

Ray's 1992 Championship Team honored

Page 9

A community publication of Copperarea.com

8 04879 34065 2

OBITUARIES

Joe Martinez Quesada

Joe Martinez Quesada was born in Ray, Arizona on June 6, 1945 to his parents Esperanza and Secundino Quesada. He passed away Thursday, March 23, 2017 in Apache Junction, Arizona.

Joe graduated from Hayden High School in 1964 and was married to his high school sweetheart Anna Quesada for 47 years. After high school he played football for Eastern Arizona College on scholarship then worked as a pipefitter at ASARCO for 42 years retiring in 2006. He was an avid golfer and longtime member of the Hayden Golf club. He was a loyal supporter of the Hayden Lobos and his ASU Sundevils.

Joe was preceded in death by his parents, brother Secundino (Mary) Quesada and sister Odelia (Joe) Estrada. Joey is survived by his four children, Teresa (Paul) Gonzales, Belinda, son Albert (Zeina) Quesada, and Antonietta; grandchildren, Antonio, Diego,

Santiago, Aracely, Pablo and Joe (J.T.); brother, Rudy (Vicki) Quesada; sister, Vivian (Joe) Baltierra; and many nieces and nephews.

Services will be Friday, March 31, 2017 at St. Josephs Parish in Hayden. Viewing will begin at 9 a.m., Rosary

at 9:30 a.m. and Mass at 10 a.m. Interment will follow at Mountain View Cemetery in Hayden.

Griffith Mortuary is providing exceptional family service. 101 Johnston Dr., Kearny, AZ 85137. Ph. (520) 363-5353. GriffithMortuary.com.

Ysaura Orozco Vindiola

Ysaura Orozco Vindiola, 93, passed away on Tuesday, March 21, 2017 at her home in Mammoth.

Ysaura was born on Aug. 31, 1923 in Hayden, AZ to Jacinto and Genoveva Orozco. She was raised with four sisters and one brother. In 1948, she married the love of her life, Avelino Vindiola. They were happily married for 67 years. They built a life with their family in Mammoth, Arizona. She lived her life to the fullest as a wife and mother and devoted her life to her family.

She is survived by her four children, Rosie (Jack), Rudy (Gloria), Richard and Robert. She also leaves behind 11 grandchildren and 31 great-grandchildren. She will be missed, but forever in our hearts.

Online Guestbook: www.GriffithMortuary.com

Services were held Saturday, March 25, 2017 in Mammoth, Arizona at the Blessed Sacrament Parish with visitation at 9 a.m., Rosary @at 9:30 a.m., and Mass at

10:30 a.m. Internment followed at Valley View Cemetery in Mammoth. A reception was later held at Blessed Sacrament Parish.

Griffith Mortuary is providing exceptional family service. 101 Johnston Dr., Kearny, AZ 85137. Ph. (520) 363-5353. GriffithMortuary.com.

Raymond A. Mendoza

Raymond A. Mendoza, 74 of Winkelman, Arizona passed away on Monday, March 20, 2017. He was born on June 11, 1942 in Ray-Sonora, Arizona. He loved the outdoors, going to the river, riding the quad in the mountains, and enjoying the scenery and wildlife.

Survivors include his brother, Tony Mendoza; daughters, Anna Esquivel, Christine (Marty) Ponce, Virginia (Tony) Garcia, Mary (Johnny) Borquez and Patricia Mendoza; son, Raymond (Jessica) Mendoza Jr.; and many grandchildren, great-grandchildren, uncles, aunts, nieces, nephews and cousins.

He was preceded in death by his parents, Antonio Mendoza and Placida Mendoza, and his brothers, Joe Mendoza and Angel Mendoza.

Services will be held Saturday, April 1, 2017 at the St. Joseph's Catholic Church, 300 Mountain View Dr., Hayden, AZ. The Rosary will be at 9:30 a.m., Mass will be at 10 a.m., and interment will follow at the Mountain View Cemetery in Hayden.

The Copper Basin News

USPS 132-320

James Carnes.....Publisher
Michael Carnes.....General Manager
Jennifer Carnes.....Managing Editor
John Hernandez.....Reporter
Mila Besich-Lira.....Reporter
Angelina Bauer.....Reporter

Email:

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

www.copperarea.com

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

Published each Wednesday at 46 Hayden Avenue, Hayden, Arizona by Copper Area News Publishers. Business office is located at 366 Alden Rd., P.O. Box 579, Kearny, AZ 85137. Subscription rate in advance: \$35.50 per year or \$31.50 for 6 months in Gila or Pinal Counties; \$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 Hayden, Arizona. Postmaster: Address changes to Copper Basin News, 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

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

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*

115 South Main St. • Mammoth
(inside SPV Lions Bldg.)

O: 520-487-9200 • H: 520-385-2571 • C: 520-705-8136

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

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*

2016 MODEL YEAR BLOW OUT!

GL246801

NEW 2016 Ford focus 5-Door Hatchback SE

2.0L, 6-speed Auto Transmission, Power Windows/Door Locks, Rear View Camera, Remote Keyless Entry

MSRP \$22,980

McSpadden Disc. \$7,000

McSpadden Price

\$15,980

NEW 2016 Ford Fiesta Sedan SE

1.6L, 6-speed Powershift Auto Transmission, Power Windows/Door Locks, Cruise, Remote Keyless Entry

GM185120

**MSRP
\$17,290**

**McSpadden Disc.
\$5,200**

McSpadden Price

\$12,090

NEW 2016 Ford Fiesta Sedan SE

1.6L, 6-speed Powershift Auto Transmission, Power Windows/Door Locks, Cruise, Remote Keyless Entry

GM107858

**MSRP
\$19,025**

**McSpadden Disc.
\$5,500**

McSpadden Price

\$13,525

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"

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

WWW.MCSPADDENFORD.COM

Price does not include tax, title, or license. * Owner Loyalty rebate good if customer currently owns a 1995 or new Ford or Mercury vehicle. Incentives good through April 3, 2017

**601 North Broad St.
Globe, Arizona**

Towns of Hayden and Mammoth select Chief of Police

The Town of Hayden voted last week to hire Tami Villar as the Interim - Police Chief for Hayden and Mammoth. Villar will assume the position of interim chief on April 2, 2017 and will remain as interim chief until June 1st when she will take on the position of full time permanent chief of police for Hayden and Mammoth. Villar will assume the full time permanent position as the shared chief of police following her retirement from the Pinal County Sheriff's Office.

The Towns of Mammoth and Hayden will enter into an intergovernmental agreement that will allow the two towns to share a police chief. The Town of Winkelman already has an IGA with Hayden for police services.

The Towns of Mammoth, Hayden, Winkelman and Kearny have been working for over a year to develop a solid plan that would allow the communities to establish some cost savings in sharing police services. In recent weeks, the Town of Kearny voted to hire its own Chief of Police.

**In Concert
Sunday, April 9
10am-noon**

**San Pedro Valley Baptist Church
Dudleyville Rd., Dudleyville
520-357-7353**

Facebook www.DarttMusic.com • 707-344-4140 iTunes Google play

Palo Verde RV Park
Winkelman, AZ
Newly Renovated • Large Spaces
Military & Senior Discounts
Monthly ~ Weekly ~ Daily Rates
Quiet RV-Trailer Park
520-356-7930 Hwy 77 - mile marker 133

KEARNY GENERAL PLAN FINAL DRAFT PRESENTATION Monday April 17th, 7:30PM

The Town of Kearny's Town Council will be presented with the final version of the Kearny General Plan on April 17th, 2017 at 7:30 PM.

The presentation will occur at the Kearny Town Hall. Mr. Brad Mecham, with Central Arizona Governments (CAG), will be presenting the final draft of the Kearny General Plan for consideration for adoption of the plan. For more information, contact Brad Mecham, Senior Community Development Planner at CAG by email at bmecham@cagaz.org, or by calling 480-474-9300.

Captain Tamatha Villar of the Pinal County Sheriff's Office will become Interim Police Chief for Hayden and Mammoth on April 1. She takes over completely on June 1.

OBITUARY

Laura Hurst

Laura Hurst, 45, passed away March 12, 2017 in Fairbanks, Alaska.

Laura "Star" lit up the room every time she entered it. She always had a warm loving smile, plenty of hugs and kisses for all whom she loved. Laura's friends became family. Her kids and family were her life. She had a compassion for helping others. It didn't matter who you were if you need a friend, a shoulder, or the shirt off her back, unless it was her Chief's jersey, she was there.

Laura also enjoyed cooking, baking, and spending time with her family. One of her favorite things to do was cheer for her favorite team. She was a huge Chief's fan and was a graduate of Ray High School.

She is survived by her children, daughter Shantal (David) Glass, son Nicholas Palacio; parents, Sonny and Debbie Townsend; two sisters, Kathy (Richard) Matthews, Valorie (Shawn) Wilson; two brothers Justin Townsend, Gabe (April) Townsend, Grandmother Mardell Walker; several nieces, nephews, cousins, aunts, uncles and her boyfriend of many years Michael Villegas and many, many friends.

Services will be held Thursday, March 30, 2017, at 1 p.m. at the Veterans of Foreign Wars Post 3584, 405 Main St., Superior. A luncheon will follow.

Have a story idea for us? Submit it online at copperarea.com. Click on "Customer Service."

Pinal County 2017 Veteran StandDown set for April 15

Pinal County StandDown, an event being held on April 15 from 7 a.m. - 3 p.m. is all about helping veterans who are homeless or at-risk to find services.

