

Superior's superstar spellers

Page 12

Mira Estatico | Student Photographer

A community publication of Copperarea.com

OBITUARIES

Celia R. Villarreal

Celia R. Villarreal, 92, passed away peacefully on Feb. 5, 2017 in Gilbert, Arizona. Celia was born on March 30, 1924 in Ruby, AZ to Ricardo and Rosario Ramirez. She grew up in Superior, AZ and then moved to Rayon, Mexico, returning to Superior and marrying her husband Guadalupe Villarreal. Celia was a housewife and later worked at the Superstition Inn and Motorola. She loved spending time with her family, enjoyed crocheting, taking walks and traveling.

Celia is survived by her children, Juanita Martin (Don), Henry Villarreal (Bobby), Blanca Villarreal-Lemus (Roberto), Dolores Serrano (Danny); grandchildren,

Susanne Smith (Mike), Henry Provencio (Heather), Brian Provencio (Sarah), Henry Villarreal (Pam), Norene Villarreal (Art), Christina Junker (Nathan), Roberto and Vianka Lemus, Mario and Derrek Serrano; great-grandchildren, Aubrey and Chelsea Tamietti, Axel and Lily Provencio, Marcos and Andrees Villarreal, Trey Riddle, Christian Villarreal, Jenna and Jaycee Junker.

Services will be held at St. Francis of Assisi in Superior, AZ

In lieu of flowers, donations can be made to Hospice of the Valley or the Alzheimer's Association.

Services will be held Friday, Feb. 10, 2017 at St. Francis of Assisi in Superior, Arizona. Visitation is at 10:30 a.m., Rosary at 11 a.m., and Mass at 11:30 a.m.

Superior Funeral Home is providing exceptional family service. 379 Ray Rd., Superior, AZ 85173. Ph. (520) 689-2692. SuperiorFuneral.com.

Donald Ray Blake

Donald Ray "Buddy" Blake passed away on Jan. 29, 2017.

Buddy and wife Frances moved to Ray in 1952, where he was employed by Kennecott Copper Company. Buddy enjoyed the outdoors and spent many days in the field, hunting and fishing. He loved animals and always had plenty of chickens, rabbits, cows and horses to keep him (and Frances) busy. Buddy thoroughly enjoyed sports (especially football) and was a Dallas Cowboy enthusiast.

He was also blessed with a God-given talent to play the guitar and could sing as well as he played. He was a man of God and had a compassionate heart, and, he and Frances regularly contributed to local needs as well as Christian affiliated charities.

He is survived by his wife, Frances (of 65 years); his son, Bobby (Kathy); grandson, Bobby Jr. (Marlena); great-grandson, Uriah Ray; brothers, Bob (Shirley) and Glenn; sister, Darla (Gordon) Turcotte; and many nieces and nephews. We dearly miss him, but, rejoice, knowing he's no longer suffering and is now with our Lord and Savior, Jesus Christ.

Services will be held on Saturday, Feb. 11, at the Fellowship Baptist Church at 10 a.m., followed by a graveside service at the Kearny cemetery and luncheon at Fellowship Baptist Church afterward.

Jackie Rayna Alvarez

Jackie Rayna Alvarez, 64, passed away on Jan. 21, 2017 in Superior, Arizona. She was born on October 24, 1952 in Montebello, California to Raymond and Esther Reyna.

Jackie is preceded in death by her Father Raymond and Mother Esther Bohenschutz.

Jackie is survived by her son, Lee Gonzales; daughters, Bridget Gonzales, Irene Gonzales and Rosalie Gonzales all of Mesa, Arizona; sister, Angie Reyna Cervantes; brother, Raymond Reyna; and nephew and niece, David and Janet Cervantes.

Services were held at St. Francis of Assisi Catholic Church in Superior, AZ. Interment followed at Fairview Cemetery in Superior, AZ. A reception was hosted at Los Hermanos.

Superior Funeral Home is providing exceptional family service. 379 Ray Rd., Superior, AZ 85173. Ph. (520) 689-2692. SuperiorFuneral.com.

Edward Rutherford

Edward Rutherford was born March 8, 1938 in the copper mining town of Superior, Arizona where he spent a happy youth.

His father R. L. Rutherford was an engineer in the Magma Mine and patented several inventions including the widely used electronic mine shaft signal system. Ed's mother Katharine was born in Arizona Territory and was a school teacher in Superior where she met and married his dad. Her mother, Edith Crane

was the post mistress in the town of Copper Hill near Jerome.

Ed grew up around his dad's electronics and metal shop, and learned skills he loved and perfected his whole life. He earned dual degrees of economics and psychology at Northern Arizona University in 1966 and a masters in economics at the University of Arizona, and went on to become a corporate officer with Valley National Bank in Tucson, until he retired to spend more time with his beloved radio control airplane hobby. He built, designed and flew RC airplanes and designed custom electronic equipment for them. He also collected and displayed vintage radio equipment. He was proud to be the president of the Avra Valley RC Flyers Club and very much enjoyed flying and being with his friends at the field.

He is survived and greatly missed by his wife, Cynthia; his daughter, Katharine; grandsons, Ryan and Jeffery; in-laws, Charles and Barbara and his dear friends, Roger, Tim, Dave, Weldon and many others and also his much loved kitties, Rusty and Callie.

He taught many people to fly and loved to share his knowledge and love of the hobby with others. He was a true kind and gentle man and is very much missed. Ed died Jan. 21, 2017.

Arrangements by ADAIR FUNERAL HOMES, Avalon Chapel.

The Superior Sun

USPS 529-320

James Carnes.....Publisher
Michael Carnes.....General Manager
Jennifer Carnes.....Managing Editor
Mila Besch-Lira.....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

Superior Funeral Home

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

www.superiorfuneral.com

379 South Ray Road, Superior

(520) 689-2692

Rob Bulman, Owner

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

Celebrate the New Year with a New Vehicle for a GREAT Price!

