

San Manuel MINER

Sea Lions tough during mid-winter meet

Page 8

Jeanine Apuron Photo

OBITUARY

Mildred 'Mili' Nell Anderson Eaves

On Dec. 29, 2013, while surrounded by her family, Mildred (Mili) Nell Anderson-Eaves went peacefully to be with the Lord.

Mili was born Feb. 22, 1940 to Lee (Boss) and Gladys Anderson in Globe, AZ where she lived until she wed Darrell Eaves. They moved to the Tri-Community area settling

down in San Manuel to raise their family.

Mili was active in Girl Scouts, the Boys and Girls Club of San Manuel, the Red Cross where she was a first aid instructor and was also the area's contact person for the Red Cross' service to military families. Mili and Darrell also coached girls' softball in San Manuel. Mili was

very proud of her Arizona roots; her Grandfather Bob Anderson was one of the original Arizona Rangers, Mili was made an honorary Arizona Ranger which was something she was quite proud of.

In 1974 Mili was recognized as one of

America's Outstanding Young Women for her volunteering efforts with the Girl Scouts and Red Cross.

In 1979 she became a Registered Nurse earning her Associate's Degree from Pima Community College in Tucson, AZ. In 1996 she graduated with honors

receiving her Bachelor of Science Degree in Nursing from the University of Arizona.

Mili worked for 15 years at Carondelet St. Mary's Hospital in the Burn Unit. During this time she would go around the city to help care for patients with burns or complex wounds, she also did a number of lectures throughout the city, and was featured on PBS in an interview on the burn unit, and even got to go to the set of Desert Bloom and meet Jon Voigt where she was able to accept a donation to the Burn Unit. She was also a Correctional Nurse for the Department of Corrections Tucson Complex.

In her spare time Mili loved to cook and garden. Her real passion was spending time with her granddaughters.

Mili was preceded in death by her parents, her sister Norma Lee Schaffer and son Jon Eaves.

Mili is survived by her husband of 55 years

**Mildred 'Mili' Nell
Anderson Eaves**

Darrell, her daughters Tami Middleton (Walter), Kelley Curley (Pete), Daughter-in-Law Christine Eaves and grand daughters Amber New (Justin), Shaina Eaves, Tammy Eaves, Alyssa Curley, Lynn Eaves, Nicole Eaves and one great-granddaughter Lillyana Villanueva.

A celebration of Mili's life will be held on Feb. 22 at 108 S. Ave A, San Manuel at 1 p.m. Please contact Tami Middleton with any questions 520-576-2635 or 520-385-1205.

Griffith Mortuary

Serving all of your Funeral, Memorial, Cremation and Pre-Planning Needs

www.griffithmortuary.com
101 Johnston Drive, Kearny
(520) 363-5353

Rob Bulman, Owner

Dedicated to providing services to the families of the Copper Corridor with care and compassion

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

**Pay online
Rent or Pay 24/7**

OracleMiniStorage Video Surveillance

**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**

San Manuel Miner

P.O. Box 60,
San Manuel, Arizona 85631
Phone: (520) 385-2266 • Fax: (520) 385-4666
USPS 480-500

www.copperarea.com

Find us at Facebook.com/CopperArea
Follow us at twitter.com/CopperAreaCom

Published each Wednesday and distributed from the Lower Arcade Building, San Manuel, Arizona.

Entered as Periodicals October 26, 1954 at the post office, San Manuel, Arizona under the Act of Congress March 3, 1879. Periodicals postage paid at San Manuel, Arizona.

POSTMASTER: Send address changes to the San Manuel Miner, P.O. Box 60, San Manuel, Arizona 85631-0060.

SUBSCRIPTIONS: \$35.50 per year in Pinal County, \$40.50 per year elsewhere in the United States.

Member of the Arizona Newspaper Association and the National Newspapers Association for over 30 years.

*Publisher.....James Carnes
General Manager.....Michael Carnes
Managing Editor.....Jennifer Carnes
Office Manager.....Annette Barajas
Copy Editor.....Arletta Sloan
Reporter.....John Hernandez
Reporter.....Mila Besich-Lira
Reporter.....Nina Crowder*

Signed columns and letters to the editor in this newspaper express the views of the individual writer, not necessarily the editorial views of the Miner.

Email:

jenniferc@MinerSunBasin.com;
Miner@MinerSunBasin.com;
michaelc@MinerSunBasin.com

DUB'S

Plumbing Supplies & Services

Backflow Assembly Testing
Septic Tank Cleaning Service
Portable Toilets
Complete Line of Plumbing Supplies
Furnaces: Start-Ups, Filters, Replacements
RV Station: Propane, Water, Waste, Trash
Insured & Bonded

520-896-2648
Fax 896-9580 • 3835 W. Hwy 77, Oracle

OBITUARY

Howard Gene Ball

Howard Gene Ball

Howard Gene Ball, 71, born in MacAlester, OK, the son of the late James Paul Ball and Zelma Olen (nee Stotts) Ball, passed away on Jan. 13, 2014. He was husband to the late Josephine (nee Clinton) Ball.

Howard proudly served in the U.S. Air Force serving in Vietnam as an aircraft mechanic.

He worked in the copper mines as a Heavy Duty Truck Mechanic after he and Josephine were married. He spent most of his working years with Magma Copper as well as Phelps Dodge. He loved

spending time with his family, elk hunting in Colorado and drinking his beer.

He is survived by his daughter, Loy J. Ball of Safford, his two half brothers; John Ball of

Landrum, SC. and Bill Ball of Tucson; and step sister Gwendolyn VanGoethem of Overgaard. He was predeceased by his brother Donald Ball and step sister Shirley Leboldt.

Services were held

Mon., Jan. 20 at Adair Funeral Home, Avalon Chapel, 8090 N. Northern Ave., with a committal to Evergreen Cemetery with military honors given by Davis-Monthan Air Force Base.

Pinal County Sheriff's Report

The Pinal County Sheriff's Report is taken from the daily logs, based on the information provided by deputies. All persons arrested are presumed innocent until proven guilty in a court of law.

Jan. 24

An unattended death was reported in the 59000 block of E. Dix Dr., Kearny.

Theft of a welder was reported in the 86000 block of E. Vieros St., Mammoth.

Theft of a garden hose was reported in the 39000 block of S. Mountain Shadow Dr., SaddleBrooke.

Theft of jewelry was reported in the 36000 block of S. Ridgeview Blvd., SaddleBrooke.

Assault was reported in the 700 block of S. McNab Pkwy., San Manuel.

Assault was reported in the 400 block of S. Avenue A, San Manuel. Investigation resulted in a juvenile arrest.

Jan. 25

Assault was reported in the 300 block of N. John Adams St., Oracle.

Theft was reported in the 39000 block of S. Lago Del Oro Pkwy., SaddleBrooke.

An accident with injuries was reported in the area of N. Hwy. 177, Superior. A driver swerved to miss something in the roadway and rolled the vehicle. The vehicle went over an embankment and landed on its roof. The patient was taken by helicopter to a Phoenix area hospital.

PCSO, Arizona Department of Public Safety and Superior Police all responded to the accident scene.

Jan. 26

Theft was reported in the 1500 block of N. Calle Coruna, Oracle.

Jan. 27

Theft of a large windmill yard ornament was reported in the 1500 block of N. Calle Coruna, Oracle.

An accident with injuries was reported in the area of S. Mountainview Blvd. and S. Clubhouse Dr.,

Your Local Dealer has the best out the door prices! NO CITY SALES TAX!

<p>'05 Ford Ranger</p> <p>This Edge Supercab looks and drives like a 10,000 mile truck! You get a sporty pkg, power windows, power door locks, tilt, cruise, CD and cassette player, aluminum wheels, and a great truck!</p> <p>\$8,998</p> <p>STK# P4072A</p>	<p>'07 Toyota Matrix XR Sport</p> <p>Clean, 1 owner 2007 Toyota Matrix XR! Fun to drive and very sporty 5-speed manual transmission!</p> <p>\$8,498</p> <p>STK# R4936A</p>
<p>'09 Ford F-150 Lariat</p> <p>Blow out price! Good looking truck with custom tires and wheels! This loaded Lariat model is two-tone, has a bed liner and keyless entry.</p> <p>\$21,900</p> <p>STK# 3012A</p>	<p>'10 Ford Mustang GT Premium</p> <p>Gorgeous, black on black with leather seats! This beautiful convertible is equipped with lots of extras, such as rear video camera, navigation, security PKG, and much more!</p> <p>\$21,500</p> <p>STK# P4797</p>
<p>'10 Mercury Milan Sedan</p> <p>V-6 Premium with all amazing features like navigation, power moon roof, SYNC, rear view camera, blind spot detection, Sony sound, heated front seats, and much much more!</p> <p>\$14,500</p> <p>STK# R4853</p>	<p>'11 Ford Fusion SE</p> <p>This one owner, 6 spd manual trans has a unique paint scheme, 18" alum sport wheel, power moon roof, SYNC and more! You have to see this car!</p> <p>\$14,500</p> <p>STK# R4906</p>

3950 W. Hwy 77, Oracle • 896-FORD (3673) • www.oracleford.com

BODY SHOP

Factory Quality

Body & Paint

Service Repair Center

• Shuttle Service Available • Discounted Menu Prices

LETTER TO THE EDITOR

New gate at First Baptist Church

Greetings to all of you from the people who are the First Baptist Church of San Manuel. We are placing this letter to inform you of a decision that may affect some of you.