Free 'Savvy' Caregiver Program offered in the Copper Corridor

If Alzheimer's has become a part of your life, there is a program being offered by the Pinal-Gila Council for Senior Citizens, Area Agency on Aging Family Caregiver Program in collaboration with the Pinal County Health Department which has been created to help you handle the challenges of care and support for the caregiver.

The "Savvy" Caregiver Program is designed to train both family and professional caregivers in basic knowledge, skills and attitudes to handle the challenge of caring for a family member with Alzheimer's disease, so as to be an effective caregiver. This is an evidence-base program, delivered by trained staff, highly experienced in Alzheimer's care and caregiver support.

This is a 12-hour program, consisting of three sessions of four hours each on Tuesdays, April 11, 18 and 25 from 10 a.m. to 2 p.m. There is no cost for the class, but, you must pre-register. Lunch will be provided.

Classes will be held at the Hayden Senior Center, 520 Velasco Ave. in Hayden. Call Terry W. or Carol at 520-836-2758 to pre-register or for more information.

Clarification

In last week's *Copper Basin News*, one of the parade entries was identified as "Radcliffe Racing". While it seemed like the vehicles were all one parade entry, the racing cars are owned by different people.

#18 Jacob Pace

#28 Junior Radcliffe

#7 Keith McEuen

At the event, which will be held at the Florence National Guard Armory, veterans may meet with a number of service providers, who are geared up to cut through the usual hassle that comes with applying and do their best to provide quick and quality services to those who are in need now.

Assistance that will be offered at the event includes help with clothing, emergency shelter, and housing info, transportation, legal services, health care screening, employment training, mental health services, child support information, money management, showers, haircuts, pet care, vision and dental screening, VA

Benefits counseling, Superior Court Issue Review and much more. Special care will be taken with homeless or at risk veterans, and, this year, there are also special services offered for female veterans.

The Armory is located at 20525 N. Hwy. 79, Florence.

This event is supported by Federal, State, County, and local Veteran and Community-based organizations. For transportation to the event contact CAHRA by calling 520-466-1112. For information about specific services at the event go to the Arizona Veterans StandDown Alliance website or contact 520-866-3646 or email HOHP4HEROES@gmail.com.

COBRE VALLEY
REGIONAL MEDICAL CENTER

HEALTH FAIR

April 1, 2017
9:00 am - 1:00 pm

Cobre Valley Regional Medical Center

Get Fit Run 7:00 am
Register Online!

GET FIT RUN! HEALTH CAR SHOW!

www.cvrmc.org

Arizona Water Company seeks substantial rate

By James J. Hodl
Copper Area News

Residents along the Copper Corridor served by the Arizona Water Co. (AWC) could see a substantial increase in their water bills next year if the Arizona Corporation Commission (ACC) signs off on a request recently filed by AWC.

A proposal (Docket No. W-01445A-16-0443) AWC filed on Dec. 6, 2016 asks for a general rate increase of from 21% to 37% for its customers in northern and eastern Pinal County and in Cochise County. The proposal is currently

in the consumer comment stage, with oral testimony scheduled for mid-July and hearings before all ACC commissioners in late September. AWC asks that the rate hikes go into effect on Jan. 1, 2018.

Water bill increases would differ among Copper Corridor towns, according to Joel Reiker, AWC vice president of rates and revenue.

In Superior, where the average home uses 6,600 gallons of water per month, the average monthly water bill would go from \$36.04 to \$43.83; a hike of 21.6%, Reiker said. In Oracle where monthly water use is 4,439 gallons, the bill would rise 31%

from \$42.84 to \$56.12 per month. In San Manuel where monthly water use is 5,131 gallons, the bill would rise 31.84% from \$45.64 to \$60.17. And in Winkelman where home average 7,235 gallons per month, the monthly water bill will rise 36.6% from \$30.24 to \$41.30.

Reiker cited several reasons why AWC seeks to raise its rates.

“The leading reason results from AWC’s investment in its infrastructure since the last rate hike in 2010 including replacements and improvements in its water utility plants and the need for continued replacements of aging

equipment and delivery systems,” Reiker said.

In its petition, AWC also cites rising operation and maintenance expenses, increased capital costs, and increased income and property taxes above amounts currently reflected in its rates. AWC further cites the increased cost of delivering renewable water supplies to customers through the Central Arizona Project, which brings water from the Colorado River through 336 miles of aqueducts to communities in Pinal County and surrounding areas.

Water rates in those four town will not

Oracle Operations Center grand opening draws elected officials, residents

(Oracle, AZ)After years of planning, permitting and construction, Arizona Water Company opened its brand new Oracle Operations Center today with a Grand Opening event that gathered dozens of local residents, members of the business community and elected officials.

“This is a great addition to the Oracle community, and an asset for the entire region,” said Pinal County Supervisor Pete Rios, who represents Oracle. “This is definitely an upgrade that the community deserves and speaks to the commitment of Arizona Water Company to provide excellent service.”

Also attending was Greg Stanley, County Manager for Pinal County and Anastasias Matiatos, representative for area Congressman Tom O’Halloran. All guests were treated to freshly barbecued hamburgers and hot dogs, cupcakes and sodas.

“We are very excited about our new home in Oracle and looking forward to serving our customers from the beautiful new facility,” said Freddy Rios, the Division Manager for

San Manuel Division. “I am very gratified that so many of our friends and family came out to share this beautiful day with us. We have been working on this for a long time.”

The new office is located at 670 E. American Avenue, near the historic Oracle Inn. The new 2,500 square-foot building will house the division manager, operations superintendent, customer service representatives and field service employees, a total of eight staff. It includes plenty of parking for customers and room for future growth.

Communities served by the new office include: Oracle, SaddleBrooke Ranch, San Manuel and Winkelman.

“This is a significant investment in the Oracle community and marks our commitment to providing excellent service to all our customers,” said Bill Garfield, the President of Arizona Water Company. “It is our goal to provide safe, reliable water to our customers, 24/7/365, and this new facility, with its updated technology and customer service features will definitely help us do that.”

Arizona Water Company’s grand opening for its new Oracle Operations Center drew a large crowd last week.
John Hernandez | Copper Area News

MobileHelp Traditional Help Buttons

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

A Help Button Should Go Where You Go!

To be truly independent your personal emergency device needs to work on the go.

MobileHelp

Order Now & Receive a **FREE** Lockbox!
1-877-625-0954

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

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

SOCIAL SECURITY DISABILITY

BILL GORDON & ASSOCIATES

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.

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**

increases for towns along the Copper Corridor

rise until ACC votes to allow them, and the process is long and arduous. As soon as AWC filed for a general rate increase, ACC officers demanded documents verifying the need for the increase. Those documents can be read in the Utilities Section of the ACC website at www.azcc.gov. Some are lengthy and may take several minutes to download.

The proposal moved into the Public Comment period in early March.

Interested parties can still file comments through the end of April at <http://bit.ly/AzWater> or by filling out a Public Comment Form at <http://bit.ly/2nnozIC>. All comments should note the Docket No. W-01445A-16-0443 so it is directed to the proposed case.

ACC has tentatively set live testimony on the AWC rate increase for July 17 to July 24, 2017. Rebuttals on Testimony are set for Aug. 14, Subrebuttals on Sept. 5,

and Rejoinders on Sept. 15. Following a Prehearing Conference on Sept. 15, a Full Hearing before ACC commissioners is set for Sept. 18 to Sept. 22.

ACC hearings are usually held at ACC headquarters at 1200 W. Washington in Phoenix.

As the entire process for ACC considering utility rate increases can take anywhere from 12 to 18 months from filing to ruling, Reiker admits that the AWC general rate increase may not occur next January 1 as planned but later in early 2018.

There were some questions about AWC needing a general rate increase to cover rising costs when it just opened a new Operations Center in Oracle. However, an AWC spokesman noted that the modern new facility in Oracle will help trim operating costs in the future while enabling the utility to better serve customers in the area, especially around SaddleBrooke Ranch where water demand is rising.

Read the complete filing this week on Page 10.

Pinal County Supervisor Pete Rios with David Apodaca of Artistic Irons. David made the ARizona Water Company sign on the new building.

John Hernandez | Copper Area News

Arizona Water Company's new Oracle Operations Center had its grand opening last week. The company has said that the new facility will help trim operating costs in the future.

John Hernandez | Copper Area News

#AZGivesDay

INVEST IN ARIZONA

A 24-hour online fundraiser for Arizona nonprofits

Find out how you can become part of Arizona Gives Day 2017 at azgives.org/donate

ARIZONA GIVES ★ DAY

APRIL 4, 2017

1-BANK
PRESENTING SPONSOR

DENTAL Insurance

Physicians Mutual Insurance Company

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

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

FREE Information Kit
1-844-817-2794
www.dental50plus.com/az

*Individual plan. Product not available in MN, MT, NH, RI, VT, WA. Acceptance guaranteed for one insurance policy/certificate of this type. Contact us for complete details about this insurance solicitation. This specific offer is not available in CO, NY; call 1-800-969-4781 or respond for similar offer. Certificate C250A (ID: C250E; PA: C2500); Insurance Policy P150 (GA: P150GA; NY: P150NY; OK: P150OK; TN: P150TN)

6096C MB16-NM001Gc

Nurse Residency Program - Coming Soon!

