson Arboretum is located just outside of Phoenix, Arizona, in the stunning Superstition Mountains. Founded in 1924, the arboretum sits on 343 acres and features 18,900 desert plants from around the world. Admission is \$15 for adults, and \$5 for children. There is no admission necessary to shop at the plant sale. Dogs are welcome. Visit www.btarboretum.org for more information.

Succulents on sale at the Boyce Thompson Arboretum.

Photo by Jean Humphries.

COPPER CORRIDOR CHURCH DIRECTORY

Casa De Salvacion

201 E. Kino (& Catalina)
Mammoth

Carlos Gonzalez
520-487-2219

Domingo: Escuela Dominical 10-10:45 a.m.
Servicio de Alabanza 11 a.m.
Lunes: Servicio de Oracion 6:30 p.m.
Miercoles: Estudio Biblico 6:30 p.m.

Church of Jesus Christ of Latter-day Saints

San Manuel Ward • 101 S. Giffin Ave.

Bishop Jim Bingham
520-385-4866

Sunday Morning Meetings:
Sacrament 10 a.m.
Scripture Study 11 a.m.

Church of the Good Shepherd

Bottom of School Hill, Kearny

Pastor Jimmie Nelson
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

Community Presbyterian Church

McNab & First Ave.
San Manuel

Rev. Jeff Dixon
385-2341

Sunday Morning Service 11 a.m.

Family Life Christian Center

56 Kellner Ave., Superior
"When Life Hurts – Only God Heals"
Pastors Dennis & Sandy VanGorp
520-689-2202

Sunday Prayer 9:45 a.m.
Worship 10:30 a.m.
2nd Sunday Miracle Service 6 p.m.
Wednesday Bible Study 6 p.m.
Everyone is Welcome • Assembly of God

First Baptist Church

103 W. Galiuro, Mammoth

Pastor Joe Ventimiglia
520-405-0510

Sunday School – 9 a.m.
Sunday Worship – 10 a.m.
Prayer Meeting Wed. – 5:30 p.m.
Movie Night Last Friday of the Month – 7 p.m.
"The Church on the Hill"

First Baptist Church

1st & Nichols, San Manuel

Pastor Kevin Duncan
385-4655

Sunday Bible Study 9:45 a.m.
Worship 11 a.m.
Sunday Evening Discipleship 5 p.m.
Sunday Evening Worship 6 p.m.
Wednesday Prayer Meeting 6 p.m.

Full Gospel Church of God

301 E. Webb Dr., San Manuel

Pastors Michael & Bea Lucero Sr.
520-385-1250 • 520-385-5017

Sunday School 9:45 a.m.
Morning Worship 10:45 a.m.
No Evening Service
Wednesday 6 p.m.
Teen Group 3rd Friday of every month at 6 p.m.

Infant Jesus of Prague Catholic Church

501 Victoria Circle, Kearny

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

Daily Masses Tues. 5:30 p.m.; Thurs. 8:30 a.m.
Saturday Vigil 6 p.m.; Sunday Mass 9 a.m.
Sunday Religious Ed for Children, Youth
Ministry & Jr. High Youth Groups 10:15 a.m.

Kearny Church of Christ

103 Hammond Dr., Kearny

Minister George Randall
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

Lighthouse Assembly of God

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

Pastor David Wade
520-356-6718

Worship Service 9 & 11 a.m.; Evening 6:30 p.m.
Wednesday Family Night 7 p.m.

We Welcome You!
www.YourLighthouseFamily.com

Living Word Chapel Copper Corridor

Love God, Love People

Pastor James Ruiz
520-896-2771

Join us at 5 p.m.
402 Danbury Rd., Kearny
www.lwcoracle.org
Find us on Facebook @
Living Word Chapel Copper Corridor

Living Word Chapel- Oracle

Casual, Relevant, Contemporary

Pastor James Ruiz
520-896-2771

Join us at 8:45 or 10:45 a.m.
3941 W. Hwy. 77
www.lwcoracle.com
Find us on Facebook @ Living Word Chapel Oracle

Oracle Assembly of God

1145 Robles Rd.
Oracle

Pastor Nathan Hogan

Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.
Evening Service 6 p.m.
Wednesday Evening 6 p.m.

Oracle Church of Christ

2425 El Paseo
Oracle

Richard Ferris
520-818-6554

Sunday Bible Study 10 a.m.
Sunday Worship 11 a.m.