Until now, everyone has been able to access the church parking lot from First Avenue. That is about to change. Except during times the church deems practical or necessary, we are going to close access to the parking lot from First Avenue with a locked

gate. The gate is wrapped with very bright reflective tape. We will be installing a sign that will inform of the closed gate as well.

There is good reason for the gate. Over the last year and a half, we have witnessed numerous incidences of trucks, cars, jeeps, four wheelers, and motorcycles travel through our parking lot at high speeds while people were present. It has happened during Vacation Bible School, various church activities, and even during Sunday school and worship times. This is particularly dangerous for our children. Even when we are not having a church activity, children are often present on our playground. Just a few weeks ago while several children were playing at

the church, I was in the front yard of my house and witnessed a truck come flying out of our parking lot and nearly hit my granddaughter. She was on her bicycle at the edge of the road coming from the playground. The truck continued down First at such a high rate of speed that I called 911. The driver never swerved or slowed down indicating that he never saw her. Therefore, before there is a serious accident, for the safety of all, we are closing access to our parking lot from First Avenue, we are grateful to those of you who have driven safely across our parking lot and apologize for any inconvenience.

You will still be able to access the desert from First Avenue just before the

New gate has been installed at the entry to the church parking lot.

Submitted

gate, as well as being able to access the desert, the church park, the basketball court, or the parking lot for services and activities from

Nichols.

The safety of everyone far exceeds any minor inconvenience this may cause. Thank you for

understanding.

/s/ Kevin Duncan
Pastor, First Baptist Church
San Manuel

Assessor's Office will be in Mammoth to accept initial exemption applications

FLORENCE, AZ — The Pinal County Assessor's Office will have a representative in the Town of Mammoth on Thursday, Feb. 6, 10 a.m. to 1 p.m., in order to accept first-time applications for property tax exemptions for widows, widowers and disabled persons.

In addition to Mammoth, the Assessor's Office will also have a representative in the following locations and times:

- City of Maricopa- New City Hall complex; 39700 West Civic Center Plaza (northeast corner of Bowlin Road and White and Parker) Tuesday, Feb. 4, 9 a.m. to 1 p.m.
- Town of Mammoth - Pinal County Complex; 118 Catalina Avenue (northwest corner of Kino and Catalina) Thursday, Feb. 6, 10 a.m. to 1 p.m.
- Apache Junction - Roy Hudson County Complex (Treasurer's and Recorder's Satellite Office, Suite 800;) 575 North Idaho Rd. Any Monday or Wednesday from 9 a.m. until 4 p.m.
- Must be a permanent resident of Arizona
- Must have resided with their spouse in

Arizona at the time of the spouse's death or if their spouse died while a resident of another state, then the surviving spouse must have come to Arizona before January 1, 1969

- Must present the death certificate of the deceased spouse to the Assessor
- Arizona Driver's License or Arizona Identification Card
- Must not have property value (within the State of Arizona) that exceeds a net assessed value of \$24,900. Net assessed value can be found on your tax notice or Notice of Valuation card
- Income from all sources, excluding social security, cannot exceed \$30,536.
- If children under 18 years of age reside in the household, the income cannot exceed \$36,643.
- Must file an application each year between first Monday in January and through last day of February
- Must be able to state that either item A or B below is true:

Assessor, Page 7

Oracle Electric

Residential, Commercial

- Panel Upgrades
- Remodels
- Troubleshooting
- New Construction

We beat most written estimates

Office 520.896.2688

Cell 520.603.4800

All Your Electrical Needs

Kevin Brandt

Martha Chavez Brandt

Owners

25 years in electrical construction

ROC 198813 K-11

Licensed, Bonded, Insured

** Ask your insurance company about the advantages of using a licensed contractor.

Free Estimates

Arizona Financial Services

Delivering Financial Services in Southern Arizona

Investments

- Mutual Funds
- Variable Annuities
- Fixed Annuities
- 529 College Saving Plans

Insurance

- Health Insurance
- Long Term Care
- Medicare Supplement Insurance
- Life Insurance
- Disability Income Insurance
- Youth Policies
- Travel Medical Insurance
- Trip Cancellation Insurance

WARREN J. MYERS
Registered Representative
www.warrenjmyers.com

Phone (520) 385-4725 • Fax (520) 385-2521

603 W. 6th Avenue, San Manuel, AZ 85631-1105

Securities offered through Questar Capital Corporation (QCC), Member FINRA/SIPC. Advisory Services offered through Questar Asset Management (QAM) a Registered Investment Advisor. Arizona Financial Services is independent of QCC and QAM.

Couple who held daughters captive in Pima County now facing Pinal County charges

A couple accused of keeping the wife's three daughters captive in Pima County are now facing added charges in Pinal County. Fernando and Sophia Richter have been charged with kidnapping and child abuse in Pima County for allegedly keeping Sophia's three daughters, ages 12, 13 and 17, imprisoned in their bedrooms. Fernando Richter is also facing aggravated assault charges for threatening two of the girls with a knife. He has also been charged in a separate case for assault on a corrections officer at Pima County Jail.

The Richters are now being charged in Pinal County with multiple counts of child abuse and kidnapping that allegedly occurred while they were living in Pinal County. They pled not guilty at a hearing held Jan. 31 in Pinal County Superior Court. Sophia Richter has been indicted on nine felony charges. Fernando Richter has been indicted on 15 felonies including aggravated assault, sexual abuse and child molestation.

The charges are the result of an investigation which began in November when two of the girls escaped from the Tucson home and notified a neighbor. The police then discovered the 17-year-old sister locked in a bedroom. She was being held separately from the two younger girls. All three were found malnourished and dirty. They told officers they had not bathed in months. The

younger girls said they had not seen their 17-year-old sister in two years. It is believed by authorities that the majority of the crimes were committed in Pinal County while the family was living in Catalina from March 2011 until last August. Sophia Richter, 32, is being held on \$100,000 bond. A Pinal County Judge ordered Fernando Richter, 34, held without bond. The three sisters are in state custody and are together according to authorities.

Pinal County Attorney Lando Voyles issued the following statement:

"Our children depend on us, as parents, to protect them and provide for them in a safe environment. No child should live in fear and our youth represent one of our most vulnerable groups in society. Law enforcement and investigators must act swiftly and decisively to ensure safe surroundings and the best interests of a child."

"Working with detectives from both the Tucson Police Department and the Pinal County Sheriff's Office, we saw truly phenomenal cooperation as both agencies conducted a professional, thorough and extraordinarily well-coordinated investigation."

"Specifically I want to recognize Tucson Chief of Police Robert Villasenor and his Detectives, Hickey and Avalos, and Sgt.

Fernando Richter

Sophia Richter

Pregnato-Hill also from the Tucson Police Department and Pinal County Sheriff Paul Babeu and his detective, Detective Munger from the Pinal County Sheriff's Office for their cooperation, outstanding work, investigation, and dedication to working with and remaining in communication with my prosecutors throughout the investigation."

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

Medical marijuana dispensary possible for Oracle

By **John Hernandez**
San Manuel Miner

Around 40 Oracle residents attended a public meeting held at the Oracle Community Center on Tuesday, Jan. 28. Representatives from the Pinal County Wellness Center hosted the meeting to inform the public about their intention to open a medical marijuana dispensary in Oracle. Residents were allowed to ask questions and make comments at the meeting. The group is not affiliated with Pinal County as the name of the company could lead one to believe. Plans are for the Pinal

Wellness Center to be located at 1880 W. American Ave. The empty building space is in the same plaza as Class'e Look's n Oracle hair salon. The small building will be renovated and security cameras, alarms and lighting will be installed. A safe will be utilized to secure the marijuana after hours. The next steps in the approval process are a meeting with Pinal County Planning and Zoning and a public hearing with the County Board of Supervisors. Should the Wellness Center get approved, it could be open in August.

Oracle residents at the meeting were concerned about the medical marijuana dispensary attracting "undesirables" and crime to the area. They were also concerned with the security of the building. David Dow, attorney for the wellness center said that studies have shown that crime decreases in areas where there is a dispensary. A security guard working for Bloom Dispensary in Tucson was in attendance at the meeting. He said they have had no problems at their Oracle Road location. Bloom Dispensary will be managing the Pinal Wellness Center in Oracle if it gets approved to open.

The Pinal Wellness Center attempted to establish a location in Dudleyville. The Pinal County Board of Supervisors denied that application due to concerns about safety, crime, traffic issues and inadequate notice of a public meeting given to area residents. Dr. Glenn Wilt and David Dow also spoke in front of the Mammoth Town Council seeking an opportunity to locate the dispensary there. Some residents of Mammoth spoke out at the meeting and were adamantly against a dispensary locating in Mammoth. The town council was also opposed to it.

It was brought up in the Oracle meeting that Dr. Wilt has a reputation for not getting along with some town officials in the areas where he owns properties which includes the towns of Superior, Globe, and Hayden. The town officials have had to battle with him concerning **Marijuana, Page 12**

Representing the Pinal Wellness Center, a planned medical marijuana facility, are from left, a Bloom Dispensary employee, Dr. Glenn Wilt and attorney David Dow.

John Hernandez | San Manuel Miner

Building plans for a proposed medical marijuana dispensary.

John Hernandez | San Manuel Miner

A medical marijuana dispensary is planned for the southernmost suite in this building located at 1880 W. American Ave., Oracle.