NEW 2015 Ford Fiesta Hatchback SE

Cloth Interior, Automatic Transmission

3FADP4EJ4FM207976

MSRP
\$18,160

McSpadden Disc.
\$2,800

McSpadden Price
\$15,360

NEW 2017 Ford Escape SE

2.0 EcoBoost

HUC26954

SAVE
\$4,140

MSRP \$27,290

McSpadden Price \$26,650

Rebates \$3,500

\$23,150

NEW 2015 Ford Taurus SEL FWD

Leather, Navigation, Remote Start

1FAHP2E81FG195282

MSRP
\$34,670

McSpadden Disc.
\$7,186

McSpadden Price
\$27,484

NEW 2017 Ford Expedition

4x4, XLT, 3.5L EcoBoost, Leather

HEA31114

SAVE
\$7,465

MSRP \$58,915

McSpadden Price \$57,450

Rebates \$5,250

Ford Credit Rebate \$750

\$51,450

We are proud sponsors with Ray Federal Credit Union to help you get affordable financing.
We support ASARCO employees! Come in & see how we can help you.

McSpadden Ford, Inc.

"You'll Like the Way We Do Business"

LINCOLN

Sales (928) 425-4491
(888) 485-6016

WWW.MCSPADDENFORD.COM

Price does not include tax, title, or license.

601 North Broad St.
Globe, Arizona

Mammoth Police and Fire and Pinal County Sheriff's Deputies await the arrival of homicide detectives at the scene of a double homicide.

Sheriff's Office investigating double homicide in Mammoth

On Tuesday, Jan. 31, 2017, shortly after noon, Mammoth Police, responding to a call of "shots fired" in the 400 block of S. Main St., discovered two persons dead from apparent gunshot wounds.

Mammoth Police requested the assistance of Pinal County Sheriff's Detectives. The victims were identified as Mark

Reynoso, 34, and Maria Desantiago, 28, and their deaths are currently under investigation as homicides. Autopsies are being conducted by the Pinal County Medical Examiner's Office and homicide detectives are following up on leads.

No other information has been released by the Pinal County Sheriff's Office.

Superior Police Report

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

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

Activity listed from Jan. 26 through Feb. 1.

Jan. 28

Criminal damage was reported in the 1100 block of U.S. Hwy. 60.

A hit and run accident occurred in the 1100 block of U.S. Hwy. 60.

Jan. 29

Raymond A. Hernandez, 36, Mesa, was arrested on warrants for probation violation (felony warrant Maricopa County Sheriff's Office), criminal damage (misdemeanor warrant, Pinal County Sheriff's Office) and failure to appear (misdemeanor, Pinal County Sheriff's Office). He was also charged with driving on a suspended license and possession

of an open container of alcohol. He was transported and booked into the Pinal County Jail in Florence.

Jan. 31

Theft was reported in the 100 block of Sunset Dr.

Feb. 1

Theft was reported in the 200 block of Heiner Dr.

Calls not listed include traffic stop (27), disturbance (3), agency assist (5), alarm drop (7), animal complaint (3), welfare check (2), utility problem (1), attempt to locate (2), citizen assist (1), civil matter (1) and suspicious activity (1).

Superior Police want to remind drivers to obey all the speed limits in the construction zone on U.S. Hwy. 60. ADOT is paying the Superior Police to do extra patrol in the construction zones to enforce speed limits during working hours. Fines are double in the construction zone while workers are present.

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

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

Affordable Dental Care

- Full Service Denture Lab On Site •
- Emergencies & Walk-Ins Welcome •
- Most Dental Insurance Accepted •
- Financing Available •

\$100 OFF

Dentures or Partials

\$139

Same Day Denture Reline

FREE TEETH WHITENING

with New Patient Exam, X-Rays & Cleaning

\$75 OFF

Crowns

FREE Consultation &

\$250 OFF

Immediate Dentures

• Se Habla Español • Senior Citizen Discount •

Open Monday - Saturday

Located in the Goodwill Plaza

(Southeast corner of Signal Butte & Apache Trail)

10839 E. Apache Trail, Ste. #119

Apache Junction

480-354-6177

Owned by George & Dee "Lola" Ybarra

**SAME DAY
DENTURE
REPAIRS!**

Relax AND Save!

SAVE \$1500

On A New Walk In Tub

HEATED SEAT

HAND HELD
SHOWER

AROMATHERAPY

26 MASSAGE JETS

VANTAGE
THERAPEUTIC WALK-IN BATHS

CALL NOW!

1-800-714-8365

Nothing says

"I love you"

like a

good

breakfast.

HICKMAN'S
family farms

www.hickmanseggs.com

© 2017, Hickman's Family Farms

www.facebook.com/hickmanseggs

Panthers tame Bearcats on Senior Night

By Andrew Luberda
Superior Sun

The 14th-ranked Superior basketball team defeated rival Ray 60 – 38 last Tuesday night, in what was the final home appearance for seven seniors.

Four Panthers scored in double figures in the win, including seniors Jalon Murray (12 points), Austin Navarrette (10 points) and Jesse Lopez (10 points). Junior Marcus Bueno led all scorers with 16 points in the game.

Murray, who also grabbed 14 rebounds to record another double-double, led the Panthers on the defensive end with five steals and three blocks.

Other seniors playing in their final home game were Nicolaus Cruz, Dominic Perea, Joey-Diaz Gonzalez, and Edgar Galindo.

Superior will next compete in the 1A East tournament, where two automatic berths to the state tournament await the teams that reach the region finals. The 16-team state tournament, which begins Feb. 17 in Prescott, consists of 10 automatic qualifiers and six at-large berths, based on ranking.

Superior's Marcos Bueno (#2) lines up for the shot.
Cat Brown | Sun

Superior's Jesse Lopez (#5) and Ray's Jaden Pace (#3) battle it out under the basket at last week's game.
Cat Brown | Sun

Ybarra and Castro honored on Senior Night

By Andrew Luberda
Superior Sun

Superior girls' basketball team seniors Eleanna Ybarra and Maribel Castro played in the final home game of their high school careers last Tuesday night against visiting Ray.

The Bearcats defeated the Lady Panthers, 56 – 13.

Castro hauled in five rebounds to go along with two assists and two steals in the loss. Ybarra added one steal.

Superior's Anisah Cardenas (#3) races to get the shot in before Ray's Tara Lorona (#22) blocks it.
Cat Brown | Sun

Covered by **MEDICARE**
and suffering from
BACK or KNEE PAIN?

RELIEVE YOUR PAIN NOW!

at little or **no cost!**

Call 24/7 **800-959-0227**

NO PRESCRIPTION INSURANCE?