Oracle Seventh-Day Adventist Church

2150 Hwy 77
Oracle

Pastor Michael Soto

Saturday Sabbath School 9:30 a.m.
Saturday Worship Service 11 a.m.

Oracle Union Church

705 E. American Ave.
Oracle

Pastor Dr. Ed Nelson
520-784-1868

Sunday Bible Study 9 a.m.
Worship Service 10:30 a.m.
Wednesday Bible Study 11 a.m.
Thursday Prayer Time 11 a.m. to Noon

Pathway of Hope Foursquare Church

16130 N. Oracle Rd., Tucson
(In the Catalina Plaza behind Claire's Cafe)

Pastor Karen Kelly
520-344-4417

Sunday Worship 10 a.m.
A House of Prayer, Healing & Salvation
www.pathwayofhope.net
pastorkaren@pathwayofhope.net

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

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

Vista United Methodist Church - San Manuel

801 S. McNab Pkwy., San Manuel

Fred Baum, Pastor
520-825-1985

Service: Sundays 4 p.m.
Community, Friendship & Faith

To be included in the weekly
church listing, please call
520-363-5554 or 520-385-2266.

Public Notice

Notice of Public Hearing Pinal County Housing Department 2020 Annual Agency Plan

Notice is hereby given by the Board of Supervisors of Pinal County, Arizona, that a public hearing will be held on Monday, April 6, 2020 at 1:00 PM .. regarding the 2020 Public Housing Agency (PHA) Annual Plan and Five Year Plan. The Public Hearing will be held at Pinal County Housing Department's office located at 970 N. Eleven Mile Corner Rd., Casa Grande, AZ. 85194. The hearing will act as a forum for public comments relevant to PCHD's 2019 Annual Plan as required by the U. S. Department of Housing and Urban Development (HUD). Copies of the proposed plan are available during a forty-five day public review and comment period from February 20, 2020 to April 6, 2020. The 2020 PHA Annual Plan and Five Year Plan will be available for public review at the above address and on PCHD's website

<http://www.pinalcountyz.gov/housing/Pages/Home.aspx>

Public review and comment are encouraged and will receive due consideration in the preparation of the 2020 PHA Annual Plan and Five Year Plan. If you are unable to attend the public hearing and have suggestions or concerns, please submit your comments in writing no later than Monday, April 6, 2020. Mail should be addressed to the Pinal County Housing Department 970 N. Eleven Mile Corner Rd., Casa Grande, AZ. 85194 attention: Rolanda Cephas. **MINER/CBN/SUN Legal 2/26/20**

Public Notice

Request For Proposal

The Town of Superior (Town) is requesting sealed proposals from qualified firms or individuals to purchase the Industrial Lot #3 for the development of an industrial business. It is located in the Superior Industrial Park at 3 Mesquite Drive, North of US Highway 60. Industrial Lot #3 is a 10-acre lot zoned I-2 General Industrial. It is a developed lot with utilities available on the lot line and a 4-acre graded pad ready for construction. An appraisal to establish the fair market value, dated January 11, 2020, set the appraised value at \$415,000.

The Town intends to enter into an agreement with the most responsive and most qualified organization that demonstrates knowledge, experience, organizational and financial ability to implement progressive, innovative development in a timely manner that serves the best interests of the Town. The proposed use for the building must be completed and open to the public within two years of the date of the executed agreement. In the event the developer fails to have a completed, occupied and operational appropriate business function within two years of the date of the agreement, the Town at its sole discretion may (1) elect to have the property and its improvements revert back to the Town in their entirety or (2) work with the developer to modify these performance requirements.

The overnight delivery address is: 199 N. Lobb Ave. Superior, Arizona 85173

Contact Person: Todd Pryor Town Manager manager@superioraz.gov (520) 689-5752

SUN Legal 2/19/20, 2/26/20

Public Notice

INTRODUCTION

Town of Superior, hereinafter known as the TOS, is seeking the services of a qualified Building Inspection Firm to provide Plan Review and Inspection Services for the Planning and Building Department. The contract is anticipated to start October 01, 2020 and will cover a period of three (3) years with an option for renewal for two (2) additional years. The Town reserves the right to amend this contract for additional time if it is in the best interest of the Town. Separate work orders will be developed for each Town project. Town of Superior reserves the right to select a different Consulting Engineer for these Town projects if it is in the best interest of the public to do so as determined by the Board of Commissioners.