John Hernandez | San Manuel Miner

Sun Life Family Health Center

**Family Care by your Medical Team at
Sun Life Family Practice in San Manuel**

Seth Tate, FNP & Lena Freese, DO

Welcoming Patients of All Ages

520-385-2234 Monday-Friday 8 a.m. - 5 p.m.
23 McNab Parkway, San Manuel
Accepting Most Major Insurance – AHCCCS – Medicare
No Health Insurance? We can help!

Assessor

Continued from Page 4

A. None of my children under 18 years of age resided with me during the previous calendar year. The total income from all sources including myself, my spouse, and any children aged 18 or more who resided with me, did not exceed \$30,536 during the previous calendar year.

B. At least one of my children who was under 18 years of age or who was totally and permanently disabled, resided with me during the previous calendar year. The total income from all sources including myself, my spouse, and any other of my children, resided with me, did not exceed \$36,643 during the previous calendar year.

Requirements for Disabled Persons Exemption

- Must be a permanent resident of Arizona
- Must be over the age of 17
- Must be medically certified as 100 percent and permanently disabled by your doctor (The Assessor's Office will supply the necessary medical forms)
- Must not have property value (within the State of Arizona) that exceeds a net assessed value of \$24,900. Net assessed value can be found on your tax notice or Notice of Valuation card
- Income from all sources, excluding social security, cannot exceed \$30,536.
- If children under 18 years of age reside in the household, the income cannot exceed \$36,643.
- Must file an application each year between first Monday in January and through last day of February
- Must be able to state that either item A or B below is true:

A. None of my children under 18 years of age resided with me during the previous calendar year. The total income from all sources including myself, my spouse, and any children aged 18 or more who resided with me, did not exceed \$30,536 during the previous calendar year.

B. At least one of my children who was under 18 years of age or who was totally and permanently disabled, resided with me during the previous calendar year. The total income from all sources including myself, my spouse, and any other of my children, resided with me, did not exceed \$36,643 during the previous calendar year.

To file for the property exemptions you must present the following documents to the Assessor's representative:

- Copy of spouse's death certificate. If the spouse died out of state, the applicant must prove residency in Arizona prior to Jan. 1, 1969 (widows and widowers exemption)
- Medical Certificate from an Arizona licensed physician -

forms will be available (disabled persons exemption)

- 2013 Arizona State Income Tax Return
- Copy of the prior year's tax bill or valuation card of all properties in Arizona
- License plate numbers for all motor vehicles
- Title/Tax bill
- Arizona Driver License or Arizona Identification

The filing deadline for the exemptions is the last day in February. Property tax exemptions are provided for in Article 3, Chapter 11, Title 42 of Arizona Revises Statute.

The renewal process for those who currently receive an exemption has been revised.

For more information about the renewal process, please go to this link, <http://1.usa.gov/1aoDKYS>. For more information about the Assessor's Office, visit www.pinalcountyz.gov/Assessor.

All first time applicants must apply in person. The renewal process for those who currently receive an exemption has been revised. For more information, please call 520-866-6363.

To file for the property exemptions you must present the following documents to the Assessor's representative: Requirements for Widows and Widowers Exemption.

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.

W & W

PHYSICAL THERAPY

Returning You to Your
Active Lifestyle

Most Insurances Accepted

SADDLEBROOKE	CATALINA
825-8002	293-5747

Chavez & Associates

Income Tax Professionals Serving You Since 1968

Computerized Tax Preparation
Bookkeeping and Payroll

>Electronic Tax Filing<
>Fund Transfers<

*No Appointment Necessary
Walk-Ins Welcome*

PREPARED YOUR OWN?
BRING IT TO US. WE CAN FILE
IT ELECTRONICALLY.

(Must be correctly prepared)
Se Habla Español

115 South Main St. • Mammoth
(inside SPV Lions Bldg.)
Office: 520-487-9200
Home: 520-385-2571 • Cell: 520-705-8136

Open Monday thru Friday 10 a.m. to 6 p.m.
CLOSED TUESDAYS • SATURDAYS BY APPOINTMENT ONLY

Computer Problem?

Home & Business

Computer Service on Windows PCs.

Oracle Computer Solutions

Call Terry Stager, a certified Technician, to solve your problem.

- Repairs - Upgrades - Tune-ups
- Remove Viruses
- Network & Consulting Services
- Data Recovery

Oracle: 896-9011

Cell: 520-904-0575

Email: tjstager@q.com

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.

Are you a victim of domestic abuse?
Safe Journey House can help.
855-385-4970 (toll free)

Sea Lions compete in Yuma's Polar Bear Plunge Meet

Over the weekend of Jan. 24-26, the Sea Lions Swim Team competed at the Polar Bear Plunge Swim Meet at the Valley Aquatic Center in Yuma. Ideal weather conditions and great competition brought out the best in the 17 Sea Lions Swimmers that attended the meet. The focus of the meet was for swimmers to achieve best times so team scores were not kept. Sea Lions did outstanding, posting a total of 109 personal best times at the three day meet.

Several Sea Lions swam events they have never done before. Rocky Andrade (8) and Ethan Kellam (7) both competed in the 500-yard Freestyle (20 lengths of the pool) and did very well finishing second and third respectively. Briana Castellanos (9) took on the challenge of the 200-yard Backstroke and went fast enough to come home with a seventh place ribbon. Riley Stewart (10) and Nate Fister (11) swam the 200-yard Breaststroke for the first time finishing first and 10th in their age groups. Evan Apuron (10) and Raquel Ortiz (13) attempted the toughest events in swimming for the first time, successfully completing both the 400-yard Individual Medley and the 1650-yard Freestyle. Jasmine Smith participated in her first USA Swim Meet and competed in five events.

With powerhouse teams present from throughout Arizona, it was a great accomplishment to win any event at the meet. The Sea Lions were able to come home with several wins. Rocky Andrade won three races (25 Fly, 50 Free, 25 Free), Tabitha Kellam (10) won three races (400 IM, 200 Free, 1650 Free), and Riley Stewart won the 200 Breaststroke. It was Evan Apuron who made a statement by winning all 12 races he was in (50 Free, 500 Free, 200 IM, 100 Fly, 400 IM, 100 Free, 100 Breast, 100 Back, 200 Back, 50 Breast, 100 IM, 1650 Free).

Two Sea Lions Swimmers qualified for more events for the Age Group State Championship Meet in March. Riley Stewart swam a 1:12.50 in the 100-yard Freestyle to qualify, and Gianna Sweeney (12) qualified the 50-yard Freestyle (28.51) and the 1650-yard Freestyle (21:28.90).

Coach Alex Gort was very happy with the way the swimmers did at the meet. "The 109 personal best times are a great achievement for any team, but truly remarkable for only 17 swimmers," he said. "Hard work in practice always seems to pay off at the meets."

The Sea Lions next meet is the Age Group Championship

Meet in Oro Valley March 6-9. Ten Sea Lions swimmers are expected to swim in Relays or Individual events at the meet.

The Sea Lions practice in the Oro Valley Pool during the winter months and in the San Manuel Pool in the warmer months. Anyone wanting more information about the Sea Lions Swim Team can contact Alex Gort at 896-2190.

Mason Stewart (8) takes lane seven and Rocky Andrade (8) takes lane six.

Jeanine Apuron

Jasmine Smith, 12, competes.

Jeanine Apuron

Mason Stewart, 8, competes.

Jeanine Apuron

Rihanna Estrada, 9, swims.

Jeanine Apuron

Postseason is next for Lady Miners after successful regular season

By Andrew Luberda
San Manuel Miner

The San Manuel girls' basketball team boasts a record of 21 – 5 heading into its final two regular season games this week. After an important game versus Immaculate Heart

on February 4, 2014, the Miners' regular season finale is February 6 at Green Fields Country Day.

The Miners will take on Immaculate Heart for the second time this season

with a third game looming in the sectional tournament. The winner of the game on February 4 will earn the second seed in the sectional tournament, while the loser will be seeded third. The top four teams in the sectional standings play in the sectional tournament. The Miners won the first game between the teams, 27 – 24.

Miners head coach Dave Jungbluth said the team has made improvements over the past the month, including more balanced scoring.

“Most teams are focusing on Angelica Zuniga which gives other players better scoring opportunities,” he said.

Analisa Robles is the Miners' second-leading scorer and does a “great job

putting back offensive rebounds,” according to Jungbluth. Freshman Angelica Garcia has been shooting well from three-point range while Felicia Gomez and Nicole Predgo-Primero have improved their shooting touch. Third-year varsity player Kadi Monfred's strength is her outside shooting and ability to take the ball the basket.

Angelica Zuniga has averaged a double-double (16 points and 11 rebounds) all season long. Jungbluth was asked what makes her special.

“The way she runs the floor,” he answered.

The Miners have three losses to Division III teams. Their only losses in Division IV game have been to St.

Gregory Prep. Jungbluth said the team did not come ready to play in at least one game versus St. Gregory and the recent game versus San Carlos. After falling behind early in both games, the Miners played well for the remainder of the game, but not well enough to overcome the early hole they dug for themselves.

As the regular season winds down and the postseason starts up, Jungbluth knows the Miners are more than capable of creating history – as long as they come ready to play.

“When we play well we can beat anyone,” he said. “When we play poorly we are very beatable.”

The game versus Green Fields Country Day is schedule to tipoff at 5:30 p.m.