Save **BIG \$\$\$** – Choose Mail Order Rx From Canada

- ✓ Licensed and Trusted Canadian Pharmacy; Since 2002
- ✓ No Copays. No Deductibles. Just Great Prices!
- ✓ **FREE SHIPPING** (on your first order, use code: AZDNJ17)

FREE Rx QUOTE: 1-844-200-4160

MEDIA RELEASE

Powered by the **PRESS**

TARGET:

Newspapers • Radio
Television

COMPLETE:

Affordable • Fully Searchable
Intuitively Simple

www.PRMediaRelease.com/Arizona

In Partnership with the
Arizona Newspapers Association

Legends of Superior Trails Fest "Superior Adventures" Saturday, Feb. 11

Join us for all types of Superior Adventures on the Legends of Superior Trails and the Arizona Trail. Local Bands, Beers, Food, hiking, mountain biking, horseback riding, jeep rides and history combine for a day of Superior Adventures. All of the events begin from Besich Park located in beautiful downtown Superior, Arizona.

Guided mountain bike rides, hikes, live entertainment and other lectures and talks are scheduled throughout the day. There is something for everyone to enjoy, please see the schedule below:

EVENT SCHEDULE:

- 9am.....Registration Booth Opens - Vendor Set Up Begins - Hikes Begin to Leave
- 9:30am*Equestrian Ride Leaves
- 9:30am*Advanced Mountain Bike Leaves
- 10am.....Food Booths and Vendors Open
- 10am.....*Beginners Mountain Bike Ride
- 10am.....*Talk & Walk: History of Pinal City
- 10:30am*Cross Canyon/Apache Leap Hike
- 11am.....Desert Rescue Talk - Superior Senior Center
- 11am.....*LOST Canyon: Hike to Old Tunnel
- NoonArizona Trail Talk - Superior Chamber of Commerce
- Noon*Superior Tierra Rentals - Silver King Jeep Ride
- 1pm.....Blazing Trails Saloon Opens - Local Bands will be playing in Besich Park until 6pm
- 1:30pm*Talk & Walk: Geological History of Superior
- 2pm.....*Arizona Trail Hike: Arnett Canyon/Picket Post Loop
- 2pm.....*Friends of the Tonto: Arnett Canyon Habitat Hike
- 2pm.....*Superior Tierra Rentals - Silver King Jeep Ride
- 3pm.....Mountain Bike Clinic

More entertainment & activities will be added

* Denotes pre-registration required.

<http://bit.ly/LOSTFEST17> or you may call Nancy Vogler at 520-827-9461. You can also find more information at www.lostinsuperioraz.com. If you are unable to keep your reservation, please let us know ASAP.

lostinsuperioraz@gmail.com.

In Your Biz

Superior Funeral Home

Rob Bulman of Superior Funeral Home

Rob Bulman purchased the Superior Funeral home in 2011. He has been in the funeral business for 20 years. He began his career when he was a Sophomore in college. His family had owned a farm and his father decided to retire but did not want Rob to go into farming, so he went to college and found a career in funeral services. Mortuary operation and end of life services are not often career choices that people discuss but they are essential services that at some point every family will need.

Rob explained that pre-planning is available at Superior Mortuary and those services are sometimes the best gift a person can leave their family, making all the decisions and choices in advance. He also stressed that funerals

or celebrations of life can be customized to accommodate every need. The mortuary can also help those wishing to pre-plan purchase funeral insurance to cover the costs of a funeral. Those types of planning services are financed through an insurance company and are not maintained locally, which provides financial security to those who purchase funeral insurance.

Rob has worked in both a corporate mortuary and an independent mortuary before deciding to buy Superior Funeral Home. He moved to Arizona from North Dakota to purchase the mortuary. It doesn't hurt that in Arizona he has more days he can play golf! In 2013, he purchased the Miles mortuary in Globe

Continued on page 8

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

Superior Senior Center News

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 55 and over. Under 55 is \$4.

Gemini Hospice is offering a blood pressure clinic every second and fourth Thursday of the month at 12:30 p.m. This is conducted at the Superior Senior Center at 360 W. Main. There is no charge and everyone is welcome.

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 CHURCH DIRECTORY

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!

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

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

Family Life Christian Center

56 Kellner Ave., Superior

Pastors Dennis & Sandy VanGorp
520-689-2202

Sunday Prayer 9:30 a.m.
Sunday Worship 10:30 a.m.
Wednesday Bible Study 7 p.m.

Everyone is Welcome
Assembly of God

To be included in the weekly church listing, call the Superior Sun at 520-363-5554.

UNABLE TO WORK? • DENIED BENEFITS? • WE CAN HELP!

SOCIAL SECURITY DISABILITY

Fighting for Your Social Security Disability Benefits for Over 20 Years!

“I could not be happier about the job performance of BGA. They have proven that they are there to help unfortunate people who are in need of a helping hand. America should be proud to have them represent those in need. I would recommend them to anyone.” -Gil B.

- ✓ Applications/Hearings/Appeals
- ✓ Immediate Access to Experienced Personnel
- ✓ We Strive For Quick Claim Approval
- ✓ Free Consultation

Call for an Immediate Evaluation (800) 454-8351

Bill Gordon & Associates, a nationwide practice, represents clients before the Social Security Administration. Member of the TX & NM Bar Associations. Mail: 1420 NW St Washington D.C. Office: Broward County, FL. Services may be provided by associated attorneys licensed in other states.

THIS 'N THAT

COMMUNITY CALENDAR

FEBRUARY

10 Chatting with Town Officials

Come enjoy conversation with Town Manager, Todd Pryor and Police Chief, David Neuss on Friday, Feb. 10, 9:30 a.m. - 11:30 a.m., at Sole to Soul Awakening, 16 Magma Ave. This is a chance to ask questions and voice concerns. No agenda except to better our community!

25 Women's Expo to Be Held in Winkelman

Women's Expo will be held on Saturday, Feb. 25 at the Hayden High School District Lobby by the mini auditorium. There will be vendors, and food will be sold. The first 25 participants will receive a goody bag! All are welcome! Please attend.

Superior Little League Registration

Superior Little League Registration for T-Ball and all other age registration will continue through March including 6 p.m. - 8 p.m. at the Jr/ Sr High School Auditorium on Fridays. Cost for all registrations is \$45 for the first, \$35 for second and \$10 for each additional child of the same household. There will be a drawing for anyone who registers by Feb. 10, for one registration free. For more information call 480-433-4251.

