

Farmers Market open for the season

Page 8

John Hernandez | Miner

A community publication of Copperarea.com

OBITUARY

Mary Salter

Mary Salter, 93, passed on Oct. 28, 2018, in Tucson. She is survived by her son, Bil (Lorrence); daughter, Helen (Sergiu); grandchildren, Nicolas, Hevelin, John, Sonia and Ester; great-grandchildren, Tiphany, Hazel and Yasmin; niece MaryLouise; and many friends.

Mary lived a long and eventful life. She was born and grew up in New Jersey, graduating from Ridgefield High School in New Jersey before going on to study Biochemistry in Barnard College, New York. She met her beloved husband Martin

on the Queen Mary, crossing the Atlantic. Together they lived in Canada, Scotland, England, Australia, and the US, and traveled to almost every continent.

Mary lived in Oracle for 30 years, and she loved the place and the community. She was a homemaker who enjoyed ceramics, jewelry, travel, volunteering at the State Park and

reading.

Mary was cremated.

All her friends are welcome to join her family at the Kannally Ranch House, in the Oracle State Park on Friday, May 3, from 5 p.m. to 8 p.m., to celebrate her long life and the many happy years she lived in Oracle.

Mammoth 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 April 11-17.

April 13

Burglary was reported in the 700 block of Dungan.

April 14

Theft was reported in the area of Copper St.

Calls not listed include: medical (8), traffic stop (1), fire (1), welfare check (2), suspicious activity (2), citizen assist (5), vacation house check (2) and neighbor dispute (1).

San Manuel Miner

P.O. Box 60,

San Manuel, Arizona 85631

Phone: (520) 385-2266 • Fax: (520) 385-4666

USPS 480-500

www.copperarea.com

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

Follow us at twitter.com/CopperAreaCom

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

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

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

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

Member of the Arizona Newspaper Association for over 30 years.

Publisher.....James Carnes
General Manager.....Michael Carnes
Managing Editor.....Jennifer Carnes
Copy Editor.....Arletta Sloan
Reporter.....John Hernandez
Reporter.....Mila Besich-Lira

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

Email:

jenniferc@MinerSunBasin.com;

Miner@MinerSunBasin.com;

michaelc@MinerSunBasin.com

Obituaries are published free of charge in the San Manuel Miner. 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.

Buckle up.

We'd hate to meet you by accident.

What's the rush? We'll be there when you really need us.

VISTOSO
 FUNERAL HOME

2285 E. Rancho Vistoso Blvd.

Oro Valley

(520) 544-2285

vistosofuneralhome.com

Family Owned and Operated

Hayden officer among 16 recognized during ceremony

On Tuesday April 9, 2019, Pinal County Attorney's Office held its National Crime Victims' Rights Week 3rd Annual Law Enforcement Appreciation Night.

Law enforcement professionals across Pinal County received recognition for going beyond the call of duty during the event. County Attorney Kent Volkmer welcomed about 165 law enforcement, family, and other community members to the

Hayden Police Officer Robert Youdelman, left, with Pinal County Attorney Kent Volkmer and Hayden Police Chief Tamatha Villar.

Anthem Grill in Florence for the award ceremony.

"We need to show law enforcement our appreciation. By holding an event like this it allows our law enforcement partners to share inspirational messages and stories recognizing their hard work," Kent Volkmer said.

Additionally, Victim Services Manager Teresa Fuller, spoke about why the annual event is important to Pinal County Attorney's Office Victim Services Division.

"Our awards evening is important to us because it gives us the opportunity to recognize law enforcement officers in Pinal County. We want to recognize the dedication that our law enforcement demonstrate to ensure our victims' voices are heard, rights are upheld, and that justice is served," Victims Services Manager Teresa Fuller said.

In the Copper Corridor, four officers were recognized: Officer Robert Youdelman (Hayden Police Department), Officer Anthony Clubb (Kearny), Sergeant Michael Green (Mammoth) and Officer Tyler Hall (Superior).