Miner cagers lose in home finale

By Andrew Luberda
San Manuel Miner

The Miners boys' basketball team was handily defeated by the Ray Bearcats last Thursday night, 62 – 35. It was the

Miners' final home game of the season. They have now lost three straight games and will look to end their season on a positive note with two road games remaining.

The Miners have averaged less than 41 points per game scoring during the losing streak. They'll need more offensive firepower to crack the win column in the final two games. A sweep of the

final two games will give the Miners a .500 record for the season.

The Miners will take on Immaculate Heart on February 4, 2014, for the second time this

season. They lost in the first matchup between the teams, 27 – 17. Their season finale is at Green Fields Country Day on February 6. The game is scheduled to tipoff at 7:00 p.m.

Miner grapplers prep for sectional tournament

By Andrew Luberda
San Manuel Miner

The San Manuel Wrestling team has been preparing for the postseason by competing

against some of the top competition in the state, including teams in higher divisions. They'll be battle tested as they enter the Sectional Tournament

on Feb. 8, 2014, at Benson High School.

Colten Smith, Franky Renteria, Frankie Tamayo, Roberto Guerrero, and Anthony Lopez all

earned individual honors during the regular season. Smith won multiple championships and is certain to be a top seed in any tournaments.

The State Tournament will take place next Thursday and Friday, Feb. 13-14, at Tim's Toyota Center in Prescott Valley, AZ.

WANTED: 5 HOMES TO APPLY SIDING

5 homeowners in this general area will be given the opportunity of having new **MAINTENANCE-FREE SIDING** applied to their homes with optional decorative work at a very low cost. This amazing new product has captured the interest of homeowners throughout the United States, who are fed up with constant painting and other maintenance costs. The manufacturer of this product has been rated the highest nationwide for several years! This product is backed with lifetime labor and material warranty, and provides full insulation summer and winter. This product can be installed on every type of home. It comes in a choice of colors & is now being offered to the local market.

AAA Siding - Improving Arizona homes for 28 years.

For an appointment please call:

1-800-510-0577

Az Lic#064899

PUBLIC AUCTION

PHOENIX MONTHLY AUCTION @ 8AM
3570 NW GRAND AVENUE • PHOENIX, AZ 85019

SATURDAY FEBRUARY 8TH

Preview: Friday, February 7th 8am-5pm. Doors open at 7am morning of sale

Repo • Seized • Government

AUCTIONS INCLUDE:

1949 Chevy Stepside Pickup • 1956 Chevrolet Nomad • 2006 Land Rover LR3
1999 E One Titan HPR Aircraft Rescue Firetruck • 2004 Peterbilt/Heil 30yd Side Load Refuse Truck
• 300+ Firearms • Ammo • Electronics • Computers
Restaurant Equipment, Audio, Household Items, Jewelry, Tools, Painting, Clothing, Medical Equipment,
Furniture, Appliances & More. Including Maricopa & Pendergast School District Surplus and More!

LIVE ONLINE BIDDING AT SIERRA AUCTION.COM

Phoenix: 602.242.7121

sierra auction
management

Go Painlessly[®] with THERA-GESIC.

Maximum strength analgesic creme for temporary relief from:

- Joint and Muscle soreness
- Arthritis
- Back aches

Oracle Schools to consider moving kindergarten to the Mountain Vista Campus

**By Dennis Blauser
Superintendent, Oracle
Schools**

On Feb. 18 the Oracle School District Governing Board will discuss the idea of moving both pre-school and kindergarten to the Mountain Vista Campus. Currently these two programs are housed at the Oracle Ridge Campus which is about 3.5 miles east of the Mountain Vista Campus. The governing board meeting will be held at the Oracle Ridge campus at 6 p.m. at which time the public is welcome to give

their input regarding the proposed move.

For quite some time the district has been considering this move in order to become more financially efficient and also to be able to provide a more fluid, seamless educational experience for it's pre-school through eighth grade students. Although the Oracle Ridge Campus is very nice and still very valuable to the district, having all of the students on one campus, similar to most other schools, allows the district to efficiently conduct

staff development. It also allows the district to provide better services such as library access, special education, physical education and special programs to pre-k and kindergarten students. The total number of classrooms that would be closed would be three. The district will explore leasing and other options for the affected classrooms. Most of the district resources such as special education, transportation and food services are based at the Mountain Vista Campus. Having the separate campuses forces the

district to have extra bus runs and run an additional small scale cafeteria. With careful planning, the Mountain Vista Campus can easily hold the additional students for years to come. Both kindergarten teachers are very excited about the move and agree that it is the best thing for the students.

Not only will the students benefit from this move, it is estimated that the district will save between 30 and 40 thousand dollars per year by consolidating the campuses. If the move occurs, the district is

hoping to expand its pre-school offerings in a newly re-furnished setting complete with a new curriculum. This year the district implemented a comprehensive new reading program and is excited to have a progressive new math program in place for the 2014/2015 school year. We are confident that having our students on one campus combined with our new and exciting curricular offerings will make the Oracle School District an even better place for students to grow and learn.

Resolution Copper Mining begins worker trainee program

SUPERIOR, Ariz., Jan. 28, 2014 – Resolution Copper Mining is beginning a Worker Trainee Program as part of its commitment to develop local employment opportunities. To launch the program, the company is offering three trainee positions that will last six months and pay \$15 per hour. One position is in the mine's water treatment

plant, a second is in core-handling operations, and a third is in Resolution Copper's administration offices.

The water treatment plant trainee will gain an understanding of water treatment operations and design, learn water laboratory best practices, and acquire basic data analysis skills. The core-handler

trainee will be certified in forklift operation, gain warehousing experience, and learn how to work with tools such as grinders, saws and scrubbers. The administrative trainee will work with Microsoft Office programs, learn letter writing and formatting, gain filing skills, and work as an office receptionist.

"Our objective is to provide trainees with skills needed to succeed in a modern workplace setting," said Andrew Taplin, project director for Resolution Copper. "Beyond the job-specific skills, trainees will learn techniques for resume writing and job interviews, workplace etiquette and ethics, communication skills, and the ability to be flexible and adaptable on the job."

Acceptance into the program is not an offer of permanent employment. To be considered for the program, an applicant must be at least 18 years old, have a high school diploma or a GED certificate, and have a valid Arizona driver's license. Before final acceptance, selected applicants are required to undergo a background check,

a physical fitness test, and drug and alcohol screening. Trainees also will undergo safety training as required by the Mine Safety and Health Administration.

Applicants can email resumes to Monica.Denogean@resolutioncopper.com

or apply in person at Resolution Copper's office at 402 W. Main St. in Superior. More information is available by calling 520.689.9374.

About Resolution Copper Mining

Resolution Copper Mining is developing one of the

largest untapped copper resources in the world located near Superior, Ariz. The project will produce more than one billion pounds of copper annually, generate billions for the Arizona economy and create approximately 3,700 jobs over the life of the mine.

CRADLE ROLL

Evander Michael Cook

Evander Michael Cook was born Oct. 10, 2013 at 10:20 a.m. in Scottsdale, weighing 6 pounds, 14 ounces and measuring 19 1/2 inches long.

His parents are Bridget and Stephen Cook of Tempe.

Evander is the first grandchild for Michael and Rachel Opinsky of Oracle and Margie Cook of Tempe and John Cook of Ghana.

Evander's proud father, Dr. Stephen Cook, is the founder and Artistic Director of the Oracle Piano Society.

Evander Michael Cook

This year, file your taxes with

Martha's Tax Service, LLC

Your Neighborhood Accountant

Martha Bustamante

- 20 + Years Financial & Technology Experience
- Associate's Degree, Accounting, CAC
- Bachelor's Degree, Public Management, NAU
- Certified Jackson Hewitt Tax School
- National Society of Accountants, Member

Experience you can trust to get the most money back.

Authorized

Provider

BY APPOINTMENT
487-2192

San Manuel MINER Que Pasa

Community Calendar

Submissions
Due the FRIDAY
Before Wednesday
Publication

Community Announcements

TAX ASSISTANCE

Volunteer Tax Assistance (VITA) will be starting on Feb. 3, at Hayden Senior Center. Please call for appointment, at 520-386-7035.

February

08 WE THE PEOPLE

There will be a meet and greet on Saturday, Feb. 8, from 9 - 10:30 a.m., for Mr. Kwaman, who will be running against Ann Kirkpatrick in the November 2014 election for Congressional District 1. The meet and greet will be held at the Oracle Court House, 1470 Justice Dr. Doors open at 8:45 a.m. For more information contact Jane at 896-2516.

08 CINDERELLA SCHOLARSHIP PROGRAM

You're invited to participate in the first Pinal County Cinderella Scholarship Program on Sat., Feb. 8, 1 pm, at Ray High School Auditorium in Kearny. Workshops and registration dates are: Sat., Jan. 18, from 1 pm - 3 pm at Constitution Hall, 912 E. Tilbury Dr. Kearny or Sat., Jan. 25, 1 pm - 3 pm at Kearny Teen Center 912 B. Tilbury Dr. Kearny (in the back).. This event is open to participants in Pinal County, females ages 3 - 26. For Globe, contact Lucinda Steele at 928-812-4061 for more information on your pageant, to be held March 9. Every participant wins a trophy and tiara. For more information contact Dolores Baez at 520-204-7140 or doloresbae2319@gmail.com; or Gloria Beltran at 520-363-5264 Home, 480-271-9783 Cell, 520-356-7801 Ext. 105 Work or gbeltran46yahoo.com or visit www.facebook.com/ArizonaCinderella.