Donations Sought for Senior Center Party

Donations are needed for the Senior Center Feb. 14, Valentine's Day Party and raffle. Types of items they are looking for: gift certificates and goodie baskets. The certificates and baskets will be raffled off and all proceeds will go to the Senior Center. Anyone interested in donating can drop off their donations at the Senior Center, 360 West Main Street, Superior, AZ 85173. When dropping off donations make sure to reference the Valentine's Day Party.

Superior Head Start

Superior Head Start Preschool, 150 N. Lobb Ave., is looking for three and four year olds for the next school year. Children must be three years old by Aug. 31 and up to date with immunizations. They will receive free healthy meals, work inside and outside in a safe setting with qualified staff. Children may also receive free medical and dental care if they qualify. Families must income qualify and provide proof of income and guardianship. Call 520-689-2812 for more information.

Play Bingo in Miami at Blessed Sacrament

Superior neighbors are invited for Tuesday night Bingo at The Catholic Daughters of America at Blessed Sacrament church, starting Jan. 10. Doors open at 4 p.m., play starts at 6 p.m. We will play 21 games! Costs start at \$19 per player; cash only. All wins are computer verified. These events are open to the public; all players must be 18 or older. Please come join us for this fun weekly event.

ON THE AGENDA

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

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

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

SUPERIOR ROTARY CLUB: The Superior Rotary Club is the oldest service club in Superior that is still in service today. If you are interested in becoming a Rotarian you can join them at their weekly meeting every Tuesday at the JFK Elementary School at noon.

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.

SUPERIOR, ARIZONA COWBOY ROUND-UP ASSOC: Anyone interested in joining the Superior, Arizona Cowboy Round-up Association should call Sandra Doyle at 509-936-0604.

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.

LOST Fest is Saturday

The Legends of Superior Trails Inc. will be hosting its annual Trail Fest on Saturday, Feb. 11, 2017 from 9 a.m. to 6 p.m. at Besich Park in

Downtown Superior, Arizona. The one day event will feature guided hikes, mountain bike rides, an equestrian group ride, jeep rides, vendors, food booths and new to this year's event is the Blazin Trails Saloon which will be near the live entertainment by local bands in Besich Park. Hikes leave periodically throughout the day.

Returning this year to the hike line up is History of Pinal City - Talk and Walk. This event features a presentation by Retired Tonto National Forest Archeologist Scott Wood who will give a presentation on the history of Pinal City the talk will be followed by a hike into Pinal City to see where the once bustling city stood. Superior Tierra Rentals will also be

offering golf cart rides through the town and jeep rides to Silver King mine. Seating is limited for the jeep rides.

Guided hikes, equestrian, mountain bike and jeep rides do require pre-registration. To register for a hike or ride of your choice please register online at: <http://bit.ly/LOSTFEST17> or you may call Nancy Vogler at 520-827-9461. You can also find more information at www.lostinsuperioraz.com

The event is free although donations are encouraged. The LOST Inc. is a 501c3 organization who's mission it is to build, preserve and protect outdoor recreational trails in the Superior area. #HikeSuperior #SuperiorAZAdventures #DiscoverSuperior

SUPERIOR FUNERAL HOME

Continued from page 6

and Miami. Bulman - Miles Mortuary operates funeral homes in Superior, Globe, Miami and Kearny. They provide the majority of the funeral services for the region. The funeral home has two full-time funeral directors and eight part-time employees. Recently the Rob purchased the two properties next to the funeral home in Superior and he plans to build a new funeral home that will include a larger

chapel, more technology services and better parking. As a company they strive to provide quality services and provide options for every family to ensure that they can fulfill the wishes of their loved ones.

Rob's advice to his fellow business owners and future entrepreneurs: "Make sure you have a plan and adequate budget." He stressed the importance of having a good accountant. "The legal structure of your business is important to your success," he said.

Public Notice

Notice of Public Hearing
Pinal County
Housing Department
2017 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 16, 2017 at 1:00 PM at the Housing Department, 970 N. Eleven Mile Corner Road, Casa Grande, AZ. Interested persons may appear and comment on the Department's 2017 Annual Agency Plan which will be submitted to the U. S. Department of Housing and Urban Development by April 1, 2017. It is available for Public review at Pinal County Housing Department located at 970 N. Eleven Mile Corner Road, Casa Grande, AZ 85194 and online at <http://pinalcountyaz.gov/departments/housing/Pages/Home.aspx> Persons with disabilities requiring reasonable accommodations should contact Carrie Fike at (520) 866-7219.

MINER, CBN, SUN Legal 2/8/17

MINER, CBN, SUN 2/8/17

Weather

Date	High	Low	Pcp
Jan 30	77	42	
Jan 31	75	40	
Feb 1	77	38	
Feb 2	76	42	
Feb 3	74	42	
Feb 4	78	40	
Feb 5	78	42	

Weather readings
courtesy Boyce
Thompson Arboretum.

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

CLASSIFIED

Buy Online: bit.ly/2kcmZaP

1. Automobile

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

WANTED: Old Porsche's, 911, 912, Mercedes 190SL, 280SL, Jaguar, Triumph, or ANY Sportscar/Convertible/Corvette older than 1972! ANY condition! TOP \$\$ PAID! Call/Text: Mike 520-977-1110. I bring trailer & funds. (AZCAN)

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

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

10. Business Services

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

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

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

Color Copies

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

8 1/2 x 11 - \$.85

8 1/2 x 14 - \$.95

11 x 17 - \$ 1.60

GLOSSY PAPER
AVAILABLE FOR PHOTOS.
JUST BRING US YOUR ORIGINALS &
YOU'LL BE AMAZED AT THE QUALITY.

Copper Basin News
366 Alden Rd., Kearny
(520) 363-5554

10. Business Services

HOWELL'S TAX SERVICE LLC

Opening Jan. 23rd

Hours 10am-5pm Wed-Fri
Mon & Evenings by Appt.