Seeking New Grad RN's

Nurse Residents will experience training and orientation with experienced preceptors in multiple clinical setting over a one year period including: Emergency Room, Intensive Care Unit, Preoperative services, Postoperative services, Obstetrical Post Partum unit, Medical Surgical Unit, Medical Surgical Telemetry Unit, Home Health and interaction with multiple clinical disciplines. The goal of the Nurse Residency program is to assist the new graduate RN to progress from novice to competent practice. Open positions are full time, with benefits and a beginning base rate of \$25.30/hr.

REQUIREMENTS:

- ▶ High School diploma or equivalent (required).
- ▶ CPR Certification (required).
- ▶ Copy of current AZ RN License (required) Or due by the time of employment on August 14, 2017
- ▶ Resume and letter of intent (required)
- ▶ Signed commitment for two years of employment after completing the nurse residency program (required)
- ▶ Copies of Nursing program transcripts (required)
- ▶ 2 Letters of recommendation (required)

Nurse Residency will be posted online from June 1 - June 30
Apply online at www.summithealthcare.net or call to speak with the Nurse Recruiter, Stevie Burnside at 928-537-6367

Summit Healthcare
REGIONAL MEDICAL CENTER
Summit Healthcare Regional Medical Center
2200 E. Show Low Lake Rd. • Show Low, AZ 85901

THIS 'N THAT

COMMUNITY CALENDAR

MARCH

31 Benefit Yard Sale at Good Shepherd

Church of the Good Shepherd in Kearny will be holding a yard sale, green chili burros and bake sale on March 31, 8 a.m. - 2 p.m., with burros sold starting at 10 a.m.

APRIL

1 Free Spay/Neuter Clinic for Pinal County

A free Spay/Neuter Clinic for the cats and dogs of low income Pinal County residents will be held on April 1 at the Oracle Fire Station, 1475 W. American Ave. in Oracle. 1Time will be given when paperwork is turned in. Shot clinic will be for animals that are being altered, only. All dogs and shots will get species-appropriate shots including rabies, microchips and a full vet check up. For more information contact: (text only) 520-705-5425 or CHERHE70@yahoo.com.

9 ArtUs Art Show at Good Shepherd Church

ArtUS Group will be presenting at their annual art show at the Church of the Good Shepherd (at the bottom of the school hill) on Sunday April 9 from 2 p.m. - 4 p.m. Refreshments will be served. This is open to the public, please come and enjoy our original artwork!

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

11 Free 'Savvy' Caregiver Program

The "Savvy" Caregiver Program, designed to help you to learn how to handle the challenges of caring for a family member or patient with Alzheimer's is a free 12 hour program consisting of three classes of four hours each. It will be given on Tuesdays, April 11, 18 and 25 from 10 a.m. to 2 p.m. You must pre-register. Lunch will be provided. Classes will be held at the Hayden Senior Center, 520 Velasco Ave. in Hayden. Call Terry W. or Carol at 520-836-2758 to pre-register or for more information.

15 Pinal County 2017 Veteran Stand Down

Pinal County StandDown, an event being held on April 15 from 7 a.m. - 3 p.m. is all about helping veterans who are homeless or at-risk to find services. For transportation to the event contact CAHRA by calling 520-466-1112. For information about specific services at the event go to the Arizona Veterans StandDown Alliance website or contact 520-866-3646 or email HOHP4HEROES@gmail.com. Also, see accompanying article for more information.

15 Town of Kearny Easter Egg Hunt

The Town of Kearny Easter Egg Hunt is going to be on Saturday, April 15, 9 a.m. at Hubbard Park. Volunteers are welcome to help at 7:30 a.m.

17 Kearny General Plan Presentation

The Town of Kearny's Town Council will be presented with the final version of the Kearny General Plan on Monday, April 17 at 7:30 p.m. at the Kearny Town Hall. Mr. Brad Mecham, with Central Arizona Governments (CAG), will be presenting the final draft for consideration for adoption. For more information, contact Brad Mecham, Senior Community Development Planner at CAG by email at bmecham@cagaz.org, or by calling 480-474-9300.

26 Eagle One Veteran Outreach to Visit

The Eagle One Veteran Outreach Center will be at the Pinal County Building in Kearny on Wednesday, April 26, from 10 a.m. to 2 p.m. Eagle One provides veterans a place to learn about and apply for all services available to them.

29 Infant Jesus Golf Tournament

Infant Jesus of Prague Catholic Church will be holding their 1st Annual Golf Tournament, in 4 Man Scramble format on Saturday, April 29 at the Kearny Golf Course. Shotgun start will be 8 a.m. Special events will include Skins, \$\$\$ Hole, Longest Drive and Longest Putt. \$40 per player ;only 1 A-player (handicaps 0-9) per team. Food and drinks will be sold. For more information contact: Ramon Maes at 520-363-7120, Tina Flores at 520-665-9944, Michael Real at 520-665-1144, or Bob Lorona at 520-331-9236. Golf carts are very limited so call ASAP! Please join in, have fun and help save our church!

ON THE AGENDA

KEARNY ELKS LODGE # 2478: Kearny Elks Lodge # 2478 meetings are held the first and third Tuesdays of the month at 7 p.m. The lounge's schedule is Monday, Wednesday and Friday 5 - 8 p.m. and Sunday 3-9 p.m.

HAYDEN SENIOR CENTER: The Hayden Senior Center, 520 Velasco Ave., is open every weekday, from 8 a.m. - 4 p.m., to serve the needs of senior citizens and low-income families. A warm, nutritious lunch is served every day. Call 520-356-7035 for information or to check on the daily meal.

PREGNANCY CARE CENTER HOURS: The Pregnancy Care Center in Winkelman, located at Fourth and Thorne Avenues in Winkelman, is open on Wednesday and Thursday from 9 a.m. to 2 p.m. Men's workshop is held on Thursday from 5-6 p.m. You can call (520) 664-5795 for a confidential appointment.

KEARNY SENIOR CITIZENS: The Kearny Senior Citizens group meets every Wednesday at 10 a.m. at Constitution Hall. The group talks about trips to different places in Arizona as well as other subjects. A potluck dinner is held after the social hour on the last Wednesday of the month. New members are needed. Come down and join the group. From May through August, the group meets only on the last Wednesday of the month.

LOBO BOOSTERS: For Lobo Booster Club membership and information, please call Michelle Gonzales at 480-888-6598.

NARCOTICS ANONYMOUS 12-STEP: NA meetings are held Wednesdays at 6 p.m. at Sun Life in San Manuel. Rear entrance, south facing door. Open meeting. For more information, call Horizon Health and Wellness at 520-896-9240.

KEARNY LIBRARY HAPPENINGS: Kearny Library is the "N" place to be for Newest book and movie releases, the place to find great oldies to check out with your library card, and more. From 8:30 a.m. - 10 a.m. on Tuesdays and Thursdays, Seniors (50 and up) meet for coffee and conversation. 10 a.m. Monday mornings are set aside for preschool kids. Tuesdays at 10 a.m. are for ages newborn to age 5 and their parents. A crochet class is held at 1 p.m. on Tuesdays for beginners or advanced to get training and new patterns. On the third Wednesday of each month, the Ladies Tea Party meets to enjoy conversation, tea, crumpets, games and crafts. For more information call 363-5861.

ANNOUNCEMENTS

Kearny Clean Up Volunteers

The Town of Kearny has volunteers who are able to help people in town clean their yards at no charge. Please call the Town Hall at 520-363-5547 to schedule an appointment.

The Ray High School 1992 Championship basketball team was honored in February. Pictured from left are: back, Geronimo Lorona and son representing Assistant coach Rick Lorona, Sergio Hernandez, Lanny Smith, Michael Graham, Marc Rogers, Dennis Peed, Chad Nichols, Ryan Judd; front, Jesse Camacho, Coach Bill Goodwin, Rick Romero, Jason Cude, and Daniel Christensen.

Ray High School's 1992 Men's Basketball State Championship team honored

The 1992 Ray High School Men's state basketball championship team was honored by the AIA for their accomplishments on Feb. 25, 2017.

The ceremony honored the team for their

victory over the Wickenburg Wranglers in the 2A state title game, by a score of 72-70.

The team was down by 7 at the half and rallied back for the win. This victory

ended a 27-year drought for a Ray High School men's basketball state title.

"It was an amazing feeling having the team all together 25 years later," said Coach Bill Goodwin.

The team would like to thank all of their family and friends who made the drive to Prescott to share in their celebration.

(Picture and article information courtesy of Rick Romero)

Public Notice**Public Notice****Public Notice****Public Notice****Public Notice****Public Notice**

**PUBLIC NOTICE OF HEARING ON ARIZONA WATER COMPANY'S
APPLICATION FOR A PERMANENT RATE INCREASE FOR WATER
UTILITY SERVICE IN ITS SUPERSTITION, COCHISE, SAN
MANUEL, FALCON VALLEY, & WINKELMAN SERVICE AREAS
(DOCKET NO. W-01445A-16-0443)**

Summary

On December 30, 2016, Arizona Water Company ("AWC") filed with the Arizona Corporation Commission ("Commission") an application requesting adjustments to its rates and charges for water utility service in its Eastern Group service areas—Superstition (Apache Junction, Superior, and Miami), Cochise (Bisbee and Sierra Vista), San Manuel, Falcon Valley, and Winkelman. AWC asserted that its current rates and charges are inadequate to allow AWC to recover its cost of service, including the cost of its capital deployed to provide such service.