09 WELL-ARMED WOMAN MEETING

The Well-Armed Woman Copper Basin Shooting Chapter's meeting will be on Sunday, Feb. 9, at 1 p.m., at the Copper Valley Christian Center, 305 Croyden, Kearny. It is open to all women over 21 years of age. For more information, please contact Marti Stonecipher at 520-400-8914.

10-13 BOOK FAIR

First Avenue Elementary invites you to join our 2014 Reading Fiesta Book Fair, open all week in the library. On Feb. 10 - 13, join us from 8 a.m. - 3:30 p.m. and on Feb. 14 from 8 a.m. - noon. Tuesday, Feb. 12, will be our special Family Activity Night, from 5:30 - 6:30 p.m. There is a tax of 7% on all purchases. Please come and support our Book Fair!

14 VALENTINE'S DAY DINNER FEST

Join us, at the Oracle Community Center (OCC), for our Valentine's Day Dinner Fest on Fri., Feb. 14 from 6 pm - 8 pm. The restaurant scene is going to be crazy. Why not avoid the hassle and enjoy a relaxed, fun-filled spaghetti dinner at the OCC? There will also be games, door prizes and raffles. All this for \$10 per person. Call the OCC at 520-896-9326 for more information.

16 BLOOD DRIVE

On Sunday, Feb. 16, 11 am - 4 pm, Mountain Shadows Presbyterian Church, 14240 N. Oracle Road at the corner of Mountaineer Rd, Catalina, will host a Red Cross Blood Drive. The process might take 45 minutes including paperwork. The canteen will provide juice, cookies and crackers. There is no age limit on donating blood in Arizona, although certain restrictions apply to medical conditions. To schedule appointment or for information call 1-800-733-2767. Walk-ins will be accepted.

22 BENEFIT BBQ DINNER

Come to the Kimberly Montoya Benefit BBQ Dinner at the Oracle Inn Steakhouse in Oracle on Sat., Feb. 22 at 5 pm. Cost is \$20 per ticket or per plate. There will also be a raffle and Split the Pot. For tickets in advance, please call 520-896-9564 or 520-609-8429, or the Oracle Inn at 520-896-3333. Proceeds will assist family in her hospital stay and long term recovery, following her tragic accident. This benefit is sponsored by friends, family and the Oracle Inn.

March

01 QUILT SHOW

Come to the Queen Valley Scrap Rats 12th Annual Quilt Show on Saturday, March 1, from 9:30 am - 4 pm at the Queen Valley Recreational Hall. Admission is free for those under 12 and \$2, otherwise. Featured quilter is June McMillian. The Quilt Boutique Shop will be open. Also, an Opportunity Quilt will be raffled at the cost of \$1 per ticket or purchase six tickets for \$5. Winners do not need to be present. For more information, call 520-463-2089 or 480-882-9171.

The San Manuel Thrift Store is looking for volunteers to work one day, or more, per week from 10 a.m. to 2 p.m. The Thrift Store is run by the San Manuel Historical Society and proceeds from Thrift Store sales go to support the SM Museum, as well as the SM Library, Christmas Toy Drive, and other local charitable organizations.

Clubs & Meetings This Week

Mammoth Community Center/Senior Center hosts a pot luck lunch on the second Wednesday of the month at noon.

Monday (Every Monday) Lunches at the Oracle Community Center are at noon. Each Monday a volunteer brings the main dish and others bring side dishes. Fee is \$4 for members and \$5 for guests. Membership cards are available during this time.

Tuesday (Every Tuesday), 12:30-4 p.m. Bridge is played at the Oracle Community Center. Call Ethel Amator at 896-2197 or Mary McClure at 896-2604 for more information.

Tuesday (2nd Tuesday of the Month), 6:30 PM, MAMMOTH SAN MANUEL SCHOOL BOARD The MSM School Board meets the second Tuesday each Month at the MSM District office. Please contact the District office at 385- 2337 for more information.

Tuesday (2nd Tuesday of the month), 6:00 PM, TRI-COMMUNITY AND RANCHO SAN MANUEL MOBILE HOME PARK NEIGHBORHOOD WATCH The 2nd Tuesday of every month will be the neighborhood watch meeting and Neighborhood Meth Block Watch meeting for residents of San Manuel, Mammoth, and Oracle at 6 p.m. at the Adelante Juntos Coalition office at 101 Avenue B, San Manuel. Everyone is welcome to attend. Call 385-4007 with any questions.

SAN MANUEL ROTARY MEETING The San Manuel Rotary meets on Wednesday mornings from 7-8 a.m. at 28480 S Veterans Memorial Blvd. at Your Broker Connection real estate office. The first Tuesday of every month, the Rotary meets from 5:30-6:30 p.m. for a social hour and does not have the regular meeting on Wednesday that week.

Wednesday (1st Wednesday of the Month), 3:00 PM, TRIAD & AMBASSADOR PROGRAM MEETINGS The Oracle Fire Department hosts TRIAD and AMBASSADOR program meetings the first Wednesday of each month. For more information call Karen Lombardi at 896-9470.

Thursday (1st and 3rd Thursday of the month) ORACLE-SAN MANUEL LIONS CLUB Meetings are held at the San Manuel Elks Lodge.

The Oracle Women's Network meets the first Friday of the month at the Oracle Community Center at 8 a.m. OWN, Oracle Women's Network, invites local businesswomen to join them every month for a breakfast meeting in Oracle. For reservations or more information, please email oraclewomensnetwork@gmail.com.

Visit our online calendar: <http://bit.ly/16EHtwp>

Marijuana

Continued from Page 6

the conditions of his properties. It has been reported that he has made promises to town officials and not kept them.

A few people at the meeting thought that the dispensary was already a done deal and had been approved. Pinal County Supervisor Pete Rios

was in the audience and explained to everyone that it was not a done deal and Pinal Wellness Center still had to go through planning and zoning and then go before the board of supervisors. The board of supervisors will take a look at all public input concerning the dispensary before making their decision at a public hearing. From listening to

the people speaking at the meeting and talking with some Oracle residents, it appears that the people would rather not have the dispensary located in Oracle.

Pinal County currently has medical marijuana dispensaries in Eloy, Superior, Casa Grande, Coolidge, Apache Junction and Maricopa. There are an estimated 90

medical marijuana card holders in the San Manuel CHAA (Community Health Analysis Areas) in which Oracle is located. According to a representative from Bloom dispensary in Oro Valley, the average cost of an ounce of medical marijuana at their dispensary is \$380. A card holder can purchase up to five ounces a month.

PCSO

Continued from Page 3

SaddleBrooke. A woman in a golf cart swerved to avoid another vehicle and fell out of the golf cart. She was transported to Oro Valley Hospital by Golder Ranch.

Jan. 28

A cow was killed in the desert area near N. Hackberry Wash Rd. and N. Camino Rio, Kearny. The rancher found that it had been shot in the head.

A hit and run accident without injuries was reported in the 1000 block of W. Webb Dr., San

Manuel. A vehicle struck a block wall fence, blew the left front tire and then left the scene. The driver was later located and then cited and released for driving while under the influence of alcohol and hit and run.

Theft of speakers from a vehicle was reported in the 500 block of S. Vista Sierra St., San Manuel.

Theft of a car stereo was reported in the 200 block of E. Avenue I, San Manuel.

Jan. 29

Theft of a wallet was reported in the 2400 block of W. American Ave., Oracle. The wallet was left on top of a vehicle as the driver drove off.

The wallet's owner was unable to locate it and told deputies that she thought another person had picked it up.

An accident with injuries was reported in the area of S. Lago Del Oro Pkwy. and S. Loma Serena Dr., SaddleBrooke. A golf cart and a silver Hyundai collided. The golf cart's driver was transported to the hospital. Mammoth Towing recovered both vehicles.

Theft from a vehicle was reported in the 200 block of E. Fifth Pl., San Manuel.

Jan. 30

Michael Anthony Walker, 25, San Manuel, was arrested in the 300 block of E. Fifth St., San Manuel, on a failure to appear warrant. He was transported and booked into the Pinal County Jail in Florence.

Assault was reported in the 5600 block of N. Lona Rd., Dudleyville.

Theft of a car stereo was reported in the 200 block of E. Fifth St., San Manuel.

Assault was reported to deputies at the San Manuel substation.

Burglary from a vehicle was reported in the 200 block of E. Fifth St., San Manuel. A car stereo was taken.