3 MILES SOUTH OF MAMMOTH AT THE RR TRACKS.

CALL 520-487-2415

16. Financial Services

SOCIAL SECURITY Disability Benefits.
Unable to work? Denied benefits? We
can help! WIN or Pay nothing! Contact Bill
Gordon & Associates at 1-800-960-3595 to
start your application today! (AZCAN)

18. Fitness/Beauty

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

DIGITAL HEARING AIDS n Now offering a 45-Day
Risk Free Offer! FREE BATTERIES for Life! Call
to start your free trial! 877-635-7868. (AZCAN)

52 PILLS! VIAGRA 100MG/CIALIS 20mg Free
Pills! No hassle, Discrete Shipping. Save Now.
Call Today 1-888-403-8610 (AZCAN)

Lung Cancer? And 60+ Years Old? If So, You
And Your Family May Be Entitled To A Significant
Cash Award. Call 877-510-6640 To Learn More.
No Risk. No Money Out Of Pocket. (AZCAN)

AVON

the company for women

Beverly McGhee
Independent Sales
Representative
520-487-0250
520-444-4568
kachingace@hotmail.com
www.YourAvon.com/
beverlymcghee

G&M BARBERSHOP

G&M Barbershop is a
full service barbershop
specializing in haircuts
for men and boys. Beard
trims and shaves. Located
at Superstition Springs and
Baseline. Hours Tues-Sat

9-6, Sun- Mon 11-5.
Walkins welcome or call
for appointment.
480-924-5053

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

CLASSIFIED

Deadline Friday 5 pm

20. Help Wanted**20. Help Wanted****20. Help Wanted****45. Misc.****80. Rentals****80. Rentals**

Crushing Operation
near Oracle
All positions available.
Salary DOE.
Drug testing required.
520-896-2435

**Now Hiring –
ORACLE VICINITY.**
Immediate opening
for **Heavy Equipment
Mechanic.**
Must have own tools.
Salary DOE. Drug Testing
Required. 520-896-2435

ADVERTISE YOUR JOB Opening in 68 AZ newspapers.
Reach over half a million readers for ONLY \$330! Call this
newspaper or visit: www.classifiedarizona.com. (AZCAN)
Drive with Uber. No experience is required, but
you'll need a Smartphone. It's fun and easy. For
more information, call: 800-796-6137 (AZCAN)

DISH TV is BEST DEAL EVER! Only \$39.99/mo.
Plus \$14.99/mo Internet (where avail.) FREE
Streaming. FREE Install (up to 6 rooms.) FREE
HD-DVR. Call 1-800-916-0680 (AZCAN)

FOR RENT

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

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

FOR RENT IN ORACLE

4 bedroom, 2 bath,
fireplace, large fenced
yard, 2 car garage, brick
home, shed. Bright and
cheerful, \$1150/mo.

**Please call Bob
520-818-6400**

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

The Miner is
seeking carriers
for various routes
in the
Tri-Community.
Call
(480) 620-5401
Ask for James

The Oracle School District is hiring
For the 2017-2018 school year
**Assistant Principal K-8
Tech Academy Teacher
Bus Driver**
For complete job descriptions
and application process visit our
website at www.osd2.org or call
520-896-3071

**5th Wheel
Hitch**
520-385-4926

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.nor.org/superiorarboretum.
Equal Housing Opportunity. Wheelchair
Accessible. (AZCAN)

50. Mobile Homes

Switch to DIRECTV. Lock in 2-Year Price
Guarantee (\$50/month) w/AT&T Wireless. Over
145 Channels PLUS Popular Movie Networks
for Three Months. No Cost! Call 1-800-
404-9329.† (AZCAN)

50. Mobile Homes

**2 bdrm Trailer - Ideal for a single
working person - \$700.00** at Jolly
Roundup Trailer Park, Dudleyville, Sp.
9. Space Rent \$250 with utilities (light,
water, trash pickup), \$150 without
utilities. Call **Joe Morales** at
602-819-7719 or **520-357-6480**

**Rancho San Manuel
Mobile Home & RV Park**

**FREE FLAT SCREEN TV WITH HOME
RENTAL. SEWER, CABLE TV
& TRASH INCLUDED.**

FOR RENT

Address	Furnishing	Price
416 Encina	Fully Furnished	\$400
407 San Carlos	2bd/1ba	\$385
515 Encina	bd/1ba	\$450
603 San Carlos	2bd/1ba	\$300

RVS WELCOME

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

Check us out on Facebook @ RanchoSanManuelMobileHomePark

**SAN MANUEL
LODGE**
520-385-4340

**HOTEL
LODGE
MINI STORAGE
APARTMENTS**

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.

**OLH
ORACLE LAND & HOMES**

FOR RENT IN ORACLE

- Two bedroom mobile home on a large lot with
views & covered patio. \$695
- Spacious mobile home in Oracle includes
screened in porch and washer & dryer. \$625
- Large two bedroom home on private lot with
washer/dryer and screened in porch. \$750
- One and two bedroom apartments with private
back patio. 1/2 off 1st month rent with 1
year lease. \$600

FOR RENT IN SAN MANUEL

- Are you looking for a 2 bedroom rental? This
is a must see home in great condition,
nice carpet, nice appliances, and washer/
dryer hookups. The interior and exterior
paint is in excellent condition. \$450 tenant
responsible for sewer.

FOR RENT IN CATALINA

- Nestled inside, yet not a part of the
SaddleBrooke community. This is a large
custom home with majestic views of the
Mt. Lemmon and the Catalina foothills. A
three bedroom, two bath main house and
a 1 bedroom, 1 bath with kitchen, living
room and AZ room mother-in-law living
area connected and accessed through an
interior doorway. \$1250

**Do you know you buying a
home may be less than rent?**

Call Diane or Stephen for an appointment
to view homes today!

520-896-9099 Office
520-419-6888 Diane Estrada
520-490-5232 Stephen Argenti
www.oloracle.com

CVIT
Cobre Valley Institute of Technology
PO Box 176
Superior, AZ 85173

Cobre Valley Institute of Technology (CVIT) is looking for
motivated and effective leader in education. We are seeking to fill
position of Executive Program Director.

Closing Date: February 17, 2017, interviews to begin week of
February 20, 2017

Terms of Employment: 12 Months

Salary Range: \$65,000-\$80,000

Location: Gila Pueblo Campus
8274 S. Six Shooter Canyon Rd.
Globe, AZ 85502,
Other satellite offices

Minimum Requirements:

- Five years' experience in a secondary or postsecondary
educational setting
- Master's degree in Education, Educational Leadership,
Counseling, Business or closely related field
- Ability to maintain a high level of ethical behavior and
confidentiality
- Ability to work outside normal working hours
- Ability to travel to perform job functions
- Arizona IVP fingerprint clearance card
- Obtain Arizona Driver's License
- Ability to form successful partnerships
- Must be able to lift 50 lbs.