Hayden Chief Tamatha Villar said, "Officer Youdelman's tenacity and determination to help others has set the stage for his continued progress and success. He is a dedicated officer who takes every aspect of his responsibilities and service to his community very seriously. Officer Youdelman is hardworking, caring and professional and is an asset to the Hayden/Winkleman Communities."

Pinal County Attorney's Office wants to congratulate the award recipients. "We want to thank our law enforcement partners for their hard work and dedication," a spokesperson said.

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

'16 Ford Fusion Energi

Gorgeous one-owner Fusion that's going to save your wallet at the pump! Not to mention it's loaded with lots of great features! Stop on by to check out this amazing deal!

STK#P6412

\$15,897

'18 Ford Fusion S

Wow! This amazing one-owner, like-new Fusion will have you rolling down the road in style! And with these low- miles, you can count on this car for many years to come!!

STK#P6508

\$15,900

'18 Ford Focus Titanium

Check out this lovely, loaded one-owner Focus! With great features like power moonroof, SYNC, rear-view camera and more, you don't want to miss out on this one!

STK#R6537

\$14,400

'18 Ford Fiesta Titanium

A beautiful like-new, one-owner Fiesta ready and waiting to drive off the lot! It even comes with features like rear-view camera, SYNC voice activation and more!

STK#R6489

\$12,900

'16 Kia Soul

A perfect car for any driver! This awesome Kia Soul is a great car for a great price, stop on by and have a look for yourself!

STK#R6393A2

\$11,900

'14 Chevrolet Silverado 1500

A perfect truck for all manner of work, this Silverado is a great buy for you! And the price is perfect if you want the most bang for your buck!

STK#P6493A

\$19,400

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

**BODY SHOP
Factory Quality
Body & Paint**

**Service
Repair
Center**

• Shuttle Service Available • Discounted Menu Prices

Arizona Financial Services

**IRA AND ROLLOVER
HEADQUARTERS
Self-employed**

The SIMPLE IRA plan –

If you're self-employed or own a small business, you may be able to establish a savings incentive match plan for employees (SIMPLE) IRA plan. A SIMPLE IRA plan is a salary reduction retirement plan for certain small business that is established in the form of employee-owned traditional individual retirement accounts (but with a higher contribution level). Establishing such a retirement plan can provide you with a tax-advantaged way to save funds for your retirement; it may also help you attract and retain qualified employees. Call for an appointment.

New annual contribution limits for SIMPLE IRAs let you invest more.

Year	2017	2018	2019
Under 50	\$12,500	\$12,500	\$13,000
Over 50 ¹	\$15,500	\$15,500	\$16,000

¹includes "catch-up" provision

WARREN J. MYERS
INVESTMENT ADVISOR
REPRESENTATIVE
www.warrenjmyers.com

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

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

Securities offered through Woodbury Financial Services, Inc. member FINRA/SIPC. Investment advisory services offered through Arizona Financial Services. Woodbury Financial Services, Inc. is separately owned and other entities and/or marketing names, products or services referenced here are independent of Woodbury Financial Services, Inc.

Trusted Care. Close to Home.

We accept most major insurances including AHCCCS, Medicare and Tricare. If you are uninsured, we can help!

Sick Visit Walk Ins Welcome!

We care for the Whole Family

Primary Care | Sport Physicals

On-Site Labs | Diabetes Education | Integrated Behavioral Health

Care Coordination | Discount Programs

Pharmacy - Open to the Public

SUN LIFE FAMILY HEALTH CENTER

Excellence in Health, Wellness, Education & Service

Oracle

(520) 896-2092

1840 W. American Ave.

San Manuel

(520) 385-2234

23 McNab Pkwy

Hablamos Español

sunlifefamilyhealth.org

One of these three young ladies will be crowned Queen of the Fiesta de la Primavera this weekend. The girls are Malijjah Lopez, Trinity Whitiker and Malia Jones.