Section 1: RFQ Submittal and Closing Date

An original, five (5) copies and electronic copy of RFQ in PDF or Print format must be received by 5:00 p.m. local time on March 20, 2020. RFQs may not exceed 30 pages. Either electronic or US Postal Service delivery is acceptable. You may call (520) 689-5752 and speak with Todd Pryor to confirm receipt. Submittals received after the stated time will not be considered. The cover letter must be signed by a party authorized to bind the entity submitting the RFQ. Firms submitting RFQs not in compliance with Section 4 will be considered non-responsive. RFQs must be addressed to the following:

Town of Superior Attn: Todd Pryor 199 N. Lobb Ave. Town of Superior, AZ 85173 (520) 689-5752 manager@superioraz.gov
SUN Legal 2/19/20, 2/26/20, 3/4/20, 3/11/20, 3/18/20

Weather

Date	High	Low	Pcp
Feb 17	74	40	
Feb 18	76	42	
Feb 19	76	44	
Feb 20	80	42	
Feb 21	69	58	
Feb 22	61	50	1.08
Feb 23	57	42	.37

**Weather readings
courtesy Boyce
Thompson Arboretum.
520-689-2723**

Need Help With Your Social Security Disability Claim?

We've Helped Thousands Get the Benefits They Deserve
Applications • Hearings • Appeals Start The Process Today!

(844) 322-6407

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 Florida. Services may be provided by associated attorneys licensed in other states.

Public Notice

**RESOLUTION No. 2020-619
A RESOLUTION OF THE SUPERIOR TOWN COUNCIL, APPROVING THE FORM AND AUTHORIZING THE EXECUTION AND DELIVERY OF A LOAN AGREEMENT WITH THE RURAL COMMUNITY ASSISTANCE CORPORATION PROGRAM; DELEGATING THE DETERMINATION OF CERTAIN MATTERS RELATING THERETO TO THE MAYOR AND TOWN MANAGER OF THE TOWN OF SUPERIOR PROVIDING FOR THE TRANSFER OF CERTAIN MONEYS AND MAKING CERTAIN COVENANTS AND AGREEMENTS WITH RESPECT THERETO; AUTHORIZING THE TAKING OF ALL OTHER ACTIONS NECESSARY TO THE CONSUMMATION OF THE TRANSACTIONS CONTEMPLATED BY SUCH LOAN AGREEMENT AND THIS RESOLUTION AND DECLARING AN EMERGENCY. WHEREAS, the Town of Superior, Pinal County, Arizona, (the "Town") has heretofore applied to the Rural Community Assistance Corporation (the "Authority"), for a loan (the "Loan") from the Authority's Wastewater Loan Program (the "Program") to provide funds to design and for construction of improvements to the Town's Wastewater Treatment Plant as well as payment of the Town's proportionate share of expenses of administering the Program (the "Project"); and identified needs for the wastewater capital improvement project; and WHEREAS, pursuant to Arizona Revised Statutes §§ 9-240, 9-276, 9-571 et. seq., the Town may obligate the revenues generated by its wastewater system to repay a loan from the Authority; and WHEREAS, the terms and conditions under which the Loan will be made and the obligations to the Town with respect to the Loan will be set forth in a Loan Agreement to be executed and delivered by the Town and the Authority (the "Loan Agreement"); and WHEREAS, the Loan and the Loan repayments payable by the Town pursuant to the Loan Agreement (the "Loan Repayments") will be secured by a pledge of Town revenues of the Town (collectively, the "Source of Repayment"); and WHEREAS, the Town of Superior, Pinal County, Arizona, has determined that it will be beneficial to the citizens of the Town to enter into and to perform the Loan Agreement, whereby the Town will borrow funds from the Authority; and**

WHEREAS, there has been placed on file with the Clerk of the Town and presented at the meeting at which this Resolution was adopted the proposed form of the Loan Agreement; NOW, THEREFORE, BE IT RESOLVED BY MAYOR AND TOWN COUNCIL OF THE TOWN OF SUPERIOR OF PINAL COUNTY, ARIZONA, THAT:

Section 1. The form, terms and provisions of the Loan Agreement, in the form of such document (including the exhibits thereto) presented at the meeting at which this Resolution was adopted are hereby approved, with such

Public Notice

insertions, omissions and changes, not inconsistent with the Town's application to the Authority or the requirements of the federal government or the Authority, as shall be approved by the Town Council the execution of such document being conclusive evidence of such approval, and the Mayor of the Town Mila Besich is hereby authorized and directed, for and on behalf of the Town, to execute and attest and deliver, respectively, the Loan Agreement.