For more detailed information, including job description, essential
duties and responsibilities, knowledge and skills, preferred
qualifications, and application procedures please email Donna
Roach at droach@cvit1.org

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

CLASSIFIED

Deadline Friday 5 pm

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

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 MinerCall (520) 385-2266 or mail this coupon in to **San Manuel Miner, P.O. Box 60, San Manuel AZ 85631** or Call (520) 363-5554 or mail this coupon in to **Copper Basin News, P.O. Box 579, Kearny, AZ 85237.**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: _____

95. Want to Buy

BUY, SELL, TRADE, PAWN Cowboy/Indian Collectibles Western Antiques, Americana. One item - entire collection! Monthly Auctions! Next One Feb 11th 10am Western Trading Post 520-426-7702 Casa Grande, Arizona (AZCAN)

Call 520-385-2266

or 520-363-5554

to place your ad.

LOOKING TO BUY

Wood wagons, buggies, carriages, sleighs, hay rakes, planters, seeders, misc horse drawn items, wagon wheels, mining related items & ore cars. Call or text pic with prices 7 days a week

520-401-9396**100. Real Estate**

NORTHERN AZ WILDERNESS RANCH \$236 MONTH. Quiet & secluded 37 acre off grid self sufficiency ranch bordering 640 wooded acres of State Trust lands at cool clear 6,200ft elevation. Minutes from historic pioneer town & fishing lake. True wilderness with free roaming wildlife, no urban noise & dark sky nights. Blend of evergreen woodlands & grassy meadows with sweeping views across surrounding uninhabited wilderness mountains and valleys. Abundant groundwater, rich loam garden soil & maintained road access. Camping and RV use ok. \$27,500, \$2,750 dn. with no qualifying seller financing. Free brochure with additional property descriptions/prices/photos/topo map/weather chart/area info. 1st United Realty 800.966.6690. (AZCAN)

ADVERTISE YOUR HOME, property or business for sale in 68 AZ newspapers. Reach over half a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

Montano Acres in Dudleyville

1 Acre Lot #1 for Sale

520-743-3472**LAND FOR SALE**Almost an acre!
Lots of potential!
\$50K OBOWater & electricity accessible. Property extends to Crowe St., Superior.
Cathie Casillas
480-200-8464**100. Real Estate****COPPER AREA REALTY & PROPERTY MANAGEMENT**Karen Collins, Broker
343 Airport Rd.
Kearny, AZ 85137
(520) 363-7398**FEATURED LISTINGS**

- **503 Greenwich** 3 bdrm, 2 bath, carpet & tile flooring, all appliances, 2-car garage, fenced in backyard. \$95,000
- **306 Croydon** 4 bdrm, 2 bath, ceramic tile throughout house, all appliances included, fenced in backyard, beautiful views. \$110,000

Come see us in our office for more listings.

WE HAVE RENTAL PROPERTIES AVAILABLECall
520-385-2266 or
520-363-5554
to place your ad.

IF YOU ARE INTERESTED IN PURCHASING A HOME AND WANT AN EXPERIENCED BROKER TO HELP YOU, THEN CONTACT ME.

520-850-2931

I have been in Real Estate since 1987 and have had experience in helping buyers find the perfect home for them. I also can assist in finding a lender and other services involved in purchasing a home.

Thank you.

Josephine Buttery, Broker
Cell - 520-850-2931**YOUR BROKER CONNECTION**
We Go Above & Beyond
520-850-2931**100. Real Estate**

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

Tri-Com Real Estate22 McNab Parkway
San Manuel
385-4627

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.

HOMES FOR SALE**SAN MANUEL:****THREE BEDROOM, 1 BATH**

117 W 6th Ave. Kitchen upgraded w/wood cabinets and island. Dual pane windows. Block storage shed. \$39,900

102 W San Pedro New paint & tile. Corner lot with wood privacy fence. 2 car driveway. Home has 2 storage units. \$68,500

TWO BEDROOM, 1 BATH

309 McNab Carport with new concrete driveway, covered patio, shed, stove, frig & washer. \$30,000

123 Ave. A Enlarged remodeled kitchen, fenced yard, carpet & ceramic flooring, carport & covered patio, stove, frig, dishwasher & microwave. \$42,900

126 Webb Upgrades galore: dual pane windows, A/C and evaporative cooling, block garage, 2 car carport, full covered patio with concrete walks, ceramic floors, handicap accessible bathroom, remodeled kitchen with abundance of cabinets & all appliances. \$68,500

SALE PENDING**MAMMOTH:**

86265 Barrows Beautiful views from this home on 3.54 acres with private well, front & back covered patios, AZ room and A/C. Metal roof is 1 year old. Workshop, paved driveway & all appliances stay. \$135,000

201 River Dr. Beautiful views, .69 acre corner lot, totally chain link fenced, 3 bed, 1 3/4 bath mobile home with large front covered patio, 2 car garage and workshop. \$43,500

COMMERCIAL LAND:

- .99 acre commercial lot with CB-2 zoning in San Manuel. \$12,500. Owner financing available with 15% down, 8% interest for maximum of 10 years.