St. Bartholomew's Catholic Church to host Fiesta this Saturday

The annual Fiesta de la Primavera is this Saturday, April 27, at St. Bartholomew Catholic church, Park and Main, in San Manuel. All are welcome.

The fiesta will offer a large assortment of food booths, ranging from flautas and carne asada, as well as Navajo, tacos, red and green chili burros to hamburgers, hot dogs and corn on the cob.

There will also be snow cones, ice cream cones and slushies.

Entertainment throughout the day will

feature Mariachi Corazon de Tucson, Grupo Folklorico Miztontli de Tucson and Ballet Folklorico del Sol de Eloy.

DJ Laguna will provide dance music until 10 p.m.

In addition to food and music, there will be many raffles, including gift baskets, arts and crafts and a bake sale.

A "blind draw" horse shoe tournament, as well as "make your own team" tournament will have sign ups at 1 pm. (see separate story.)

Booths open at noon.

Horseshoe tournament this Saturday in San Manuel

Horseshoes are part of any good fiesta, and St. Bartholomew's Fiesta de la Primavera, has set the standard for many years, according to Roberto Estrada, tournament director.

Sign ups for the "blind draw" tournament (teams decided by drawing from a hat) start at 1 p.m. with play starting at 2 p.m. this

Saturday, April 27 at Park and Main in San Manuel. Women are encouraged to compete.

"After the blind draw tournament, which is \$10 per person, we'll have a "split the pot" tournament where you make up your own team for \$5 per person," Estrada said.

"We also have a winner takes all 'Ringer' contest for \$5 per person," he added.

April declared Promise for the Future Month throughout Pinal County

All cities and towns throughout Pinal County have officially proclaimed April as Promise for the Future Month to raise awareness that the Central Arizona College Foundation Promise for the Future program provides affordable higher education to students in Pinal County.

Pinal County along with the Cities of Apache Junction, Casa Grande, Coolidge, Eloy, Maricopa, and Towns of Florence, Kearny, Mammoth, Superior and Winkelman recognize the value of

higher education. To help students reach their fullest potential, they support the Education Progress Meter and Achieve60 Attainment Goal. This will help grow local talent and improve economic sustainability for each community and the County.

Promise for the Future is an educational initiative made possible through a partnership between Central Arizona College, the Central Arizona College Foundation, and Pinal County Middle and High Schools. Promise for the Future was

designed to encourage students who reside in Pinal County to remain in high school and graduate from a Pinal County high school. During the month of April, the CAC Promise coordinator schedules visits with eighth grade classes to provide information about the Promise for the Future scholarships and encourage students with their parents/guardians to pledge their educational commitment. The Promise for the Future requirements inspires students to reach their full potential by challenging them to graduate with a minimum of a 2.75 grade point average and participate in 20 hours of community service. Students who successfully meet Promise for the Future

requirements will be eligible to earn a tuition-free education at Central Arizona College.

Individuals, businesses, corporations, government, and non-profits are encouraged to consider supporting the Central Arizona College Foundation Promise for the Future to create a sustaining legacy for students to achieve their full potential with a tuition-free post-secondary education at Central Arizona College.

To learn more about Promise for the Future or pledge support for the Promise 25 Changes Lives Campaign visit www.centralaz.edu/promise.

Superior, along with the other towns in the Copper Corridor, proclaimed April as Promise for the Future Month. Superior Mayor Mila Besich made the presentation.

THE NEW O.I. ORACLE INN STEAKHOUSE

NEW HOURS

Dining Room Open 11am-2pm & 4-9pm
Lounge Open Sun-Wed 11am-9pm;
Thurs 11am-11pm; Fri -Sat 11am-1am

Mother's
Day
Specials!

16" PIZZAS NOW AVAILABLE

Dine In or Carry Out! After 3pm daily.