AWC asserted that for the test year ending June 30, 2016 ("TY"), the Eastern Group as a whole had adjusted operating income of \$3,238,309, and a fair value rate base ("FVRB") of \$81,811,081, resulting in a rate of return of 3.96 percent. AWC proposed rates and charges that would produce an overall revenue increase of \$6,964,557 or approximately 30.68 percent, to produce a 9.11 percent rate of return on AWC's FVRB. In addition, AWC requested continued authority to implement surcharges under the System Improvement Benefits ("SIB") mechanism authorized in Commission Decision Nos. 73736 (February 20, 2013) and 73938 (June 27, 2013) and under the Arsenic Cost Recovery Mechanism ("ACRM") most recently authorized in Decision No. 73736 (February 20, 2013). AWC also requested authority to increase off-site facilities fees in the Superstition service area and to implement a new CAP surcharge.

AWC's proposed rates and charges would produce the following revenue increases:

Service Area	FVRB	Revenue Increase	Percentage Increase
Superstition	\$63,295,554	\$4,531,979	26.62%
Cochise	\$10,607,984	\$1,508,293	49.02%
San Manuel	\$2,711,490	\$370,042	40.23%
Falcon Valley	\$4,762,990	\$510,290	32.56%
Winkelman	\$433,063	\$43,953	39.28%
Overall	\$81,811,081	\$6,964,557	30.68%

For each service area, AWC's proposed rates and charges would result in the following monthly bill changes for a residential customer served by a 5/8" x 3/4" meter, with average monthly usage or standardized monthly usage of 7,500 gallons:

SUPERSTITION

Monthly Usage	Current Bill	Proposed Bill	\$ Change	% Change
5,667 gallons	\$36.04	\$43.83	\$7.79	21.62%
7,500 gallons	\$42.13	\$51.02	\$8.89	21.10%

COCHISE (BISBEE)

Monthly Usage	Current Bill	Proposed Bill	\$ Change	% Change
3,749 gallons	\$27.53	\$36.91	\$9.38	34.09%
7,500 gallons	\$47.80	\$51.02	\$3.22	6.74%

COCHISE (SIERRA VISTA)

Monthly Usage	Current Bill	Proposed Bill	\$ Change	% Change
6,481 gallons	\$28.83	\$45.53	\$16.70	57.94%
7,500 gallons	\$30.79	\$49.71	\$18.92	61.43%

SAN MANUEL

Monthly Usage	Current Bill	Proposed Bill	\$ Change	% Change
5,131 gallons	\$45.64	\$60.17	\$14.53	31.84%
7,500 gallons	\$56.74	\$75.88	\$19.14	33.74%

FALCON VALLEY

Monthly Usage	Current Bill	Proposed Bill	\$ Change	% Change
4,479 gallons	\$42.84	\$56.12	\$13.28	31.00%
7,500 gallons	\$59.35	\$75.88	\$16.53	27.86%

WINKELMAN

Monthly Usage	Current Bill	Proposed Bill	\$ Change	% Change
7,235 gallons	\$30.24	\$41.30	\$11.07	36.60%
7,500 gallons	\$30.68	\$42.13	\$11.45	37.33%

MINER, CBN, SUN Legal 3/29/17

NEITHER THE COMMISSION'S UTILITIES DIVISION ("STAFF") NOR ANY INTERVENOR HAS YET MADE ANY RECOMMENDATION REGARDING AWC'S APPLICATION. THE COMMISSION IS NOT BOUND BY THE PROPOSALS OF AWC, STAFF, OR ANY INTERVENORS. THE COMMISSION WILL DETERMINE THE APPROPRIATE RELIEF TO BE GRANTED IN RESPONSE TO AWC'S APPLICATION BASED ON THE EVIDENCE PRESENTED IN THIS MATTER. THE FINAL RATES APPROVED BY THE COMMISSION MAY BE HIGHER, LOWER, OR DIFFERENT THAN THE RATES PROPOSED BY AWC OR BY OTHER PARTIES.

If you have any questions concerning how the Application may affect your bill or other substantive questions about the Application, you may contact the Company at: **Jamie R. Moe; by mail at 3805 N. Black Canyon Highway, Phoenix, AZ 85015; by telephone at 602-240-6860; or email at rates@azwater.com.**

How You Can View or Obtain a Copy of the Application

Copies of the Application are available from AWC, 3805 N. Black Canyon Highway, Phoenix, AZ 85015; at the Commission's Docket Control Center at 1200 West Washington Street, Phoenix, Arizona, and 400 West Congress Street, Suite 218, Tucson, Arizona, during regular business hours; and on the Commission website (www.azcc.gov) using the e-Docket function.

Arizona Corporation Commission Public Hearing Information

The Commission will hold a hearing on this matter beginning **September 18, 2017, at 10:00 a.m.**, at the Commission's offices, 1200 West Washington Street, Phoenix, Arizona. Public comments will be taken on the first day of the hearing.

Written public comments may be submitted by mailing a letter referencing **Docket No. W-01445A-16-0443** to Arizona Corporation Commission, Consumer Services Section, 1200 West Washington, Phoenix, AZ 85007, or by submitting comments on the Commission's website (www.azcc.gov) using the "Submit a Public Comment for a Utility" function. If you require assistance, you may contact the Consumer Services Section at 602-542-4251 or 1-800-222-7000.

If you do not intervene in this proceeding, you will receive no further notice of the proceedings in this docket. However, all documents filed in this docket are available online (usually within 24 hours after docketing) at the Commission's website (www.azcc.gov) using the e-Docket function.

About Intervention

The law provides for an open public hearing at which, under appropriate circumstances, interested persons may intervene. An interested person may be granted intervention if the outcome of the case will directly and substantially impact the person, and the person's intervention will not unduly broaden the issues in the case. Intervention, among other things, entitles a party to present sworn evidence at hearing and to cross-examine other parties' witnesses. **However, failure to intervene will not preclude any interested person or entity from appearing at the hearing and providing public comment on the application or from filing written comments in the record of the case.**

To request intervention, you must file an **original and 13 hard copies** of a written request to intervene with Docket Control, 1200 West Washington, Phoenix, AZ 85007, **no later than April 21, 2017**. You also **must** serve a copy of the request to intervene on each party of record, on the same day that you file the request to intervene with the Commission. Information about intervention and sample intervention requests are available on the Commission's website (www.azcc.gov) using the "Intervention in Utility Cases" link.

Your request to intervene must contain the following:

- Your name, address, and telephone number, and the name, address, and telephone number of any person upon whom service of documents is to be made, if not yourself;
- A reference to **Docket No. W-01445A-16-0443**;
- A short statement explaining:
 - Your interest in the proceeding (e.g., a customer of AWC, etc.);
 - How you will be directly and substantially affected by the outcome of the case, and
 - Why your intervention will not unduly broaden the issues in the case;
- A statement certifying that you have served a copy of the request to intervene on AWC or its attorney and all other parties of record in the case; and
- If you are not represented by an attorney who is an active member of the Arizona State Bar, and you are not representing yourself as an individual, sufficient information and any appropriate documentation to demonstrate compliance with Arizona Supreme Court Rules 31, 38, 39, and 42, as applicable.

The granting of motions to intervene shall be governed by A.A.C. R14-3-105, except that **all motions to intervene must be filed on or before April 21, 2017**.

ADA/Equal Access Information

The Commission does not discriminate on the basis of disability in admission to its public meetings. Persons with a disability may request a reasonable accommodation such as a sign language interpreter, as well as request this document in an alternative format, by contacting the ADA Coordinator, Carolyn Buck, E-mail CDBuck@azcc.gov, voice phone number 602-542-2247. Requests should be made as early as possible to allow time to arrange the accommodation.

Have a service man or woman you'd like us to recognize? We are proud to support our military and will publish the information at no charge. Email information to editor@minersunbasin.com

Public Notice

NOTICE OF PUBLIC HEARING: A public hearing will be held by the Pinal County Planning and Zoning Commission at 9:00 A.M. on the 20th day April, 2016 in the Pinal County Emergency Operations Center (EOC) room, Building F, 31 N. Pinal St., Florence, Arizona to consider **PZ-C-001-16**: a Zoning Ordinance Text Amendment to **Title 2** of the Pinal County Development Services Code, adding a new **Chapter 2.360: MULTI-PURPOSE COMMUNITY MASTER PLAN (MP-CMP) ZONING DISTRICT** as follows:

**Chapter 2.360
MULTI-PURPOSE COMMUNITY
MASTER
PLAN (MP-CMP) ZONING DISTRICT**
Sections:
2.360.010 Legislative intent and purpose.
2.360.020 Applicable existing zoning districts and relationship to comprehensive plan.
2.360.030 Minimum land/development requirements.
2.360.040 Application requirements.
2.360.050 Multi-Purpose Community Master Plan (MP-CMP).
2.360.060 Plats and specific site plans.
2.360.070 Amendments to Multi-Purpose Community Master Plan (MP-CMP).
2.360.080 Authorization.
2.360.090 Validity.
2.360.010 Legislative intent and purpose.

A. The MP-CMP zoning district is established to provide an alternative to conventional residential, commercial and industrial zoning districts by promoting imaginative and innovative planning consistent with the goals, objectives and policies of the comprehensive plan and this title by permitting flexibility in the development standards for large multi-purpose developments that possess the following characteristics:

1. A central component involving a sporting, recreational, entertainment, amusement or cultural facility;
2. Planned multimodal transportation systems;
3. Coordinated residential, commercial, industrial and public facility uses intended to complement the central component; and
4. Exemplary examples of thoughtful innovative design construction and agglomeration of land uses.