RENTALS• **3 bed, 1 bath:** Remodeled kitchen w/open bar. Tile floors throughout the home. Bonus room for extra bedroom or office area. Fenced in yard, refrigerator, gas range. \$600 per month. (112 6th Ave)• **2 bed, 1 bath:** Extra family room w/fireplace. Fenced in yard with workshop. Refrigerator, with electric ceramic top range. \$575 per month. (1011 3rd Ave)• **SPECIAL JAN-MARCH: \$525 per month rent and only \$300 Security Deposit on a 1 year lease. After March Rent is \$550 per month. 3 bed, 1 bath:** Open kitchen. Tile flooring except in bedrooms that have vinyl flooring. Refrigerator and gas range. Fenced in yard with storage shed. (620 5th Ave)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

MIKE GROVER..... 520-471-0171

JENNIFER COX..... 520-730-4515

BILL KELLAM..... 520-603-3944

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

CLASSIFIED

Deadline Friday 5 pm

100. Real Estate**100. Real Estate****100. Real Estate****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

- **1024 3rd Ave.** 3 bdrm, 1 3/4 ba with metal roof 3 sheds, fenced back yard. newer windows, fireplace, A/C. Being sold As-is. \$54,900
- **103 Avenue I** 3 bdrm 1 3/4 ba home with added room and garage/workshop. This one won't last long! \$60,000
- **927 6th Ave.** 3 bdrm 1 3/4 bath. Beautiful home with block retaining wall in front and block wall in back, extended concrete driveway, sidewalk and back patio. Upgraded kitchen and baths, ceramic and wood flooring, new windows and A/C. Must see! \$108,000
- **902 6th Ave Beautiful** 4 Bdrm 1 3/4 Bath home on large corner lot. Family room with fireplace, Kitchen appliances included, carpet and ceramic tile flooring, AC, built-in cabinets. Upgraded kitchen and baths, lots of storage, dual pane windows, large covered patio and block workshop. Must see! \$140,000
- **118 San Pedro** 3 Bdrm 1 3/4 bath home Bi-level to master bdrm and bath. upgraded hickory kitchen with appliances. Double carport in front, RV carport in back, AC, 2 sheds, workshop, Az room and more. \$89,900
- **109 San Pedro** 3 bdrm 1 ba on large corner lot. Everything is new & remodeled. All new kitchen & bathroom with new cabinets, fixtures and appliances, new roof, windows and ceramic tile flooring. Must see! \$72,900
- **616 W. 3rd Ave.** Beautiful 2 bdr 1 ba home with built-up front yard, concrete driveway, block wall in back, 2 carports, and 3 sheds. Inside has been remodeled with enlarged kitchen, upgraded cabinets, all appliances, added laundry/storage room. Call today! \$63,900
- **207 Avenue I** 3 bdrm 1 3/4 ba. Completely remodeled with new ceramic tile flooring, new bathrooms and kitchen, new paint. Includes all appliances except refrigerator. **SALE PENDING** \$114,900
- **925 3rd Ave.** 3 Bdrm 1 3/4 Ba. Immaculate home and has lots of extras. Built-up front yard w. rock wall, concrete drive, block wall in back, 20x30' garage. Includes appliances. 2 extra rooms for office, craft room, etc. Must see! \$116,500
- **REDUCED - 507 Avenue D** 3 Bdrm 1 3/4 Ba with all new 18" tile floor, remodeled kitchen and baths, AZ room, Man cave/den, new AC/Furnace, 3 car garage space and 2 car c/p. Views galore! \$138,999
- **1009 3rd Ave.** 3 bdrm 1 3/4 ba with fan. **SALE PENDING** more. \$79,900
- **DRASTICALLY REDUCED - 621 2nd Ave.** Beautiful 3 bdrm 1 ba with enclosed laundry and storage. Tile and carpet flooring, freshly painted. Block wall, large storage shed, covered parking and more. Great views. \$57,000
- **621 6th Ave.** 3 bdrm 1 3/4 bath. This home has a remodeled kitchen and baths, includes the stove. Ceramic tile and wood flooring. Freshly painted and ready for new owner. Great usable yards, enlarged concrete driveway, large workshop and chain link fence. \$78,000
- **REDUCED - 113 Avenue A** 2 bdrm 1 ba. Completely remodeled with new kitchen and bath. Wood flooring and more! Great mountain views. Must see! \$47,900
- **208 Nichols Ave.** 4 Bdrm 1 3/4 Ba with extra room for office, playroom, etc. Double carport and drive, fenced back yard and so much more. \$112,000
- **REDUCED - 330 McNab Pkwy.** 4 bdrm 2 ba. home. Previously used as office space. Could be used as home or office. Large corner lot. So much potential here. Must see! \$59,000
- **REDUCED - 911 6th Ave.** 2 or 3 bdrm 1 3/4 ba. added laundry/utility room, large covered patio & front porch, low maintenance yards with fruit trees. Appliances included. \$54,900
- **REDUCED - 101 Avenue B** 4 bdrm 2 bath with addition. Family room w. fireplace. A/C, extra rooms for bdrms or offices. Need some work. Great views! \$39,900

ORACLE

- **REDUCED - 33451 S. Huggett Tr.** Country living at it's best with this large 2 bdrm 1 ba territorial style home with full wrap around porch, metal roof, well and huge 30 x 50' shop/garage on 10 acres. Animal and bird pins, corrals, tack room and so much more. Must see! \$317,500

DUDLEYVILLE

- **78415 E. Church St.** 2 bdrm 1 bath on large, fenced lot. Tool shed, covered work area, well and more \$55,000. Also available, additional lot next door.

Amy Whatton Broker
(928) 812-2816

Helen Knudson Sales Assoc.
(520) 235-7086

Looking for a NEW home?

Many great properties to see. Call a Realtor today!

OLH

ORACLE LAND & HOMES

EQUAL HOUSING
 OPPORTUNITY

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

HELEN VINSON, BROKER, 400-0242

• AGENTS •

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

605 N John Adams St., Oracle MLS#: 21620089
 Hard to find 4 Bedroom home on a large lot (.62 Ac) with plenty of oak trees. Paved driveway with a covered two car carport and lots of space for RV and other toys. Backyard has a swimming pool with a covered patio making a great entertainment area. Master bedroom opens up to a small patio area. Cozy family room with a wood burning fireplace. Ceramic tile and ceiling fans in most rooms and granite counter tops. **\$159,900**

411 S. Rolfs Ave., Mammoth

MLS#: 21612425

AFFORDABLE 3 BR 2 bath with Great Views! New carpet April 2016, Dual Pane windows, Extra Storage and 2-car carport, 200 Amp Electric service. A/C new installed in 2014 was only used for 6 months. Remodeled home 2 or 3 bedroom, additional room can be office or guest quarters. \$79,000
 • **Lovely 2 bd 1 ba,** wood kitchen cabinets, new A/C and furnace installed August 2015, fenced yard. \$46,000
 • **Great Views!** New carpet April 2016, Dual Pane windows, Extra Storage and 2-car carport, 200 Amp Electric service. A/C new installed in 2014 was only used for 6 months. Remodeled home 2 or 3 bedroom, additional room can be office or guest quarters. \$79,000
 • **2 large buildings,** 6,400 sq. ft., living quarters, office space, bathrooms, enclosed patios. \$72,750
 • **3 bedroom 2 bath,** great views, 2 car carport, A/C, fenced yard. Covered back porch. \$57,500 MLS 21612425