TRI-COMMUNITY

Church Directory

Psalm 1:2

<p>Assembly of God 1145 Robles Rd., ORACLE 520-896-2408 Sunday School 9:30 a.m. Morning Worship 10:30 a.m. Evening Service 6 p.m. Wednesday night services postponed through the summer months. <i>Pastor Nathan Hogan</i></p>	<p>Oracle Union Church 705 E. American Ave., Oracle • 520-784-1868 Near Mt. Lemmon Turnoff Sunday Bible Study 9 a.m. Worship Service 10:30 a.m. Wednesday Bible Study noon Thursday Prayer Time 11-noon <i>Pastor: Dr. Ed Nelson</i></p>	<p>Oracle Church of Christ 2425 El Paseo 896-2452 896-2067 Sunday Bible Study • 10 a.m. Worship • 11 a.m.</p>	<p>The Potter's House Pastor Ronnie Lujan 212 Main Street, Mammoth 520-896-2438 Sunday: Sunday School 10 - 10:45 a.m. Morning Service 11 a.m. Evening Service 6:30 p.m. Wednesday: Mid-Week Service 7 p.m.</p>
<p>Mammoth Assembly of God MammothAG.org 201 E. Kino & Catalina/POB 692 We offer Help, Healing & Hope Sunday School.....9:45 a.m. Worship Service.....11 a.m. Sunday.....6 p.m. Wednesday.....6:30 p.m. (Adult and Children's Services) Interim Pastor Donald Montes 487-2219</p>	<p>First Baptist Church American Way, Oracle 520-808-3171 Pastor Ray Lott Sunday: School 9:30 a.m. Fellowship 10:30 a.m. Morning Worship 11 a.m. Free food distribution 2nd Tuesday, 1 p.m.</p>	<p>Community Presbyterian Church McNab & First Ave., San Manuel 385-2341 Sunday: Adult Bible Study 9:45 a.m. Morning Service 11 a.m. Children's Church (3rd Sunday) 11 a.m. 4th Sunday of the month: Joyful Music Celebration 4 p.m. with potluck to follow. <i>Pastor: Rev. Jeff Dixon</i></p>	<p>Oracle Seventh-Day Adventist Church 2150 Hwy. 77, Oracle Saturday: Sabbath School 9:30 a.m. Worship Service 11 a.m. <i>Pastor John Roybal</i></p>
<p>Living Word Chapel 3941 W. Hwy. 77, Oracle 896-2771 • 896-9020 Saturday Youth Service: 6 p.m. (except 5th Saturday of the month) Sunday: First Service 9 a.m. Fellowship Time 10:30-11 a.m. Second Service 11 a.m. Children & Youth classes available for both services <i>Pastor James Ruiz</i></p>	<p>Full Gospel Church of God 301 E. Webb Dr., San Manuel 520-385-1250 or 520-385-5017 Pastors Michael & Bea Lucero Sr. Sunday: School 9:45 a.m. Morning Worship 10:45 a.m. No Evening Service Wednesday 6 p.m. <i>Teen Group 3rd Friday of every month 6 p.m.</i></p>	<p>First Baptist Church 1st & Nichols, San Manuel, 385-4655 Sunday: Bible Study 9:45 a.m. Worship 11 a.m. Discipleship 5 p.m. Worship 6 p.m. Wednesday: Prayer Meeting 6 p.m. <i>Kevin Duncan, Pastor</i></p>	<p>Iglesia de Dios "Pan DeVida" 113 N. Main Street, Mammoth <i>El lugar donde encontraras el agua viva que saciara la sed de tu alma.</i> Domingo: 10 a.m. Miercoles: 7 p.m. Viernes (oracion): 7 p.m. <i>Pastor Sergio Hernandez</i> 520-265-2192</p>
<p>To be included in the weekly church listing, call the San Manuel Miner 385-2266 or email miner@minersunbasin.com.</p>			

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For 1 Name: Roadrunner Masonry, LLC. L-19-00062-9. II The address of registered office is: 103 W La Siesta, Eloy AZ 85131. The name and address of the Statutory Agent is: National Contractor Services Corporation, 1010 E Jefferson St Phoenix AZ 85034. III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Jesus Nmn Jimenez, 103 W La Siesta, Eloy AZ 85131, member; Maria Guadalupe Jimenez, 103 W La Siesta Dr, Eloy AZ 85131, member.
Publish: 2/5/14, 2/12/14, 2/19/14

Public Notice

INVITATION FOR BID FOR HEAD START MEALS

Pinal Gila Community Child Services, Inc. (PGCCS) is presently requesting proposals/bids for preparation of Head Start meals. The qualities Head Start (PGCCS) is looking for in choosing a contractor to manage food services are: 1. Provide nutritionally balanced meals prepared with quality ingredients in accordance with the meal pattern requirements of young children (CACFP/USDA). Meals should be low in sugar and fat. 2. Have approved food service facility meet applicable health standards as authorized by the Arizona Department of Education, Nutrition Division. 3. The commitment and flexibility of a specialized food service to meet the changing and flexible needs of food services in today's market. POSSIBLE FOOD SITES (approximate number of children to serve): Apache Junction(80) Maricopa (40) Casa Grande (152) Miami (36) Coolidge (106) Payson (20) Eloy (78) San Tan Valley (38) Florence (40) Stanfield (20) Globe (38) Superior (20) Mammoth (17) Toltec (36) If you are interested in serving any or all of the above sites for the 2014/2015 school year, your bid should be sent to: Pinal Gila Community Child Services, Inc., Food Services Program, 1750 South Arizona Blvd., Coolidge, AZ 85228 Phone (520) 723-5321, ext. 1224 or 1233 Fax (520) 723-7337 Bids must be received no later than February 14, 2014 by 4:30pm Pinal Gila Community Child Services, Inc., is an equal opportunity employer. Pinal Gila Community Child Services, Inc., provides meals at no cost to enrolled children without regard to age, sex, race, color, religion, national origin, or disability.
MINER, CBN, SUN Legal 2/5/14

Subscribe to our website and view the newspapers BEFORE they hit the stand. www.copperarea.com

Call 520-385-2266 to place your classified ad!

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: Wright It, LLC L-1897161-1 II. The address of the known place of business is: 764 W. Kenworthy Ave Coolidge AZ 85128 III. The name and street address of the Statutory Agent is: Melody Wright PO Box 1645 764 W Kenworthy Ave Coolidge AZ 85128 Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: Melody Wright 764 W Kenworthy Ave PO Box 1645 Coolidge AZ 85128 member manager
MINER Legal 1/29/14, 2/5/14, 2/12/14

**Pregnant?
 Need Help?
 520-896-9545**

Public Notice

Application For Authority To Transact Business Or Conduct Affairs In Arizona

1. Entity Type: For-Profit Corporation. 2. Name In State Or Country Of Incorporation (Foreign Name): Ehrmann USA Holding, Inc. 3. Name To Be Used In Arizona (Entity Name): Name in state or country of incorporation, with no changes. 4. Foreign Domicile: Delaware. 5. Date Of Incorporation In Foreign Domicile: July 1, 2009. 6. Duration: The duration or life period of the foreign corporation is perpetual. 7. Purpose: The foreign corporation's purpose is to engage in any or all lawful business or affairs in which corporations may engage in the state or country under whose law the foreign corporation is incorporated, subject to the following limitations, if any: 8. Character Of Business: Holding Company. 9. Principal Office Address - Foreign Domicile Street Address: Attention National Registered Agents, Inc., Address 160 Greentree Dr Ste 101, City Dover, State DE, Zip 19904. 10. Arizona Known Place Of Business Address: Address 1285 W. Gila Bend Highway, City Casa Grande, State AZ, Zip 85122. 11. Statutory Agent In Arizona: Statutory Agent Name National Registered Agents, Inc., Address 2390 East Camelback Road, City Phoenix, State AZ, Zip 85016. 12. Directors: Director Name Christian Ehrmann, Address 1285 W. Gila Bend Highway, City Casa Grande, State or Province AZ, Zip 85122, Country United States. 13. Officers: Officer Name Christian Ehrmann, Address 1285 W. Gila Bend Highway, City Casa Grande, State or Province AZ, Zip 85122, Country United States, Officer title: President/CEO; Officer Name Wolfgang Graf, Address 1285 W. Gila Bend Highway, City Casa Grande, State or Province AZ, Zip 85122, Country United States, Officer Title: Treasurer; Officer Name Hans-Michael Kraus, Address 1230 Peachtree St., Suite 3100, City Atlanta, State or Province GA, Zip 30309, Country United States, Officer Title: Secretary. 14. For-Profits Only - Shares Authorized: Class: Common, Series: n/a, Total: 3,000, Par Value: no par value. 15. For-Profits Only - Shares Issued: Class: Common, Series: n/a, Total: 1,125, Par Value: no par value. Signature: By checking the box marked "I accept" below, I acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law. I Accept Signature /s/ Printed Name Hans-Michael Kraus - Secretary Date 1/13/2014 I am a duly-authorized Officer of the corporation filing this document. Statutory Agent Acceptance 1. Entity Name: Ehrmann USA Holding, Inc. 2. A.C.C. File Number: 3. Statutory Agent Name: National Registered Agents, Inc. 3.1 The statutory agent is an Entity. Statutory Agent Signature: By the signature appearing below, the individual or entity named in number 3 above accepts the appointment as statutory agent for the entity named in number 1 above, and acknowledges that the appointment is effective until the entity replaces the statutory agent or the statutory agent resigns, whichever occurs first. By checking the box marked "I accept" below, I acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law. I Accept Signature /s/ Printed Name Sharon K. Gray, Assistant Secretary Date 1/13/14 Entity as statutory agent: I am signing on behalf of the entity named as statutory agent, and I am authorized to act for that entity.
Publish: 1/29/14, 2/5/14, 2/12/14

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: Reavis Falls Contracting, LLC. L-18-62879-8. II The address of registered office is: 1590 W Wells Fargo, Apache Junction AZ 85120. The name and address of the Statutory Agent is: National Contractor Services Corporation, 1010 E Jefferson St Phoenix AZ 85034. III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Theresa Renea Frank, 1590 W Wells Fargo, Apache Junction AZ 85120, member; Michael Keith Frank, 1590 W Wells Fargo, Apache Junction AZ 85120, member.
Publish: 1/22/14, 1/29/14, 2/5/14