SPECIALS 3pm-8pm

Mon: \$2 Domestic Bottles / Buy 1 entree or appetizer & get 2nd 1/2 off
Tues: Half Off Wings
Wed: 2 for 1 Drinks / 2 Burgers & Fries - \$15
Thursday: Karaoke 7-10pm / Two 8-oz Top Sirloin Dinners for \$32
Fri & Sat Nights: DJs play your favorite tunes 9pm-2am

Mon-Fri Lunch Special \$9.99 comes with a free drink
Introducing Flatbread Pizza for Lunch!

520-896-3333 • www.oracleinn.com

305 E. American Ave., Oracle, AZ

2 miles off Hwy 77 in Oracle, AZ (Just east of the Biosphere)

Catering and Carry Out Available

APRIL 27th **3D ARCHERY**
RANGE

3C RANCH

7 a.m. - 5 p.m.

Raffles!
FREE Hot dogs!

EVERYONE WELCOME!!!
GRAND OPENING
AT THE 3C RANCH

**Daily, weekly, monthly,
and annual memberships**

CONTACT US: (520)896-2372 *** 3CRanchHeadquarters@gmail.com

Wedding Venue - Event Space - Room Rentals - 2 floor bar - Birthday Parties - Reunions

Home Sweet Home Equity!

With a PCFCU Home Equity Loan or Home Equity Line of Credit (HELOC) You Can:

- Consolidate bills, remodel, or make a large purchase.

Call 520-381-3100,
visit any branch or click
www.PinalCountyFCU.com
for more information.

Property must be located in Arizona. First or second lien position allowable. No mobile homes, condos, townhouses, or investment property. Property insurance is required. Minimum loan amount \$10,000; 70% - 90% loan-to-value based on collateral. Third party fees paid on behalf of the Borrower by Lender are waived unless the line of credit is closed within three years of its opening. Some handling, title or processing fees may apply. Consult your tax adviser regarding your individual tax situation.

Annual Women's Expo May 4

The Copper Basin Chamber of Commerce will present its Ninth Annual Women's Expo on Saturday, May 4, in Winkelman at the Hayden-Winkelman School District Office. Admission will be \$3 per person and free gift bags will be given to the first 25 paying attendees.

This event will begin at 11 a.m.. Music, concessions, vendors, games, drawings, inspirational speakers, demonstrations on

health and wellness will all be part of the fun. Proceeds from food sales will go to help support the Dudleyville Volunteer Fire Department.

For more information on becoming a vendor, volunteer or event sponsor, send an email to events@copperbasinaz.org or call 520-363-7607. To learn more about this event or the Copper Basin Chamber of Commerce, visit their website at www.copperbasin.az.org.

Los Ninos Day Care

Los Niños Child Care

San Manuel 520-909-3241

Summer Program Available

Very Affordable • Accept D.E.S. & Private Childcare
Meals & Snacks Provided

Fun Activities Planned for the Summer:

*Water Days! Ice Cream Parties! Cooking with Kids!
And More FUN, FUN, FUN Activities!!*

Call us at 520-909-3241 for more information!

Copper Communities Supplier Source

Connect your business with all sectors of local economy. Do you want more business in the healthcare, mining, agriculture, tourism or government business?

List your business on the Copper Communities Supplier Source.

It's FREE & Easy!

ccsuppliersource.com

RESOLUTION
C O P P E R

Resolution Copper is a premier user of the Supplier Source to procure their goods and services for their project.

Something fun coming to the Copper Corridor – Superior Burro Races

This weekend the Arizona Pack Burro Association along with Forever Home Donkey Rescue in Benson, Arizona visited Superior and hosted a Burro Cross 101 class to help potential runners participating in the upcoming Superior Burro Races scheduled for Saturday, Oct. 12, 2019.