B. The MP-CMP zoning district is intended to accomplish the following purposes:

1. Permit and encourage innovative land development while maintaining appropriate limitations on the character and intensity of use and assuring compatibility with adjoining and proximate properties;
2. Permit greater flexibility within the development to best utilize the features of the particular site, in exchange for greater public benefits than could otherwise be achieved through standard development under this title;
3. Ensure that larger, multi-purpose planned developments function as integrated communities, with exemplary community amenities and benefits and with enhanced design not required or available in standard subdivision development;
4. Encourage integrated and unified design and function of the various uses comprising the MP-CMP;
5. Encourage a more productive use of land consistent with the public objectives and standards of accessibility, safety, infrastructure and land use compatibility; and
6. Foster a strong sense of community based on the distinctive character of the development and a shared physical and economic environment.

2.360.020 Applicable existing zoning districts and relationship to comprehensive plan.
A. An application to rezone to a MP-CMP zoning district may be submitted only for land located within a rural zoning district

Public Notice

or combination of rural zoning districts. Approval of a MP-CMP is required prior to development in a MP-CMP zoning district. An approved MP-CMP establishes the location and character of the uses and the unified overall development of individual development units and phases within the MP-CMP zoning district. The MP-CMP shall be adopted by the County together with an approved development agreement between the County and the applicant/master developer.

B. Projects developed under a MP-CMP zoning district are only appropriate for, and deemed to be in conformance with, areas designated in the County's Comprehensive Plan Land Use Plan Map as either:
1. Employment; or
2. Employment combined with Primary Airport or Secondary Airport designations, Airport Reserve, Aviation Based Commerce Center, High Intensity Activity Center or General Public Services and Facilities in any combination provided that the Employment designation is no less than 75% of the total project area.

At the time of the approval by the County of the MP-CMP, the land shall be designated on the County's Comprehensive Plan Land Use Plan Map consistent with one of the above land use designations.

2.360.030 Minimum land/development requirements.
The minimum land/development requirements for a MP-CMP zoning district are:

- A. The land has not less than 2,000 contiguous acres under the ownership or exclusive control of a single legal entity who shall be the applicant/master developer for the entire project;
- B. The land has direct access to a principle arterial or higher roadway classification and is located (i) within one mile of a proposed or existing high capacity roadway interchange or higher roadway classification and (ii) at least one mile from a single family residential development that is either existing or was platted not more than 20 years prior to the effective date of this chapter;
- C. The land does not include any existing development except for farming uses and accessory structures associated with farming activities (including ancillary dwellings), airports and business and/or industrial parks;
- D. The development is anchored by a central component comprised of a regional sporting, recreational, entertainment, amusement or cultural facility;
- E. The development includes planned multimodal transportation systems; and
- F. The development includes coordinated residential, commercial, industrial and public facility uses intended to complement the central component.

2.360.040 Application requirements.
An application for a MP-CMP zoning district shall comply with the rezoning process and requirements set forth in chapter 2.166 of this title, as amended. A MP-CMP zoning district application shall not be accepted for processing on any property that was part of a PAD overlay or zoning district application denied by the supervisors within the previous six months.

2.360.050 Multi-Purpose Community Master Plan.

Approval of a MP-CMP is required prior to development in a MP-CMP zoning district. The purpose of the MP-CMP is to establish the location and character of the uses and the unified overall development of individual development units and phases within the MP-CMP zoning district. The MP-CMP shall include, at a minimum:

1. Title page that states:
A. Project name
2. Case number (to be added at the time of filing)
3. Date of filing
4. Revision dates (with any resubmittals)
 - B. Principles and development team page.
- This page will provide the name, address,

Public Notice

telephone number and email address for the applicant/master developer and any members of the development team including, but not limited to, all architects, landscape architects, civil engineers, traffic engineers, legal representation and other professionals.

C. Table of Contents Page.
D. Site Conditions and location. This section shall provide information regarding the current condition of the project site, including:
1. Acreage;

2. Current land use and description of any structures and/or buildings;
3. Parcel map;
4. Ownership information for subject property;
5. An ALTA survey prepared no more than 60 days prior to the date of filing;
6. Ownership and use information for surrounding properties within one mile; and
7. Surrounding zoning districts within one mile.

E. Comprehensive Plan Conformance. This section shall describe how the proposal is in conformance with the County's Comprehensive Plan.

F. Project Master Plan. This section will provide a master plan prepared by a design professional for the entire project site identifying, at minimum, the following:

1. Roadway network and classifications thereof;
 2. Development units;
 3. Drainage, washes or other natural features, either man-made or natural;
 4. Major open space areas including public safety facilities and public services and utilities; and
 5. Trails network plan.
- G. Project Development Table. This section will provide the following:
1. Area of each development unit;
2. Land uses for each development unit;
3. Residential density of each development unit;
4. Total possible dwelling unit count for each residential development unit;
5. Total square footage of commercial and mixed-use land uses for each development unit;
6. Total square footage of office and industrial land uses for each development unit;
7. Minimum area of open space for each development unit.

H. Zoning Districts. This section shall provide the use, density and intensity classifications that will apply to each development unit. Development units may have more than one possible use, density or intensity classification. The MP-CMP may include existing classifications or may provide custom use classifications as provided therein. If custom use classifications are proposed, each shall include, at minimum, the following standards:

1. Density (if residential) or intensity and total square footage of use (if non-residential);
2. Lot coverage;
3. Building setbacks or build-to lines;
4. Maximum height;
5. Landscape setbacks; and
6. Permitted land uses.

Each custom use classification shall be identified by a specific name to avoid confusion with standard use classifications and used as sparingly as possible.

I. Master Project Design Character and Theming. This section shall provide the overall project design and character themes, concepts and/or other illustrative guidance. These character and theming concepts shall include, at a minimum:

1. Overall Project Landscaping Theme
2. Overall Project Lighting Theme
3. Overall Project Architectural Character Theme

Themes shall include visual examples of theme concepts. Concepts may include specific materials, colors and/or vegetation options. Specific designs shall be required at the time of platting and/or specific site plan processing (Section

Public Notice

2.360.060).
J. Zoning Implementation Table. This section shall provide the total amount of square footage of commercial, mixed-use, office and industrial or other non-residential land uses as well as the total number of residential dwellings allowed within the overall project area. As each development unit, or portion thereof, is platted, the applicant/master developer shall provide an updated Zoning Implementation Table that (i) identifies the assigned uses for the specific development unit or portions thereof; (ii) identifies the dwelling units and/or square footages assigned to the specific development unit or portions thereof; and (iii) updates the total remaining square footages and/or dwelling units for the remaining project-wide unassigned development units. The Zoning Implementation Table on the last processed approval is the controlling table and all prior tables are void. Any remaining square footages and/or dwelling units remaining after full build-out of the project area shall be forfeited and are deemed no longer available.

K. Signage Standards. This section may either (i) refer to the typical standards of title 2, or (ii) provide specific standards for the entire project area or specific development units.

L. Infrastructure. This section will provide basic information about the circulation system, the grading and drainage for the overall site and how water and wastewater will be provided including utility and public safety facilities that can be used to enhance the provision of services to the region surrounding the development site.

M. Phasing Plan. This section shall provide a phasing plan for the overall project.

N. Additional Information. Nothing herein shall be construed as limiting what may be included in a MP-CMP. The county may require and/or the applicant/master developer may include additional information, development standards or other materials within the final MP-CMP including, but not limited to, aircraft noise contour studies and archeological reports. Failure to submit the requested additional information, standards or materials will constitute an incomplete application and will not be processed.

2.360.060 Plats and specific site plans.
Plats and/or specific site plans or individual site plans in substantial compliance with the approved MP-CMP shall be filed in accordance with chapter 2.200 of this title, the schedule for development, if any, or the county's subdivision regulations. Prior to development, the applicant/master developer shall formally subdivide the development unit or units in order to (i) complete the required Zoning Implementation Table as per Section 2.360.050(H) and to (ii) finalize design requirements as per Section 2.360.060(F).

A. There may be more than one plat and/or specific site plan or individual site plan within the MP-CMP zoning district.

B. Approval of a specific site plan in accordance with chapter 2.200 of this title does not replace the plat process and shall not be used to circumvent the plat process required by the County's subdivision regulations.

C. Where the plat process is required, no site plan, if required, may be approved prior to final plat approval.

D. A plat, specific site plan or individual site plan shall be deemed in substantial compliance with the MP-CMP provided that the plat, specific site plan or individual site plan does not:

1. Change the uses or character of the approved MP-CMP.
2. Increase the approved maximum density.
3. Change the number or make a substantial change in the location of streets with a collector or higher classification.
4. Contain changes which would normally

Public Notice

cause the MP-CMP to be disqualified under the applicable criteria.

E. Dedications may be required with approval of the final plat or specific site plan or individual site plan when substantiated by final studies that are not completed until review of the final plat, specific site plan or individual site plan by county staff. Studies may be for, but are not limited to, drainage, hydrology, and traffic analysis.

F. At the time of tentative subdivision plat application for any development unit (or any part thereof), the applicant/master developer shall provide development unit specific detailed architectural, lighting and landscaping guidelines that comply with the overall master character and theming provided in Section 2.360.050(I). The community development director shall conduct a design review of any submitted plans to verify compliance with approved specific guidelines prior to issuance of any building permits.