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: Austin Development And Construction, LLC. L-18-97893-8. II The address of registered office is: 1881 W Apache Trail, Apache Junction AZ 85120. The name and address of the Statutory Agent is: R (Only) Kent Austin, 1881 W Apache Trail Apache Junction AZ 85120. III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: R (Only) Kent Austin, 1881 W Apache Trail, Apache Junction AZ 85120, member; Martin Allen Smith, 310 W 21st Ave, Apache Junction AZ 85120, member.
Publish: 1/29/14, 2/5/14, 2/12/14

Public Notice

Notice of Public Hearing

Pinal County Housing and Community Development Department
 2014 Annual Agency Plan
 Notice is hereby given by the Board of Supervisors of Pinal County, Arizona, that a public hearing will be held on Thursday, March 27, 2014 at 10:00 AM at the Housing and Community Development Department, 970 North Eleven Mile Corner Road, Casa Grande, AZ.
 Interested persons may appear and comment on the Department's 2014 Annual Agency Plan which will be submitted to the U. S. Department of Housing and Urban Development by April 11, 2014. It is available for Public review at Pinal County Housing and Community Development Department located at 970 North Eleven Mile Corner Road, Casa Grande, Arizona 85194 and on online at <http://pinalcountyaz.gov/departments/housing/Pages/Home.aspx>
 Persons with disabilities requiring reasonable accommodations should contact Carrie Fike at (520) 866-7219, 1-888-431-1311.
MINER, CBN, SUN Legal 2/5/14

Write your own word ad

1. Choose Your Classified Section
 Using the index choose the section that best fits your ad

2. Write your ad
 Minimum word is 15 words for \$4.20. Every word there after is 28¢.

3. Circle your Attention Getter (optional)
 ONE of these graphics can be added to your word ad for additional \$2.00

NEW LISTING ✓ LOOK SUPER BUY → FOR RENT WOW!

4. Add up total cost

We charge by the word. A word is anything with a space before or after it. Punctuation is free. Phone numbers with area codes and prices are considered 1 word each.

	\$4.20	For the first 15 words. Minimum charge
+	(_____ X 28¢) _____	Number of additional words. (If ad has more than 15 words.)
	_____	Attention Getter \$2.00
=	_____	Cost for your word ad for one week.
X	_____	Number of weeks to run the ad
=	_____	Total cost of ad

4. Send the Ad to the San Manuel Miner

Call (520) 385-2266 or mail this coupon in to San Manuel Miner, P.O. Box 60, San Manuel AZ 85631. You may send check or money order. *No Cash Please.*

You may pay with Visa, MasterCard or American Express.
 CC# _____ Expir: _____

5. Your Information (Required to place ad)

Name: _____
 Address: _____
 Phone: _____

Cards of Thanks

Say it with the classified!

5. Business Opportunity

EXCELLENT OPPORTUNITY!! Help needed! Turn your next cup of coffee into a life-changing income! Samples/full details: 1-888-255-5909. Mention System ID Code 4037GO. (AzCAN)

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

FULL AUTOMATED 24 HOUR coin-operated standpipe water company located in rural Mohave County, Northwest, AZ. Call Jim 928-753-9328 or 928-897-5944. (AzCAN)

10. Business Services

High Speed Satellite Internet
 Easily Affordable • Local Dealer
 Call right now.
 Bill or Janis 928-961-4614

Grow your business in the classified!

20. Help Wanted

Who says you have to be a kid to have a paper route?
 A paper route can bring in as much as \$48 a month for only an hour or two of work once a week. For more info, contact the Miner office at 520-385-2266

10. Business Services

HOWELL'S TAX SERVICE
 Opening Jan. 27th
 10 A.M. TO 5 P.M., M-F
 Sat & Evenings BY APPT.
 3 MILES SOUTH OF MAMMOTH AT THE RR TRACKS.
CALL 520-487-2415

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

20. Help Wanted

Call 520-385-2266 to place your classified ad!

10. Business Services

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

Soulè Homes
1715 E. American Ave., Oracle
Licensed and Bonded
ROC # 085660 B ROC# 226180 B2
Come by or call (520) 429-1902
or 896-9091 office/fax.
**NEW CONSTRUCTION
REMODELING & ROOM ADDITIONS**
SERVING THE TRI-COMMUNITY
AND SAN PEDRO VALLEY

20. Help Wanted

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)

IT SPECIALIST: Paid training in the U.S. Navy. \$ for school. Medical/dental, 30 days vacation/yr. HS grads ages 17-34. Call Mon-Fri 800-354-9627. (AzCAN)

21. Drivers

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.swtdveterans.com. (AzCAN)

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

NEED CLASS A CDL TRAINING? Start a CAREER in trucking today! Swift Academies offer PTDI certified courses and offer "Best-in-Class" training. New academy classes weekly; no money down or credit check; certified mentors ready and available; paid (while training with a mentor); regional and dedicated opportunities. Great career path. Excellent benefits package. Please call (520)226-8706. (AzCAN)

21. Drivers

15 DRIVER TRAINEES NEEDED now in Phoenix! Become a driver for Werner Enterprises! Earn \$750/week + benefits! NO CDL? NO problem! CDL training available! 1-888-512-7114. (AzCAN)

25. 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)

35. Livestock

AQHA Chestnut Gelding,
9yo. Doc Bar/Dash for
Cash bloodlines. Asking
\$800 OBO.
Call 520-385-2631

45. Misc.

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)

DirectTV: 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)

FOR SALE: Mesquite Wood for Sale. Call 520-487-0238

Fresh picked ORGANIC PECANS \$2.50/lb. Call 520-357-6023 or 520-357-6901. Aravaipa Farms 89395 Aravaipa Rd.

50. Mobile Homes

Rancho San Manuel
Mobile Home & RV Park
**402 San Carlos St.,
San Manuel. AZ 85631**
For more information, please see the
Park Manager or call 520-385-4007.

For Rent
Address
613 San Carlos \$450 / month
514 San Carlos \$400 / month
623 Encina \$500 / month
Also includes cable TV, trash,
sewer & appliances
Call 1-928-970-1962
ANYTIME!!

50. Mobile Homes

Rancho San Manuel
Mobile Home & RV Park
**402 San Carlos St.,
San Manuel. AZ 85631**
For more information, please see the
Park Manager or call 520-385-4007.

**HANDYMAN
OR
WOMAN
SPECIAL
FREE HOMES**
Some Need More Work
Than Others
Homes have to stay in the park.

Address
621 San Carlos FREE
602 San Carlos FREE
514 Encina FREE
627 Vista Sierra FREE
424 Encina FREE
603 San Carlos FREE
610 San Carlos FREE
414 Tierra Verde FREE

Space rent ONLY \$295 per
month and includes FREE
Cable, Trash & Sewer!
Call 1-928-970-1962
ANYTIME!!

67. Notices

To all persons, parties, LLC's, businesses, also including local, state, and federal agencies. Notice given that Gene and Denee Delauder are not responsible for any agreements, deals, contracts, or bills for Vonda DeLauder (Slone). This is a legal published notice.

68. Adoptions

ADOPTION: Unplanned pregnancy? Caring licensed adoption agency provides financial and emotional support. Choose from loving pre-approved families. Call Joy toll-free 1-866-922-3678 or confidential email: Adopt@ForeverFamiliesThroughAdoption.org. (AzCAN)

LOVING COUPLE LOOKING to adopt a baby. We look forward to making our family grow. All information confidential. All medical expenses paid. Please call us anytime. Gloria and Joseph 888-229-9383. (AzCAN)

80. Rentals

Check the Classified
for latest rentals!

**SAN MANUEL
LODGE
520-385-4340**
**HOTEL
LODGE
MINI STORAGE
APARTMENTS**

80. Rentals

LOOKING FOR AN AFFORDABLE 62+ senior apartment? Superior Arboretum Apartments, immediate occupancy, one bedroom & studios, on-site laundry & utility allowance. Rent based on Income Guidelines. 199 W. Gray Dr., Superior, AZ. Call 1-866-962-4804, www.ncr.org/superiorarboretum. Equal Housing Opportunity. Wheelchair accessible. (AzCAN)

**OLH
ORACLE LAND & HOMES**
Available Immediately!
Clean, Well Maintained Homes
Oracle
•1280 N. Rancho Robles \$700
2 bd, 2 ba mobile with 2 Arizona rooms, indoor storage, covered parking, fenced yard
San Manuel
•113 Webb Dr. \$530
2 bdrm
•2bd, mountain views, fenced yard, landscaped yard, cherry oak cabinets, tile, carpet, blinds, new furnace, new cooler. \$525
Call Diane Estrada
at (520) 419-6888
Professional Property Management
with tenant screening, & credit reports.

80. Rentals

FOR RENT In Oracle, 2 bdrm, 1 ba. Single wide Mobile Home. Quiet area. Large lot. \$450/mo. plus security deposit. Call 520-909-4700.

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

- 2 bed, 1 bath, fenced backyard, stove & frig. Remodeled kitchen & bath, ceramic floor. \$500 / month.
- 3 bed, 1 bath, with stove, frig, water softener, fenced yard & lots of storage. \$650. Available mid-Feb.
- 2 bed, 1.75 bath, with 2 car block garage, stove, frig, washer & dryer, block wall & laundry room. \$620 + tenant pays sewer fees.
- 2 bed, 1 bath, remodeled kitchen, stove, frig, ceramic & wood floors. \$500.