The event on Saturday included a short 1.5 mile route at the Box 8 Ranch and a longer four mile run that

took participants through the archery range which is off of Golf Course Rd. Local residents may have seen some of the runners and their burros enjoying the day. Participants came from as far away as Yuma and Cave Creek to learn more about how to participate in the October event. Forever Home Donkey rescue provides the burros for a donation to allow runners who do not own burros to participate.

Pack Burro races are a very popular event in Colorado and are often hosted in mining communities to celebrate the mining history and culture of the area. Superior will be the first community in Arizona to host an official Burro Cross Race. The event will be sponsored in conjunction with the Superior Chamber of Commerce, Town of Superior and the Legends of Superior Trails Inc.

Visitors from the Arizona Pack Burro Association and Forever Home Donkey Rescue were in Superior this past weekend ahead of the official Superior Burro Races planned for October.

Photos by Deb Sears and Mila Besich

Farmer's Market opens at Sue & Jerry's in Oracle – Wednesdays through October

Local vendors and musicians descended on Sue & Jerry's Trading Post in Oracle last Wednesday for the opening of the Farmers Market. The Market is held Wednesday evenings from April through October. Why not head over and join the party?
John Hernandez | Miner

Earth Day at the Oracle State Park

The Friends of the Oracle State Park hosted an Earth Day celebration. Informational booths, food trucks and hikers on the Arizona Trail were on hand to celebrate. John Hernandez | Miner

90DAYMEDS™
1-844-571-2796
 up to
90% SAVINGS
 compared to your local pharmacy
OVER 3500 MEDICATIONS AVAILABLE

- Pharmacy Checker Approved
- Prescriptions Required
- Credit Cards Accepted

Hours of operation: M-F: 6:30 am - 6:30 pm PST,
 Sat: 8:00 am - 2:30 pm PST, Closed Sun
Suite 338 7360 137 St Surrey, BC V3W 1A3 Canada

AARP® Auto Insurance Program from **THE HARTFORD**

AUTO INSURANCE
 DESIGNED FOR AARP MEMBERS

	IF YOUR CURRENT INSURANCE IS:	YOU COULD SAVE:
\$370* AVERAGE SAVINGS WHEN YOU SWITCH	GEICO	\$380
	ALLSTATE	\$477
	STATE FARM	\$383

TO SPEAK WITH AN AGENT AND REQUEST A FREE QUOTE CALL:
1-877-882-8359

*Savings amounts are averages based on information from The Hartford's AARP Auto Insurance Program customers who became new policyholders between 1/1/16 and 12/31/16 and provided data regarding their savings and prior carrier. Your savings may vary. AARP and its affiliates are not insurers. Paid endorsement. The Hartford pays royalty fees to AARP for the use of its intellectual property. These fees are used for the general purposes of AARP. AARP membership is required for Program eligibility in most states. The AARP Automobile Insurance Program from The Hartford is underwritten by Hartford Fire Insurance Company and its affiliates, One Hartford Plaza, Hartford, CT 06155. In Washington, the Auto Program is underwritten by Hartford Casualty Insurance Company. Auto program is currently unavailable in Massachusetts, Canada and U.S. Territories or possessions. Specific features, credits and discounts may vary and may not be available in all states in accordance with state filings and applicable law. Applicants are individually underwritten and some may not qualify.

Dental Insurance

This is real dental insurance from Physicians Mutual Insurance Company that helps pay for over 350 procedures – cleanings, fillings, crowns, even dentures.

- **No annual maximum**, no deductible
- See any dentist you want – including your own
- Over 50? Coverage as low as \$1 per day

Call now to get this **FREE** Information Kit
1-844-817-2794
dental50plus.com/az

*Individual Plan. Coverage not available in all states. 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, C250Q); Insurance Policy P150 (GA: P150GA; NY: P150NY; OK: P150OK; TN: P150TN) 6197 AW19-1034

Lady Miners defeat Globe, 3 – 0

By Andrew Luberda
Copper Area News

The sixth-ranked San Manuel softball team won its third-straight game, defeating visiting Globe last Thursday, 3 – 0.