G. If a plat, specific site plan or individual site plan does not substantially conform to the approved MP-CMP, the community development department or public works department shall notify the applicant/master developer of the deficiency, and county staff review shall be suspended until the deficiency is remedied.

H. Minor land divisions are prohibited within the boundaries of an approved MP-CMP zoning district. All land divisions shall be processed as a subdivision according to title 3 of the PCDCS. Modifications and appeals of the subdivision provisions under Chapter 3.60 of the PCDCS may only be used to modify the provisions of Chapters 3.20 and 3.50, of the PCDCS.

2.360.070 Amendments to the Multi-Purpose Community Master Plan (MP-CMP).

A. Major MP-CMP Amendment. An amendment will be deemed major if it involves any of the following as determined by the community development director:

1. A request for different type of land use not included in the MP-CMP;
2. A greater than 10 percent change in development unit boundaries when located within 600 feet of the exterior boundaries of the MP-CMP zoning district;
3. A request to waive, or a change altering, any condition or stipulation of approval;
4. Changes in locations of streets classified as a collector or higher roadway classification;
5. Changes in locations or use of open space areas, excluding minor shifts in size, location and/or uses that are consistent with the approved MP-CMP;

6. Dwelling unit density transfers or non-residential intensity transfers between development units which are greater than 10 percent of the total density or intensity of the taking or receiving development unit;

7. An increase in the overall project density or non-residential intensity;
8. A change in location of wastewater facilities or change in the wastewater system excluding collection lines;
9. A deletion or addition of acreage to an approved MP-CMP zoning district;
10. A severance of a portion of the MP-CMP zoning district;
11. Abandonment of an existing approved MP-CMP by approval of a new MP-CMP over the entire property;
12. Any significant change in the development phasing schedule;
13. Any significant change to the content of the MP-CMP after a final MP-CMP has been approved;
14. A change that would have a significant impact on surrounding properties;
15. Changes in signage standards for the entire project area or specific development units, if the proposed change is not in compliance with the standards set forth in this title 2, as amended; or
16. Any change to the approved development agreement that would have a substantial effect on the MP-CMP or

Public Notice

stipulations of approval.

B. Major MP-CMP Amendment Procedure. Requests for major amendments shall follow the same procedure as the initial application for approval of a MP-CMP.

C. Minor MP-CMP Amendments. Any request that is not major, as defined in subsection A of this section, or is otherwise determined by the community development director to be a minor amendment. In general, minor MP-CMP amendments are small adjustments to the content of the MP-CMP that do not substantively or materially alter the original character and/or intent of the MP-CMP.

D. Minor MP-CMP Amendment Procedure.

1. Requests for minor MP-CMP amendments shall be filed with the community development department and subject to the applicable fee as specified in the county's fee schedule adopted from time to time.

2. The request will be routed for comment to any affected county departments.

3. Upon receipt of comments, but no later than 10 working days, the community development director will determine whether to approve, deny or request revisions to the requested amendment.

4. Applicant/master developer will be notified by letter of the community development director's decision and a copy of the letter will be filed for public record.

E. Density/Intensity Transfers. The community development director may permit residential unit density and/or non-residential intensity transfers of 10 percent or less between development units within the MP-CMP, provided:

1. The procedures for such transfers are explicitly stated within the MP-CMP and will be allowed only once per residential development unit;
2. Density transfer proposals indicating donor and recipient areas are submitted to the community development director for administrative review and approval; and
3. The overall density of the MP-CMP is not exceeded.

F. Reduction or Removal. An approved MP-CMP zoning district may not be reduced or a portion removed or severed unless the remaining portion of the approved MP-CMP zoning district can stand alone without changing the character, circulation or open space as originally approved as determined by the community development director.

G. Variances. The board of adjustment shall not grant any variances for an approved MP-CMP.

H. Appeals. Appeals of actions and/or decisions of the community development director shall be made to the Board of Adjustment and processed pursuant to chapter 2.155 of this title, except for those specific plans required under section 2.360.060(F) of this chapter, which shall be appealable to the county manager. The county manager's decision shall be final.

COPIES OF THE PROPOSED TEXT AMENDMENT ARE AVAILABLE FOR REVIEW ON THE PINAL COUNTY WEBSITE AT <http://www.pinalcountyz.gov/Departments/PlanningDevelopment> UNDER ZONING ORDINANCE AMENDMENTS.

ALL PERSONS INTERESTED IN THIS MATTER MAY APPEAR AT THE HEARING AT THE TIME AND PLACE DESIGNATED ABOVE AND STATE THEIR APPROVAL OR OBJECTIONS TO ANY PROPOSED AMENDMENT. Contact for this matter: Steve Abraham

E-MAIL ADDRESS: steve.abraham@pinalcountyz.gov
Phone #: (520) 866-6045 Fax: (520) 866-6435

DATED THIS 23rd DAY OF March, 2017. Pinal County Planning and Development Department

/s/ Himanshu Patel, Community Development Director
MINER, CBN, SUN Legal 3/29/17

Kearny Police Report

According to state law, there are two methods by which police may arrest suspected offenders. 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 damages are estimates.

Activity listed from March 13-19.

March 13

An accident without injuries occurred in the 300 block of Alden Rd.

Raymond Martinez, 23, was arrested on Hwy. 177 on a warrant. He was transported and booked into the Gila County Jail in Globe.

March 15

Criminal damage was reported in the 200 block of Hartford Rd. Graffiti was found on a wall.

A child was reported missing in the 200 block of Jamestown Rd. The child was located and returned.

March 18

Christopher O'Neill, 28, was arrested at the Kearny Lake on a warrant. He was transported and booked into the Pinal County Jail in Florence.

March 19

Assault was reported in the 400 block of Veteran's Way.

Burglary was reported in the 300 block of Greenwich Rd.

Calls not listed include: ambulance request (14), traffic stop (3), animal/cattle complaint (2), agency assist (1), citizen assist (5), vehicle repossession (2), town code violation (1), alarm drop (1), fire (1), found property (1), lost property (1), open door (1) and disturbance (1).

Pregnant? Need Help? Call (520) 664-5795

COPPER BASIN CHURCH DIRECTORY

Fellowship Baptist Church

Tilbury & Danbury, Kearny

Pastor Joe Palmer
520-363-5434

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

Kearny Church of Christ

103 Hammond Dr., Kearny

520-363-7711

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

Serving All of the Copper Basin Area

St. Joseph's Catholic Church

300 Mtn. View Rd., Hayden

Fr. Alex Tigga, Pastor
520-356-7223

St. Vincent de Paul 520-356-6046

Daily Mass Monday-Friday 8:30 a.m.
Saturday Mass 5:30 p.m.
Sunday Mass 8 a.m. & 10 a.m.

We Welcome You!

Kearny Southern Baptist Church

302 Danbury, Kearny

Pastor Roger Pike
520-858-5609

Sunday School 9:30 a.m.
Worship Service 11 a.m.
Sunday Evening Worship 6 p.m.

Living Word Chapel Copper Corridor

Casual, Relevant, Contemporary

Pastor James Ruiz
520-896-2771

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

Church of the Good Shepherd

Bottom of School Hill, Kearny

Pastor Nina Yardley
520-363-7283

www.thegoodshepherd.pbworks.com

Sunday Worship 9 a.m.

A United Methodist Church in cooperation with the Episcopal Church & the Evangelical Lutheran Church of America

We stand in awe of God and of one another

Lighthouse Assembly of God

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

Pastor David Wade
520-356-6718

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

We Welcome You!

San Pedro Valley Baptist Church

Dudleyville Road, Dudleyville

Pastor Anthony DaCunha
520-357-7353

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

**Advertise
Your Church
Here!**

Easter Bunny hopping into Kearny April 15

There's a special event going down, planned for by the Town. It's not about winning, it's not about choosing. It is about finding, though it's not about losing. So if you are looking for something funny to do, about the Easter bunny and family, too you might come to Hubbard Park and share in this town-wide lark.

On Saturday, April 15, 9 a.m. is the time, I'm sure. Though if you want to help, you can come before. The Town will be hopping, after the bunny is through, hiding its pretty eggs to be found by you.

In other words: The Town of Kearny Easter Egg Hunt is going to be on Saturday, April 15, starting at 9 a.m. at Hubbard Park. Volunteers are welcome to help at 7:30 a.m.

Alvarado's three RBI leads Lady Cats in win

By Andrew Luberda
Copper Basin News

Junior Ema Alvarado had two hits and drove in three runs in the Ray softball team's 9 - 1 tournament win against host-team Chandler Prep on Mar. 24.

Alvarado was one of four Lady Cats to have two hits versus the Titans. Janae Ruiz, Tara Lorona and Daniella Hinojos were the others. Haily Mabuce and Hinojos also had a pair of RBI apiece.

Hinojos pitched five innings to pick up the win. She allowed an unearned run on four hits with six strikeouts and three walks in the 85-pitch outing. Dani Montano pitched two scoreless innings, giving up only a hit with three strikeouts.

Find us on Facebook at CopperArea

A 24-hour online fundraiser
for Arizona nonprofits

azgives.org/donate

**ARIZONA
GIVES ★ DAY**
APRIL 4, 2017

To be included in the weekly church listing, contact the Copper Basin News at 520-363-5554 or by email at cbnsun@minersunbasin.com.