Section 2. For the payment of the principal of and interest on the Loan, the Town shall pay the Loan Repayments provided for in the Loan Agreement. The Town shall also pay all other amounts required to be paid by the Town pursuant to the provisions of the Loan Agreement.

Section 3. The obligation of the Town to pay the Loan Repayments provided for in the Loan Agreement to make the other payments provided for in the Loan Agreement is limited to payment from the Source of Repayment, and the obligations of the Town under the Loan Agreement shall not constitute nor give rise to a general obligation of the Town or any claim against its ad valorem taxing powers, or constitute an indebtedness within the meaning of any statutory or constitutional debt limitation applicable to the Town.

Section 4. The appropriate officials and officers of the Town are hereby authorized and directed to take all action necessary or reasonably required to carry out, give effect to and to consummate the transactions contemplated by the Loan Agreement, and by this Resolution, including, without limitation, the execution and delivery of any closing and other documents reasonably required to be delivered in connection therewith.

Section 5. The Town is further authorized to request amendments, including increases in the loan amount up to amounts approved by the Authority, and to execute any and all documents required by the Authority to evidence and secure these amendments.

Section 6. All actions of the Town Council, officers and agents of the Town which conform to the purposes and intent of this Resolution and which further the execution and delivery of the Loan Agreement as contemplated by this Resolution, whether heretofore or hereafter taken, are hereby ratified, confirmed and approved. The proper officers and agents of the Town Mila Besich as Mayor and Todd Pryor as Town Manager are hereby authorized and directed to do all such acts and things and to execute and deliver all such documents on behalf of the Town as may be necessary to carry out the terms and intent of this Resolution.

Section 7. All acts and conditions necessary to be performed by the Town or to have been met precedent to and in the execution and delivery of the Loan Agreement in order to make it a legal, valid and binding obligation of the Town will at the time of delivery of the Loan Agreement have been performed and

Public Notice

have been met, in regular and due form as required by law, and no statutory, charter or constitutional limitation of indebtedness or taxation will have been exceeded in the execution and delivery of the Loan Agreement.

Section 8. All formal actions of the Town of Superior of Pinal County, Arizona, concerning and relating to the passage of this Resolution were taken in an open meeting of the Town of Superior of Pinal County, Arizona, and all deliberations of the Town Council and of any meetings that resulted in those formal actions were in meetings open to the public, in compliance with all legal requirements.

Section 9. If any section, paragraph, subdivision, sentence, clause or phrase of this Resolution is for any reason held to be illegal or unenforceable, such decision will not affect the validity of the remaining portions of this Resolution. The Town Council of the Town of Superior of Pinal County, Arizona, hereby declares that it would have adopted this Resolution and each and every other section, paragraph, subdivision, sentence, clause or phrase hereof and authorized the execution and delivery of the Loan Agreement pursuant hereto irrespective of the fact that any one or more sections, paragraphs, subdivisions, sentences, clauses or phrases of this Resolution may be held illegal, invalid or unenforceable. All Resolutions or parts thereof, inconsistent herewith, are hereby waived to the extent only of such inconsistency. This waiver shall not be construed as reviving any resolution or any part thereof.

Section 10. The immediate operation of the provisions of this Resolution is necessary for the preservation of the public health and welfare and for the further reason that the execution and delivery at the earliest possible date of the Loan Agreement is urgently needed to attempt to secure the lowest possible interest cost to the Town; therefore, an emergency is hereby declared to exist and this Resolution is enacted as an emergency measure and shall be in full force and effect from and after the passage and adoption by the Town Council of the Town Superior of Pinal County, Arizona, as required by law, and this Resolution is hereby exempt from the referendum provisions of the Constitution and laws of the State of Arizona

Section 11. After the execution and delivery of the Loan Agreement and upon receipt of the Loan from the Authority, this Resolution shall be and remain irrevocable until the Loan and the Loan Agreement and the interest thereon shall have been fully paid, cancelled and discharged.