Lady Miners freshman Jazmyne Waddell again starred at the plate and on the mound. She was 3-for-3 with a

double, two triples and an RBI at the plate. On the mound, Waddell earned her ninth win of the year, throwing a complete-game shutout. She surrendered four hits and two walks while whiffing eight Vandals' hitters.

Andrea Guerrero was 2-for-3 with an RBI and Gabriella Estrada doubled and drove in a run. Taya Docum had two hits while Priscilla Ivy, Samantha Waddell and Beatrice Gomez each had one hit apiece.

Pitcher Jazmyne Waddell on the mound for San Manuel.
Aubrey Bridges | SMHS

Sheriff Mark Lamb to visit San Manuel

The Pinal County Sheriff's Office is doing monthly town hall meetings with the Sheriff around the county. One is set for April 29 at 28380 S. Veteran's Memorial Blvd., San Manuel AZ 85631 at 6 p.m.

TRI-COMMUNITY CHURCH DIRECTORY

First Baptist Church

103 W. Galiuro, Mammoth

Pastor Joe Ventimiglia
520-405-0510

Sunday School – 9 a.m. • Sunday Worship – 10 a.m.
Prayer Meeting Wednesday – 5:30 p.m.
Movie Night Last Friday of the Month – 7 p.m.

"The Church on the Hill"

Assembly of God

1145 Robles Rd., Oracle

Pastor Nathan Hogan

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

Oracle Church of Christ

2425 El Paseo, Oracle

Richard Ferris
520-818-6554

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

Church of Jesus Christ of Latter-day Saints

San Manuel Ward • 101 S. Giffen Ave.

Bishop Will Ramsey
520-385-4866

Sunday Morning Meetings:
Sacrament 10 a.m. • Bible Study 11 a.m.
Priesthood, Relief Society Noon

First Baptist Church

1st & Nichols, San Manuel

Pastor Kevin Duncan
385-4655

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

Casa De Salvacion

201 E. Kino (& Catalina)/POB 692

Carlos Gonzalez
520-487-2219

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

Oracle Union Church

705 E. American Ave., Oracle

Pastor Dr. Ed Nelson
520-784-1868

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

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!**

Iglesia Bautista Horeb

Una Comunidad dispuesta a recibirte

502 E. American Ave., Oracle

Pastor Marcos Campos
520-365-6152

Domingo 1 p.m.
Miércoles Oración 6:30 p.m.

Pathway of Hope Foursquare Church

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

Pastor Karen Kelly
520-344-4417

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

Full Gospel Church of God

301 E. Webb Dr., San Manuel

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

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

Living Word Chapel-Oracle

Casual, Relevant, Contemporary

Pastor James Ruiz
520-896-2771

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

Oracle Seventh-Day Adventist Church

2150 Hwy 77, Oracle

Pastor Rick Roy

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

Community Presbyterian Church

McNab & First Ave., San Manuel

Rev. Jeff Dixon
385-2341

Sunday Morning Service 11 a.m.

Vista Church – San Manuel

801 S. McNab Pkwy., San Manuel

Fred Baum, Pastor
520-825-1985

Service: Sundays 4 p.m.

Community, Friendship & Faith

To be included in the weekly church listing, call the San Manuel Miner at 520-385-2266.

**Advertise
Your Church
Here!**

Hayden author pens memoir

By **John Hernandez**
Copper Area News

William “Bill” Kishbaugh, a long time resident of the Hayden-Winkelman area, has written a book, *Memoirs of Hayden, Arizona 1936 – 1950*. William chose those years as they were the years he grew up in, graduated high school and then temporarily left Hayden to serve in the military.

Bill is a Korean War Veteran (1950 – 1951) having served in the Navy for eight years. He said he was all over the Pacific and was also an Atomic Veteran for serving in the Marshall Islands where the United States was testing atomic bombs.