Public Notice

Notice for Publication

ACC File Number: L-2154187-0 Articles of Organization have been filed in the office of the Arizona Corporation Commission for: TD-Drones LLC The address of the known place of business of the Company is: 420 W Live Oak St Suite B, Miami AZ 85539 The name and street address of the company's agent for service of process is: Russell Tiede 420 W Live Oak St Suite B, Miami AZ 85539 Management of the limited liability company is reserved to the members. The name and address of each Member of this limited liability company is: Russell Tiede 420 W Live Oak St Suite B, Miami AZ 85539

CBN Legal 3/22/17, 3/29/17, 4/5/17

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: Ground Game Flooring LLC. L-21-61947-8. II The address of registered office is: 216 N Parkwood Rd, Payson AZ 85541. The name and address of the Statutory Agent is: Deirdre Lynn Yarbrough, 216 N Parkwood Rd Payson AZ 85541. III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Deirdre Lynn Yarbrough, 216 N Parkwood Rd, Payson AZ 85541, member.

CBN Legal 3/15/17, 3/22/17, 3/29/17

Public Notice

HAYDEN-WINKELMAN SCHOOL DISTRICT SALE OF SCHOOL VEHICLE

The Hayden-Winkelman School District is accepting sealed bids for the following vehicle:

DUMP TRUCK VEHICLE WILL BE SOLD AS IS Minimum bid \$750.00

This vehicle is available for inspection at 824 Thorne Avenue at the vehicle parking lot. For your convenience, you may pick up a bid form at the Hayden Winkelman School District Office.

Sealed bids will be accepted until 5:00 p.m., Monday, April 10, 2016 at the Hayden-Winkelman School District Office.

Sealed bids will be opened at the regular scheduled April Governing Board Meeting. The District reserves the right to accept or reject any or all bids.

If you have any questions regarding this notice of sale, contact the Superintendent Jeff Gregorich, at 502-356-7876.

CBN Legal 3/29/17, 4/5/17

Public Notice

CENTRAL ARIZONA GOVERNMENTS Public Notice

The Central Arizona Government's (CAG) Fiscal Year 2017-2027 Transportation Improvement Program (TIP) is available for review and comment. The public comment period will start from March 29, 2017 through May 12, 2017.

CAG is responsible for programming the available Surface Transportation Block Grant Program (STBGP) and Highway Safety Improvement Program (HSIP) dollars apportioned within the transportation boundaries of the CAG Region. The CAG Fiscal Year 2017-2027 TIP programs these funds in alignment with the State Transportation Improvement Program (STIP).

The documents will be available on the CAG website at www.cagaz.org. A hard copy can be obtained during normal business hours between 7:00 AM to 6:00 PM, Monday through Thursday at the CAG offices, located at 1075 South Idaho Road, Suite 300, Apache Junction, Arizona 85119.

If you have comments, please email them to or call:
Travis Ashbaugh – tashbaugh@cagaz.org | 480-474-9300

MINER, CBN, SUN Legal 3/29/17

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

Buy Online: bit.ly/2kcmZaP

CLASSIFIED

Deadline Friday 5 pm

Cards of Thanks

The family of Maxine Dalton would like express our heartfelt thanks to everyone for the support, care and friendship during her hospitalization. Also, many thanks for the outpouring of sympathy in her passing. All of the cards, food, drinks, and the beautiful plants and flowers were all greatly appreciated.

Another note of thanks to all of her neighbors who helped her and watched out for her daily. It was a great help to her and her family, which helped us in allowing her to remain at home. Thanks everyone!

1. Automobile

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

Call

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

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)

10. Business Services

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

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

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

16. Financial Services

SOCIAL SECURITY Disability 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)

SAVE YOUR HOME! Are you behind paying your MORTGAGE? Denied a Loan Modification? Is the bank threatening foreclosure? CALL Homeowner's Relief Line now for Help! 1855-801-2882 (AzCAN)

18. Fitness/Beauty

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)

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, Discreet Shipping. Save Now. Call Today 1-888-403-8610 (AzCAN)

20. Help Wanted

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

MAINTENANCE SUPERVISOR WANTED
The Hayden-Winkelman School District is now accepting applications for a full time District Maintenance Supervisor. The position requires experience with a broad range of facility maintenance functions and is able to work effectively as a team leader. The maintenance supervisor must be able to obtain an Arizona CDL with a student transportation endorsement within 6 months of employment. Salary will be dependent on past work experience, maintenance and leadership skills. The position includes participation in the state retirement system and excellent medical insurance benefits. If you have the qualifications and would like to be part of our team, please feel free to apply at the HWUSD District Office by 4:00 p.m. on April 3rd.

20. Help Wanted

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)

Heritage Health Care Center
RN | LPN
Heritage Health Care Center in Globe

Full-time, part-time and PRN positions available. Sign-on bonus available for full-time employees! Must be a state-licensed RN or LPN. We offer great pay and benefits to full-time associates in a team-oriented environment.

Brittany Light
928-425-3118
928-425-0707 Fax
1300 South St.
Globe, AZ 85501
Brittany_Light@lcca.com
LifeCareCareers.com
An Equal Opportunity Employer 89397

20. Help Wanted

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

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

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

35. Livestock

Free Starter Flock
Rooster, 5 laying hens.
Prefer free range.
520-349-3519

44. Yard Sales

GARAGE SALE
March 30-31, 8am-3pm
123 McNab, San Manuel
Collectibles, picture frames, dishes, lots of clothes, jewelry, tools & much more

SMSS will sell the contents of unit 9C in consideration of back rent, on 3/30/17 at 9 a.m. Sale subject to cancellation.

45. Misc.

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)

DISH TV n 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)

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

CLASSIFIED

Deadline Friday 5 pm

67. Notices

Jennifer Hill is not responsible for any debts incurred by Rag's Car Wash or Paul Hill.

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

45. Misc.**80. Rentals****FOR RENT**

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

45. Misc.**80. Rentals****HOMES FOR RENT**

SUPERIOR RENTALS
Anderson Rentals LLC
Nice homes. Good prices.
602-625-3151 or
sasedona@gmail.com

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

80. Rentals**FOR RENT**

2 bedroom,
central A/C,
refrigerator, stove,
washer and dryer,
fenced yard.

Owner/Agent
520-237-5204

100. Real Estate**100. Real Estate****Well maintained mobile home on over an acre of land!**

3 beds, 2 baths, 1,632 sqr feet - Electricity has been updated. Beautiful trees and primrose grow on the borders! Lots of storage! Has double gates to park vehicles in the rear yard. It's zoned commercial and was used as rental property for many years. Possibilities are endless! Call us for price, details and places to get qualified for a loan! Listing presented by Keller Williams Southern Arizona LC635438000, Shawn Polston SA572298000 520-820-1980

100. Real Estate

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)

COPPER AREA REALTY & PROPERTY MANAGEMENT

Karen Collins, Broker
343 Airport Rd.
Kearny, AZ 85137
(520) 363-7398

FEATURED LISTINGS

- 440 Hartford Rd. 3 bdrm, 2 bath, tile & wood flooring, corner lot, big fenced in backyard. \$80,000
- 430 Jamestown Rd. 2 bdrm, 2 bath, carpet & tile flooring, fenced in backyard. \$55,000

Come see us in our office for more listings.

WE HAVE RENTAL PROPERTIES AVAILABLE*Benefit Horseshoe &***In honor of Robert "Bobby" Rodriguez****Saturday, March 25****Heritage Park, Florence, AZ****2-Man Teams – \$20 per Team**

Sign up with Anthony Montoya by 1pm day of tournaments
480-229-4069

*1st, 2nd & 3rd Place Prizes · Raffles · Concessions · Family Fun***50. Mobile Homes****50. Mobile Homes****Rancho San Manuel Mobile Home & RV Park**

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

FOR RENT

Address

416 Encina	\$450	606 Encina.....	\$285
503 Encina.....	\$285	602 Tierra Verde.....	\$285
612 Encina.....	\$285		

RVS WELCOME

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

Check us out on Facebook @ RanchoSanManuelMobileHomePark

Dalton Realty**520-689-5201**

Superior, Kearny & Top of the World Rentals

SAN MANUEL LODGE
520-385-4340

HOTEL LODGE
MINI STORAGE APARTMENTS

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 is 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 Argentiati
www.olhoracle.com

Tri-Com Real Estate

22 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:****TWO BEDROOM, 1 BATH**

225 Ave B Beautiful Galiuro Mountain views. Laundry room & bonus room with sliding glass door to covered patio. \$27,900

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. \$25,000

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**COMING SOON!**

- 3 bed, 1 bath remodeled home with A/C, dual pane windows, concrete drive, fenced yard, stove, frig, dishwasher and microwave. \$700/month
- 2 bed, 1 bath remodeled home with dual pane windows, C/L fenced yard, ceramic flooring & stove, frig, dishwasher & microwave. \$550/month

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

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

(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

- **112 McNab Pkwy.** 3 Bdrm 1 Ba. This home has been completely remodeled with new furnace/AC, new kitchen with appliances and bath. Ceiling fans upgraded tile and wood flooring. Great views. \$71,900
- **204 Ave G** 3 Bdrm 1 3/4 Bath. This home is beautiful. Almost everything is new! It features new paint inside and out, new wood flooring, new doors, windows and appliances. This is a must see! \$103,000
- **616 6th Ave.** 3 or 4 Bdrm 1 Bath. Family room or bdrm, all ceramic tile flooring, newer roof, fenced back yard, built-up front yard with concrete driveway, remodeled kitchen and bath. Backs to desert. Super Buy! \$83,000
- **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. **SALE PENDING** 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 **SALE PENDING** 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. **SOLD** 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 ceramic tile flooring, new bathrooms and kitchen, new paint. Includes all appliances except refrigerator. Gorgeous views! \$104,900
- **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 family **SALE PENDING** \$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, concrete 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
- **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! \$310,000

DUDLEYVILLE

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

MAMMOTH

- **110 N. Catalina Ave.** Beautiful slump block home on large lot with a commercial building, currently a beauty shop. This 3 bdrm 2 1/2 baths has family room with fireplace, basement, block wall, covered back patio and so much more. Must see! \$195,000

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!