PASSED AND ADOPTED by an affirmative vote of 6 ayes and 0 nays this 13th day of February 2020. TOWN OF SUPERIOR /s/ Mila Besich, Mayor ATTEST: /s/ Ruby Cervantes, Town Clerk APPROVED AS TO FORM: /s/ STEPHEN R. COOPER, Town Attorney
SUN Legal 2/19/20, 2/26/20

Public Notice

RESOLUTION NO. 2020-616

A RESOLUTION OF THE TOWN OF SUPERIOR, PINAL COUNTY ARIZONA, SUPPORTING PENDING LEGISLATION REGARDING ABSENTEE LANDLORDS OF VACANT AND ABANDONED BUILDINGS; AND AUTHORIZING EXECUTION BY THE MAYOR OF SUPPORTING DOCUMENTS WHEREAS, the Town of Superior regularly deals with complaints regarding deteriorating vacant and abandoned buildings in and around its downtown; and WHEREAS, a large percentage of these buildings are owned by owners who are not residents of the Town (otherwise referred to as 'absentee owners'); and WHEREAS, these buildings are often dangerous and susceptible to fire, rain damage, mold, vermin and other issues caused by lack of maintenance; and WHEREAS, many of these buildings are historic and are listed on the National Registry of Historic Places; and WHEREAS, lack of maintenance of these vacant and abandoned buildings negatively impact surrounding property values; and WHEREAS, the preservation and revitalization of vacant and abandoned buildings is paramount in stabilizing the economy of Superior; and WHEREAS, the Town of Superior actively participated with the League of Arizona Cities and Towns in drafting the proposed legislation; and WHEREAS, numerous other states and municipalities have successfully used this same mechanism to address vacant and abandoned buildings; therefore, **BE IT RESOLVED by the Mayor and Council of the Town of Superior, Arizona, that the Town of Superior supports efforts to provide legislative authority to address abandoned and vacant buildings in a defined and legislative manner and do hereby endorse passage of House Bill 2705. **PASSED AND ADOPTED** by the Mayor and Council of the Town of Superior, Arizona, this 13th day of February 2020. /s/ Mila Besich, Mayor ATTEST: /s/ Ruby Cervantes, Town Clerk APPROVED AS TO FORM: /s/ Stephen Cooper, Town Attorney**

SUN Legal 2/19/20, 2/26/20

Public Notice

RESOLUTION 2020-617

A Resolution in Support of the National League of Cities' Leading Together Cities Agenda for the 2020 U.S. Presidential Election WHEREAS, the 2020 presidential election will be historic in scope, consequence and in determining the future direction of intergovernmental relations in the United States; and WHEREAS, the next President will be tasked with governing more than 330 million Americans; and WHEREAS, Town of Superior is home to 3,060 of those Americans and is one of the 19,000 municipalities represented by the National League of Cities (NLC); and WHEREAS, NLC has launched its Leading Together 2020 Cities Agenda in advance of the upcoming presidential election, which was created by a bipartisan task force composed of 28 local leaders from around the country; and WHEREAS, the 2020 Cities Agenda lays out four principles and four priorities that candidates for President of the United States should support prior to seeking the endorsement of local leaders; and WHEREAS, the 2020 Cities Agenda reflects local leaders' strong understanding of Americans' top priorities and concerns, and represents an agenda for a strong, safe and fair nation. NOW, THEREFORE, BE IT RESOLVED, that Town of Superior supports the 2020 Cities Agenda created by National League of Cities; and BE IT FURTHER RESOLVED, that Town of Superior urges all candidates running for President to support the 2020 Cities Agenda; and BE IT FURTHER RESOLVED, that copies of this Resolution and the 2020 Cities Agenda be forwarded to appropriate points of contact for the campaigns of each candidate running for office of the President at the time of this resolution's adoption. Dated this 13th day of February 2020. /s/ Mila Besich, Mayor of Town of Superior ATTEST: /s/ Ruby Cervantes, Town Clerk /s/ Stephen Cooper, Town Attorney

SUN Legal 2/19/20, 2/26/20

Public Notice

RESOLUTION 2020-618

A RESOLUTION OF THE MAYOR AND TOWN COUNCIL OF THE TOWN OF SUPERIOR AUTHORIZING THE SETTING OF FEES FOR TOWN ENGINEERING SERVICES

WHEREAS, THE TOWN OF SUPERIOR pursuant to Article 12-2 of the Superior Town Code with the duty or authority to issue permits or licenses which shall comply with the provisions of the Town Code for all construction within the Town Limits of Superior; and

WHEREAS, THE TOWN OF SUPERIOR periodically sets and adjusts fees for Town Engineering Services pursuant to Section 12-2-3 of the Town Code; and **NOW, THEREFORE, BE IT RESOLVED BY THE Mayor and Town Council of the Town of Superior, Arizona:**

SECTION 1: The Town of Superior hereby sets the hourly fee of \$90.00 dollars for the following Engineering Services:

1. Civil Engineering.
2. Engineering Design Plans for site Development including:
 - a. Grading and Drainage.
 - b. Finish Grade Design.
 - c. Utility Plan and Profile including underground utilities.
 - d. Landscape Plans.
 - e. Site Sections and Details.
 - f. As Built Plans.
 - g. Staking Plan.
 - h. Finish Grade and Staking Points.