Oracle Listings - Homes

- **Gorgeous 2400 Sq Ft Home** on 1.33 acres with mature mesquite trees! 4 bdrm, 2 ba, vaulted ceilings, new wood flooring & carpet throughout. Recently painted. Perfect for horses, chickens, ATVs, etc. Dual heating and cooling. \$135,000 MLS # 21631673
- **Enjoy beautiful sunsets** off of the large back porch in this well kept, upgraded MH on 1.25 acres. Completely fenced for horses and small pets. Numerous outbuildings & storage units. RV setup. Lots of low care landscape. \$135,000 MLS # 21631494
- **Charming home** in need of some TLC on .62 acres. \$95,000 MLS #21629997
- **Custom home** with full partially finished basement. Vaulted ceilings, kitchen with SS, granite, island & dining area. Screened porch. Saltwater pool and grotto. 2.26 acres with mtn views. \$325,000. MLS #21627209

- **Completely remodeled** home with a detached two-car garage. \$165,000 MLS # 21624896
- **4 bedroom home** on .62 with large oak trees, 2 car carport, swimming pool. \$159,900 MLS # 21620089
- **Charming Beyond Belief** Restored back to its 1940 Craftsman style with new kitchen, bathroom, doors and windows. 1.25 acres with chicken coop and detached garage workshop. Must see! \$189,000 MLS # 21619944
- **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. \$395,000. MLS # 21328592
- **Unique MUST SEE home!** 3 bd/3 ba. Incredible views on 3.7 acres. \$398,000 MLS # 21621842
- **DW 3 bedroom Mobile home** on 1.4 acres with views with double garage \$129,000. MLS # 21618793

Oracle Land & Commercial Properties

- **2 - 1.25 ac of Oracle Ranch Rd,** \$55,900 or \$49,900 property line is shared and can be combined to a 2.5 ac.
- **Fenced 1/3 acre** lot with mature trees, septic installed, and utilities at lot line. Zoned for site built home. \$36,900 MLS # 21510756
- **Commercial Building** 960 sq ft, great location. \$65,000. MLS # 21531374
- **Commercial:** 4600 sq ft building on .26 acres. \$60,000 MLS # 21607889
- **10 ac, views, oaks, water and electric** to lot line, horse property, owner may carry. 5 ac for \$135,000 or all 10 ac for \$270,000.
- **Sunset views** from this 1/2 acre lot. \$32,000.
- **(3) .5 acre lots** with oaks, boulders & views. \$29,000, \$33,000 & \$37,000
- **.3 ac hilltop in custom homes** only area, views in all directions.
- **Commercial .18 acre** lot on American Ave. with a .27 acre GR zoned lot for \$40,000.

- **Commercial lots** on American Ave. .67 and .52 acres. \$60,000 each.
- **10.32 acres** with beautiful views, completely fenced with well and electric. \$45,000
- **Double Lot 1.66 & 1.26 off Linda Vista.** 2 Great parcels to choose from. Owner will carry with just 10% down. Build your dream home on one of these two lots. Paved road. Homes only area. Utilities at or near the lot line. \$85,000.
- **.67 & .52 acre** commercial lots on American Ave., Oracle. \$79,000 each
- **.18 acre commercial lot** on American Ave. with .27 acre GR lot behind it. Both for \$55,000
- **Great lot in center of Oracle.** Ready to build on, utilities at lot line. \$25,000.
- **4.03 acres** with spectacular views of the Catalina & Galiuro Mountains. \$49,900.
- **4 view lots,** nice views, custom home area, boulders and trees, owner may carry. \$60,000.

San Manuel

- **Newly remodeled** 3 bed, 2 bath, mountain views, ceramic floors, new appliances. All furniture stays. \$92,000 MLS # 21614224
- **Lovely 2 bd 1 ba,** wood kitchen cabinets, new A/C and furnace installed August 2015, fenced yard. \$46,000 MLS # 21524434

- **Lovely 3bd 2 bath** home clean and well maintained. All the floors & walls in great condition. Home backs to desert with gorgeous mountain & sunset views. Screened in patio, front door wheelchair accessible. Updated AC, metal roof & some plumbing \$76,900 MLS 21626354

Surrounding Area

- **Private Location.** Beautiful deck above the carport with mountain views. Covered front and back porches. Remodeled home 2 or 3 bedroom, additional room can be office or guest quarters. \$79,000
- **2 large buildings,** 6,400 sq. ft., living quarters, office space, bathrooms, enclosed patios. \$72,750
- **3 bedroom 2 bath,** great views, 2 car carport, A/C, fenced yard. Covered back porch. \$57,500 MLS 21612425

- **3 bedroom, 2 bath,** den or 4 bedroom, 1974 soft, custom home, open floor plan, metal roof, new A/C-heat pump, Artesian well, large pond, horse facilities, large trees. 12.63 ac. \$235,000
- **Fixer upper,** large lot, views. \$8,990
- **Great mountain views** from this 3.75 ac. south of Mammoth. \$39,000.
- **.37 acres,** beautiful views, secluded area, touches state land, horse property. \$115,000.

Jasmine Ortega crowned top speller in Superior

Jasmine Ortega won the top spot in the annual Superior School District Spelling Bee. Other winners were Nathan Taylor-second; Nicholas Mendoza-third; Celestial Sinteral-fourth; Natalie Price - fifth; and Analise Hollenbeck-sixth. The top three winners of the district spelling Bee will be competing in the 54th Annual Pinal County Spelling Bee, which will be held on Friday, Feb. 17, 2017 at the Coolidge High School Performing Arts Center. The center is located at 684 W. Northern Ave. in Coolidge. The alternates will travel to Coolidge and if one of the top three is unable to compete, an alternate will take their place. Pictured are the top three spellers, Jasmine, Nathan and Nicholas, with JFK principal Manuel Chavez. Congratulations to all the competitors and good luck to the district winners! *Photos by Mira Estatico.*

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

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

480-888-2682

480-832-2850

“Local Family Owned and Operated Since 1951”

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

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

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