More homes coming up.
Call for details!
Call today!
Tri-Com Real Estate
520-385-4627

95. Want to Buy

Paying top dollar for Turquoise Gem Silica
480-818-0751

100. Real Estate

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)

**MAMMOTH
APARTMENTS**
1, 2 and 3 BRs
Section 8 Welcome
→ *New Management* ←
Air Cond & Dishwashers
Free DirecTV
520-487-2005

Call 520-385-2266 to place your classified ad!

100. Real Estate

ORACLE

- 2.5 AC. Great Views. Home or MH. Water & Elec. Good Terms. \$19,900
- 1.25 oak covered acres with 2 bedroom MH Horses OK. \$53,900. Good Terms.
- 10 acres Elec., Well, Sweeping Mt. Views. \$99,500
- 1.25 acres for home or mobile home. Horse prop. Utilities. \$16,000. Good terms.

Jeff Murtaugh, Broker
Heath Gruwell, Realtor
520-904-3441

Looking to buy or sell?
Call us.

100. Real Estate

U FINISH CABIN SHELL on 38 wilderness acres, \$439 month. Well-built new cabin shell in quiet, scenic highlands of northern AZ. Evergreen woodlands & meadow mix at cool, clear 6,200' elevation. Sweeping wilderness views, abundant groundwater, loam garden soil. Top hunting / fishing in nearby National Forest. \$59,900 with low down seller financing. Free brochure photos, cabin specs, area info: 1st United Realty 800-966-6690. (AZCAN)

Tricia Hawkins
520.400.1897

- Oracle – Very cozy home with two fireplaces and guest house on almost half an acre! 3 bdrm, 3 bath. \$170,000

triciahawkins@tierraantigua.com

100. Real Estate

Amy Whatton Realty

PHONE: 928-812-2816
EMAIL: AMY41@Q.COM

Helping families find their dream homes since 1986.

103 Webb
3 bedroom, 1 bath, fenced backyard, sheds, enclosed carport, desert landscaping. \$51,000.

625 3rd Ave.
2 bedroom, 1 bath, fenced backyard, clean home with newer roof. \$38,000.

113 Avenue A
2 bedroom, 1 bath, fenced backyard, great views, newer roof. Appliances included. \$24,000

310 McNab Pkwy.
2 bedroom, 1 3/4 bath, low maint. front yard, fenced backyard. Appliances incl. \$42,900

100. Real Estate

Find your home in the classified!

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

100. Real Estate

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)

100. Real Estate

ADVERTISE YOUR HOME, property or business for sale in 82 AZ newspapers. Reach over 1 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

OLH
ORACLE LAND & HOMES

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. \$79,000.
- 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.

Oracle-Land

- .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.
- 1 ac. in homes only area with fantastic views & natural features. \$49,900
- Hard to find, 13 acre parcel with amazing views bordering National Forest, water and electric at the property line with several great home sites to choose from. Owner will finance with 25% down.
- Best priced 5 AC in Oracle, beautiful views, electric and water at the lot line, home or mobile, horse property, can be split. \$42,500
- 4 lots, custom home area, submit offers. 2 at \$32,000, \$45,000 or \$75,000.
- 49 ac commercial lot on American Ave. in Oracle, excellent location with good traffic for a business. \$92,000.
- Three 3.3 ac. off Linda Vista starting at \$129,900.

San Manuel

- 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.
- 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.

Surrounding Area

- 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. \$119,900.
- 2 view lots, city water, sewer, paved roads, make an offer on both lots, and owner will make you a deal. \$7,000 each.
- Beautiful views of the Galurio Mountains, lots of vegetation & large Saguaros. \$10,000
- Great mountain views from this 3.75 ac. south of Mammoth. \$47,000.
- 4 ac in the Redington area, Mesquite trees, views, private well & septic. \$59,000.
- 8.84 ac, can be split, has two building sites, saguaro and view. \$99,000
- Secluded area with great views, being sold as is for value of 1.3 acres. \$39,000.
- 3 bedroom, 2 bath on corner lot, fenced \$18,000.
- 3-lots to choose from. Hill top views shared well, horse property, leveled off areas for home sites. Two lots \$50,000 each & one lot \$70,000.

THANK YOU for your business.

Homes for Sale

- 304 Ave B 2 or 3 Bdrm \$63,000
- Land for sale 4 acres Goldbug pad, 4 person well share \$68,000
- Commercial Building for Sale \$50,000
- 219 McNab 2 bdrm 2 ba, perfect condition \$64,000 Owner may carry.
- 206 Ave I Nice 3 bdrm 2 ba, many extras \$99,900

Homes for Rent

- 233 McNab 2 bdrm avail 3-1-14 \$495
- 632 Webb 3 bdrm includes sewer \$650
- 917 1st 3 bdrm avail 2-1-14 \$650

Helen Knudson
Cell - 520-235-7086
Josephine Buttery, Broker
Cell - 520-850-2931

YOUR BROKER CONNECTION
We Go Above & Beyond
520-385-2644

Tri-Com Real Estate

Member Tucson Multiple Listing Service
Please consider us if you're thinking of selling your home. Your hometown real estate company is here to help. If you're planning to purchase a home, we'll be happy to assist you in finding the right home with the right financing for your needs.

- SAN MANUEL:**
- TWO BEDROOM, 1 BATH**
218 Ave B Immaculate home with tile floors, pane windows, C/L fenced back yard, stove and refrigerator. \$42,000
- 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 **SALE PENDING** tiled inside and outside, storage shed and stove. \$44,900.
- 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
JENNIFER COX..... 520-730-4515
DAVE MARTIN..... 520-820-0807
BILL KELLAM..... 520-603-3944
SHARON FLAKE..... 520-483-0657
MIKE GROVER..... 520-471-0171

Enjoy a day of outdoor recreation and history at the Third Annual Legends of Superior Trails Eco-Tourism Festival

The Legends of Superior Trails invites you to enjoy a day of history, and adventure at the Third Annual Legends of Superior Eco Tourism Festival. The day will consist of presentations, an outdoor

recreation expo, history luncheon, guided hikes and group mountain biking and a group equestrian outing. Those participating in the group bike and equestrian outings must bring their own

bike or horse.

The event starts out in the historic Magma Club located at 38 Kumpke Ct. with a pancake breakfast at 8 a.m. History lectures, recreation demonstrations

and storytelling will begin at 10 a.m. and 11 a.m. Enjoy storytelling with Ricardo Provencio, a history of the Magma Arizona Railroad with David Lira, a photographic tour presentation of sites along the Arizona Trail, a history lecture on Pinal City, learn about the geological history of the area and learn how to plan for an extended hike during presentations held at 10 a.m. to 2 p.m. There will be several recreation booths open including demonstration booths by Audubon Arizona, Crossing Over Paranormal Society, Arizona Trail Association, The Nature Conservancy and many more.

At Noon the annual LOST Trails history barbecue lunch will begin at the Magma Club. Lunch is \$10 and will include a BBQ Sandwich, cowboy beans, potato salad, desert and a drink. This year the history presentation will include a history of the Boyce Thompson Arboretum and the Superior area. You can burn off those calories by participating in one of the many guided hikes on the LOST and Arizona Trail. Hikes will leave the Magma Club at 1:30 p.m.

This year there are seven guided hikes and walk which vary in difficulty. Easy to moderate hikes include a geology hike with ASU Professor Dr. Steve Semkin, Pinal City Hike with Tonto National Forest Archeologist

Scott Wood; a short hike on the Arizona Trail near Picket Post will be guided by Arizona Trail volunteers and there will be a guided walk through the Historic Pinal Cemetery with Tonto National Forest historian Steve Germick. Hikes with more difficulty to the Old US 60 Tunnel, the Cross on Apache Leap and Arnett Canyon will be guided by local outdoor enthusiasts.

New to the LOST Eco Fest this year is a presentation and guided ghost walk of downtown Superior. This walk will begin at the Magma Club with a presentation at 4 p.m. by Crossing Over Paranormal Society who will present their paranormal research that they have completed in Superior. A

guided walk of downtown Superior will follow their presentation.

Those planning on attending the hikes are asked to wear appropriate attire including closed toe hiking/walking shoes, long sleeves and pants and wear sunscreen. Some water will be available to the participants, however guests are encouraged to bring their own.

For more information on the LOST Eco Tourism Festival, reserve your meal tickets or register for one of the hikes, please contact Mila Besich Lira at 520-827-0676 or call the Superior Chamber of Commerce at 520-689-0200. You may also register online by visiting: <http://contacc/1ftfWRr>.

LEGENDS OF SUPERIOR TRAIL ECOTOURISM FESTIVAL

February 8, 2014
Events begin at 9am
Magma Club, 38 Kumpke Ct.
Superior, Arizona

- Pancake Breakfast 8am \$7
- Barbeque Luncheon \$10
- History Lecture Series
- Guided Hikes
- Group Equestrian Rides
- Group Mountain Bike Ride on Arizona Trail
- Evening Ghost Walk of Downtown Superior

For more information contact
Caboose Visitor Center, 520-689-0200
www.lostinsuperioraz.com

Photo by Bill Vogler, Design by Nancy C. Jung

A map of Pinal City.

The Legends of Superior Trails: Pinal To the Arizona Trail