An applicable Sales Tax and credit card use and processing fee of 2.5% will be added to the charges set forth above.

A fee of \$25 shall be charged for any payment by insufficient funds

PASSED AND ADOPTED BY THE TOWN Council of the Town of Superior, Arizona, this 13TH day of February, 2020. /s/ Mila Besich, Mayor ATTEST: /s/ Ruby Cervantes, Town Clerk APPROVED AS TO FORM: /s/ Stephen R. Cooper, Town Attorney
SUN Legal 2/19/20, 2/26/20

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

CLASSIFIED

Deadline Friday 5 pm

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)

Need to sell
your car
FAST?

List it in the
Classified!
520-385-2266
or
520-363-5554

10. Business Services**Oracle
Electric**

Residential, Commercial

Kevin Brandt, Owner

520.603.4800

ROC 198813 CR11

Licensed, Bonded, Insured

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

10. Business Services**HOWELL'S TAX
SERVICE LLC**

Hours 12-5pm
Evenings by Appt.
Closed Tues., Sat. & Sun.

3 MILES SOUTH OF MAMMOTH AT THE RR TRACKS.

CALL 520-487-2415

Make more \$\$\$\$
Advertise your
business services
here!

15. Furniture

For Sale Immediately:
Metal file cabinets – \$25-\$35 each;
Large counter with shelves – \$40;
Other desks – \$15 each;
Layout/light table – \$40;
Two-line phones.
Lots of odds & ends priced to sell.

Call James @ **480.620.5401****10. Business Services****Peppersauce
Motorsports
TIRE SHOP**

136 W. 8th Ave.,
San Manuel

Offering
Passenger
Car & Truck
Tire Repair

520-385-4265**15. Furniture****10. Business Services****DASCH IN
Thrift Shoppe****520.336.8750**

375 E. American Ave., Unit 1
Oracle, AZ

20. Help Wanted**TOWN OF SUPERIOR
EMPLOYMENT OPPORTUNITY**

Summer Lifeguards –
Seasonal Position
Pay Scale: \$12 per hour

Opening Date: February 2020
Closing Date: Open Until Filled

General Responsibilities:
Monitors activities at a Town-operated swimming pool. Must be at least 16 years of age and possess or have the ability to obtain a valid American Red Cross Lifeguard Training Certificate, American Red Cross First Aid and CPR Certifications and pass a pre-employment drug screen.

Full Job Description available at the Superior Town Hall Front Desk, 199 N. Lobb Ave., Superior, AZ 85173. Town Hall is open Monday-Friday from 8:00am to 5:00pm.

Equal Opportunity Employer**10. Business Services****Connie's
Barber Shop****896-3351**

Hours 9-5
620 E. American Avenue #D Oracle, AZ

20. Help Wanted**Town of Kearny
LIFEGUARD**

The Town of Kearny is accepting applications for the Lifeguard position. Applicants must possess/or be able to obtain a current lifeguard certification card, first aid and CPR card that will be valid for the summer.

Applicants must be 16 years of age.

Starting wage is \$12.00/hour. Application forms are available at the

**Kearny Town Hall,
912-C Tilbury Dr.,
Kearny, AZ 85137,
7:00 a.m. – 5:30 p.m.
M-Th.**

The Town of Kearny is an EEOC Affirmative Action Employer.

20. Help Wanted**HEY, KIDS:**

Need some

CASH?**NEEDED IMMEDIATELY!!
Copper Basin News**

has a route opening in the
HAYDEN & WINKELMAN
AREA.

**Sell 50 papers make
\$10, and you get to
keep all the tips!!**

You must be able to turn
your money and unsold
papers weekly.

**For More Information
Call James at
480-620-5401.**

**Town of Superior
Employment Opportunity**

Position: Management
Intern

Pay: \$12.00 (hourly)
Temporary Part-time –
applicants will be employed
for 12 weeks up to 20 hours,
or a total of 240 hours.