REALTOR

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, 520-400-0242

• AGENTS •

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

Oracle Listings - Homes

- **Completely remodeled** 2100 sqft home has it all. New kitchen, AC/Heating, roof, subfloor and flooring. Remodeled bathrooms with large walk in shower. Spacious outdoor deck with mountain views. Tack room, hay barn/storage and shades for horses. Round pen and some panels included in sale. Endless riding trails. \$155,000 MLS#21706794
- **Unique Investment Opportunity** almost 5 acres along Oracle's main drag. 6 rental units & potential for 1 more. Owner spent the last 6 yrs. improving units; now moving out of state and needs to sell. Steady rental income. \$275,000 MLS#21705981
- **Great Opportunity** at an affordable price! 2.57 oak-covered acres with a 4 bdrm 2 bath home on a paved street. Needs work but prime location is worth the effort. 4 car carport; completely fenced, sheds and a small barn. \$202,000 MLS #21705585
- **Charming home** in need of some TLC on .62 acres. \$95,000 MLS #21629997
- **Unique MUST SEE home!** 3 bd/3 ba. Incredible views on 3.7 acres. \$349,000 MLS # 21704207
- **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. \$295,000. MLS #21627209
- **DW 3 bedroom Mobile home** on 1.4 acres with views with double garage \$129,000. MLS # 21618793
- **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! \$179,000 MLS # 21702148
- **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

8869 S. Glenrio Rd. Dudleyville MLS#: 21631673
GORGEOUS 2400 SQ FT home on beautiful 1.33 acres covered in mature mesquite trees! It just doesn't get any nicer or affordable than this 4 bdrm, 2 bth home. Vaulted ceilings, tape and textured, new wood flooring and carpet throughout. Recently painted. Perfect for horses, chickens, ATVs and other toys. Great well for gardening and home use. Dual heating and cooling. This property has it all. OWNER-AGENT \$135,000

109 E. 2nd Ave, Mammoth
MLS#: 21514927

Nice well kept home, new carpet in 2012 newer paint inside and out. Detached 1 car garage with electric, and 1 car carport. central A/C fenced front and back yard. Great views. \$72,900

Oracle Land & Commercial Properties

- **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.

San Manuel

- **Well-kept 3 BD home** on an extra-large corner lot! Walking distance to all shops. New paint, tile & upgraded electrical/furnace! Additional storage pantry, outdoor shed & extra parking. Huge backyard with privacy fencing. \$62,000 MLS # 21704525
- **Newly remodeled 3 bed, 2 bath,** mountain views, ceramic floors, new appliances. All furniture stays. \$92,000 MLS # 21614224
- **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

- **3 bedroom 2 bath,** great views, 2 car carport, A/C, fenced yard. Covered back porch. \$57,500 MLS 21612425
- **Great mountain views** from this 3.75 ac. south of Mammoth. \$39,000.
- **Great investment,** large lot, .37 ac, paved road, owner may carry. \$19,560
- **4 ac in the Redington area,** Mesquite trees, views, private well & septic. \$39,900.
- **Just under 44 acres for your own little ranch,** hilltop location south of Mammoth. \$169,900.
- **Well Kept Home** on 3 lots, new roof 2015, mountain views, wood kitchen cabinets, A/C, workshop and 2 car carport. \$61,800.
- **4 lots with great mountain views,** lots range from .34 to .60 ac. Lot 2 is \$12,500, other lots are \$14,500.
- **9.88 ac. with lots of mature Mesquite trees,** 1/2 interest in well, partial fenced. \$35,000.
- **Great investment Opportunity!** 212 - 228 S. Main St. Mammoth. Includes 11 rental spaces, 5 spaces are currently rented. Seller may carry. \$147,750.

Our new casino in Dudleyville will be opening soon...

We're hiring: Slots Lead Technician • Slots Supervisor • Slots Technician • Slots Key Person/Dispatcher • Table Games Supervisors • Table Games Dealers • F&B Service Manager • F&B Supervisor • Line Cook • Bartender • Server • Casino Manager • Surveillance Supervisor • Surveillance Officer • Accountant • AP Clerk • Revenue Auditor • Payroll Clerk • Cage Supervisor • Cage Cashier • Count Team Assistant Manager • Count Team Supervisor • Count Team Member • Gift Shop Cashier • Players Club Supervisor • Players Club Customer • Security Supervisor • Security Officer • Security EMT • Security Driver • Housekeeping Supervisor • Housekeeper • Facilities Maintenance Technicians • Facilities Groundskeeper... **the only thing we're missing is YOU.**

We're all about great benefits. We offer: Matching 401K Program; Affordable Health Insurance; Free Life Insurance Coverage; Workers Compensation Insurance; Supplemental Insurant Plans; Merchandise Discounts; Paid Lunch Breaks; and Paid Major Holidays.

Join us at Apache Sky Casino! Job applications and descriptions are available at the Apache Gold Casino Resort Human Resource Office. Or, visit us online at Apache-Gold-Casino.com.

DUDLEYVILLE, AZ

800-APACHE-8

ORACLE BUSINESSES CELEBRATE

ORACLE!

SAT & SUN APRIL 8&9

11 AM TO 4 PM

FOLLOW THE **RED** BALLOONS TO FIND GREAT ORACLE TREASURES!

Participating Businesses:
Sue & Jerry's Trading Post
JJ's a gift gallery • Kempton's Korner
The Ore House • The Shop @ 690
Oracle Piano Society

FOOD & VENDORS & FUN
HOTDOGS & TACOS
SNOW CONES

FOR MORE INFO, CALL SUE @ 896-9200

Kearny Library sponsors National Library Week Bookmark Contest

Kearny -National Library Week Bookmark Contest 2017, sponsored locally by the Kearny Public Library and Friends of the Kearny Library, will be celebrated in April from Sunday, April 9 through Saturday, April 15.

Libraries Transform is this year's theme. Kearny Library is celebrating with a Bookmark contest for children in grades K through 6,

To participate, pick up an entry form at the school or at the library. Then, design a bookmark illustrating how the library has transformed your life. Make it wonderful and colorful! Return the entry form to the Kearny Public Library or the Ray Primary School Office no later than Thursday, March 30 by 4 p.m.

Winners will be announced at the Open House for the friends of the Bookmark

Winners at the Kearny Public Library on Thursday, April 13 at 6 p.m. Goodie bags and Books will be awarded to each of the top three winners, from grades K through 6, followed by refreshments

Other events are also planned to celebrate, starting with the serving of popcorn and cookies every day. Adult Craft will be held on Monday, the 11 at 1 p.m. National Library Workers Day is Tuesday the 10, with meat and veggie trays served all day. There will also be a drawing for new videos on Thursday at 4 p.m.

Everyone is invited to share in the celebration of National Library Week. If the library hasn't transformed your life yet, there's still time to check it out, check out a book or two, and, see what happens.

Winter Visitors, New Services in Kearny and New Chief in Hayden

The whole Copper Basin is blessed with a number of winter residents who enter fully into the lives of our communities. I mention this now because (gosh darn it!) the lengthening days of Spring are beginning to call some of them away. By the end of April, I suspect most of them will be in cooler climes. To them I say, "Thank you and hurry back."

After some apprehension regarding the changes in sanitary services in Kearny, I think most people thought the changeover went well. This is a higher level of recycling than we are used to, but it puts us on par with other towns and cities.

Captain Tamatha Villar, now serving as the Bureau Commander for Criminal Investigations for the Pinal County Sheriff's Office, will be serving as Interim Chief of Police for Hayden and Mammoth and, by agreement, in the Town of Winkelman. She will begin as Interim Chief on April 2 and will assume the full office of Chief of Police on June 1.

Originally from Marana, she served in the Eloy Police Department for three years, then began work with Pinal County and has served in a variety of positions and places throughout the county. In 2012, she was selected to attend the FBI National Academy in Quantico, Virginia.

The Church of the Good Shepherd is holding a rummage sale in Ray Hall next to the church building in Kearny on Friday, March 31, beginning at 9 a.m.

ALONG THE GILA

By Sam Hosler

Special to the Copper Basin News

There should be lots of nice items.

Ray Hall will also be the site of the ArtUS Exhibition on Palm Sunday, April 9, from 2 p.m. to 4 p.m. Come meet the artists, who are displaying not only current work but favorites from past years.

The delicatessen at Norm's IGA in Kearny is expending hours on Wednesdays, Thursdays, and Fridays. I've been in twice now to take personal advantage, and I recommend it highly.

I missed having a column last week owing to illness. I'm doing better now, and I'm looking forward to serving the Copper Basin.