Opening Date: Monday,
January 13, 2020

Closing Date: Until Filled

**Application Packets can be
obtained at:**

Town of Superior
199 N. Lobb Ave.
Superior, AZ 85173
Monday-Friday
8 a.m. to noon, 1-5 p.m.
Phone: (520) 689-5752
Fax: (520) 689-5822

*The Town of Superior is
an Equal Opportunity
Employer.*

The San Manuel miner has
a newspaper route open
immediately in
San Manuel on Ave A, 1st Ave, 4th
Ave & 5th Ave.

Call James at
480-620-5401.

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

CLASSIFIED

Deadline Friday 5 pm

16. Financial Services

Over \$10K in debt? Be debt free in 24-48 months. Pay a fraction of what you owe. A+ BBB rated. Call National Debt Relief 866-541-6885. (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: 866-397-4003 (AzCAN)

20. Help Wanted

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

25. Instruction

Flexible Healthcare Career Training. Medical Billing and Coding program. Call Now for Info: 866-459-5480 (AzCAN)

Pharmacy Technician Training Programs From Ultimate Medical Academy Offer Quality Healthcare Education to Students 100% online - Ultimate Medical Academy: 855-781-0908 (AzCAN)

44. Yard Sales

SMSS, (520) 385-4991, will sell the contents of units 2A, 29A, 5B, 9C, & 1D, at 9 a.m. 2/27/20 in consideration of back rent. Sales subject to cancellation.

7 Sky Motel & Storage will sale the contents of Storage #34 Monday March 2, 2020 at 10:00 am due to back rent. The sale will take place at 7 Sky Motel & Storage, San Manuel.

Make More \$\$\$\$\$
Advertise Your Yard Sale Here

45. Misc.

Organizers are looking for all military, past or present, who was born or lived in the Copper Basin area. They want to honor you during the 60th annual Pioneer Days celebration. Photos can be emailed to **director@copperbasinaz.org**, mailed to **Copper Basin Chamber of Commerce, P.O. Box 206 Kearny, AZ 85137**, or bring the information to the office at **355 Alden Rd.**

For more information call **520-363-7607**. All photos submitted will be displayed at the Elks Lodge and there will be a ceremony on Thursday, March 12, 6 p.m.

45. Misc.

NEED NEW WINDOW TREATMENTS? Call Empire Today® to schedule a FREE in-home estimate on blinds & shades. Call Today! 844-247-3111 (AzCAN)

SAVE BIG on HOME INSURANCE! Compare 20 A-rated insurance companies. Get a quote within minutes. Average savings of \$444/year! Call 855-602-7212! (M-F 8am-8pm Central) (AzCAN)

INVENTORS - FREE INFORMATION PACKAGE. Have your product idea developed affordably by the Research & Development pros and presented to manufacturers. Call 1-833-881-0135 for a Free Idea Starter Guide. Submit your idea for a free consultation. (AzCAN)

Get NFL Sunday Ticket FREE w/ DIRECTV Choice All-Included Package. \$59.99/month for 12 months. 185 Channels PLUS Thousands of Shows/Movies On Demand. FREE Genie HD DVR Upgrade. Call 1-844-244-7498 (AzCAN)

DISH Network \$59.99 For 190 Channels! Add High Speed Internet for ONLY \$19.95/month. Call Today for \$100 Gift Card! Best Value & Technology. FREE Installation. Call 1-855-722-2290 (some restrictions apply) (AzCAN)

SPRING TRAVEL SPECIAL! 7 Day / 6 Night Orlando + Daytona Beach Vacation with Hertz Rental Car Included. Only \$398.00. Call 877-671-0598 to Reserve. 12 Months to use. (AzCAN)

RSCSS will dispose of contents of units 24, 25, 64, 66.

80. Rentals**Oracle Apartments**

1256 W. Neal St., Oracle, AZ 85623

"Good things are happening!"

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

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

This institution is an equal opportunity provider and employer.

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

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

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

45. Misc.

A PLACE FOR MOM has helped over a million families find senior living. Our trusted, local advisors help find solutions to your unique needs at no cost to you. Call 1-602-782-8835. (AzCAN)

45. Misc.

BATHROOM RENOVATIONS. EASY. ONE DAY updates! We specialize in safe bathing. Grab bars, no slip flooring & seated showers. Call for a free in-home consultation: 855-669-5341 (AzCAN)

45. Misc.

NEED NEW FLOORING? Call Empire Today® to schedule a FREE in-home estimate on Carpeting & Flooring. Call Today! 877-591-3539 (AzCAN)

80. Rentals

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

80. Rentals

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

80. Rentals

Find your next house or rental in the classified!

100. Real Estate**100. Real Estate****100. Real Estate****Amy WHATTON REALTY**

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

Helping families find their dream homes since 1986.

SAN MANUEL

- **408 Ave B** 2 Bdrm 1 3/4 Bath. Beautiful home close to schools and shopping. Remodeled kitchen and baths, freshly painted inside and out. All new appliances. Must see! \$124,900
- **124 6th Ave.** 3 Bdrm 1 Ba home with fenced back yard, sheds, extra carport, remodeled kitchen and bath. Must See! \$78,000 **SALE PENDING**
- **603 4th Ave.** 2 bdrm 2 ba home with fenced front and back yards, open floor plan with remodeled kitchen and baths. Large covered back patio. Gorgeous views. \$94,500 **SALE PENDING**
- **110 E. Avenue G** 2 or 3 Bdrm home on large corner lot. New roof, block wall, great room extended dining area, all appliances and low maintenance landscaping. \$159,900
- **608 Webb** 3 bdrm 1 bath. this spacious home has an enlarged master bedroom and living room, remodeled kitchen and bath with appliances. Fenced back yard with lots of storage and a workshop. Must see! \$81,900 **SALE PENDING**
- **REDUCED - 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! \$95,000
- **932 5th Ave.** 4 bdrm 2 bath on large corner lot. Remodeled home with ceramic tile flooring. Includes appliances. **SALE PENDING** dows, doors and more! Must see! \$115,000

MAMMOTH

- **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! \$480,000

Amy Whatton Broker
(928) 812-2816

Non-profit Organization SEED SPOT Hiring Program Manager in Superior

SEED SPOT, a 501c3 nonprofit, is dedicated to supporting all social entrepreneurs creating a product, service, or technology that improves lives or makes the world a better place. We support entrepreneurs by surrounding them with the access to resources, mentors, business fundamentals, capital sources, and community partners they need to succeed.

Position Overview: The SEED SPOT Program Manager for the Town of Superior is responsible for representing the SEED SPOT brand, the successful production and execution of programming, and for facilitating the mission and vision of SEED SPOT in the greater Superior ecosystem. The Program Manager will take the lead on on-boarding program participants, facilitating programming, and serving as the liaison between SEED SPOT, Superior, and entrepreneurs themselves. This role will be a leader in the entrepreneurial ecosystem in Superior and beyond by building a space where diverse, social impact-driven entrepreneurs can thrive.

Interested applicants can learn more and apply online at www.seedspot.org/careers

Call (602)456-9944 with any questions.

Find Your Pre-Owned **SUPER** Deals at McSpadden Ford-Lincoln, Your Hometown Dealer since 1970!

2018 Jeep Cherokee

Stk #13850A

Was \$23,700

SUPER BLOWOUT PRICE \$22,351

2016 Ford Edge SE

Stk #13915

Was \$19,900

SUPER BLOWOUT PRICE \$18,500

Check our Facebook & Instagram pages for daily specials!

2018 Dodge Ram 1500

Stk #13137B

Was \$21,000

SUPER BLOWOUT PRICE \$20,000

2015 Ford Flex SEL

Stk #T13765

Was \$22,500

SUPER BLOWOUT PRICE \$20,000

Visit Our State of the Art Body Shop and Collision Center • Free Estimates/Deductible Assistance

2016 Dodge Charger SXT

Stk #13836A

Was \$21,500

SUPER BLOWOUT PRICE \$18,900

2016 Ford Fusion Energi SE

Stk #C13651

Was \$17,750

SUPER BLOWOUT PRICE \$15,000

YOUR HOMETOWN DEALER FOR 50 YEARS!

You'll never pay a doc fee at McSpadden Ford • 12 Free Oil Changes With Purchase!

McSpadden Ford-Lincoln is proud to support our local mine employees.
We're pleased to offer our X-Plan to all eligible mine employees!

McSpadden Ford-Lincoln

'You'll Like the Way We Do Business'

910 North Broad Street • Globe, Arizona

Sales (928) 425-4491 • Toll-Free (888) 485-6016

mcspaddenfordlincoln.com Price does not include tax, title, or license.