Following his military service, Bill went to work for the Los Angeles County Sheriff's Department. It was there he sharpened his writing skills working on reports. He moved back to Arizona and went to work for the Pinal County

Bill Kishbaugh with his book, *Memoirs of Hayden, Arizona 1936-1950*. John Hernandez | Miner

Sheriff, Coy DeArman, as a deputy. He was stationed in San Manuel in the early 1970s. He was then transferred to Dudleyville. He then went to work for ASARCO as a security guard.

“The pay was better than a deputy’s pay at ASARCO,” he said.

He worked there for the next 25 years before retiring.

Bill has been doing genealogy and history research for years. He started writing down his memories about growing up in Hayden. From there the idea of a book was planted. He sent a copy of a rough draft to Shauna Griffith Kuykendall for her input. She sent him back some copies of old photographs and encouraged him to do the book.

Bill’s family was living in Hayden-Winkelman prior to the depression. His father, George worked for ASARCO. When the depression hit, his father was one of the many workers laid off when the smelter shut down in 1930. The family moved to New Mexico where William was born. The family returned to Hayden in 1936. William attended the old elementary school and remembers the Principal, Mrs. Leonor Hambly who gave him a “licking” he never forgot for fighting with another student on school grounds! The present elementary school is named after Leonor Hambly.

In the book, Bill talks about growing up in Hayden and what it was like living in a company-owned town. He talks about the good and the bad including the segregation in

housing between the Mexican and Anglo populations and the prejudice of the time.

“It was a culture passed down through the years,” said William.

He remembered how it was a “no no” for Anglos to date a Mexican.

There are photographs and history of some of the old buildings and places no longer standing in Hayden. These include the Rex Theater, post office, drug store, grocery stores, Jacome’s Department Store, churches, schools and many more. He talks about some of the people in Hayden such as the business owners, teachers, deputies, Justice of the Peace, and others. It is an interesting read for those with no knowledge of Hayden or its history and, for those people who lived in the area for years, it will bring back some memories.

Bill said he wrote the book knowing it will not be a best seller but he hopes someone will read it and become interested in history and willing to research and write down some of the area’s history and stories.

“History is more than just names and dates; everyone has a story,” he said.

Memoirs of Hayden Arizona by Bill Kishbaugh is available for \$9.99 (free shipping). Send check or money order to: William Kishbaugh, 4793 S. Longhorn Lane, Winkelman, AZ 85192 or send Pay Pal account to wkishbaugh@gmail.com.

BREAKING NEWS ON FACEBOOK @ COPPERAREA

Do you love to be in the pool?
Do you love to set goals and achieve them?
**If YES, join the Sea Lions
Swim Team!**

The Sea Lions Swim Team has been helping kids in the Tri-Community learn to swim since 2004.

sealionsswimteam.com

Registration Fee is \$45

Practices held at the Mammoth Pool

Monday – Friday: 4 pm – 6 pm

Swim Meets on Saturdays during June & July

All ages and abilities welcome!

We will teach you how to swim!

Contact Alex or Wendy Gort for more information: 896-2190

**Avon makes the perfect
gift for Mom on
Mother’s Day, May 12th.**

Call **BEVERLY MCGHEE**
Avon Independent Sales Representative

For personal service:

520-487-0250 or

520-444-4568 (cell)

For direct delivery:

www.youravon.com/

beverlymcghee

AVON
the company for women

**Neck & Back Pain Relief
Dr. John P. Huntington, D.C.**

Short Term Care for Your:

- Back & Neck Pain
- Shoulder, Hip and Knee Pain
- Sport/Golf Injuries

Medicare, Other Insurance Accepted

Oracle 520.896.9844

QUE PASA

COMMUNITY CALENDAR

San Manuel Seniors Fundraiser

San Manuel Senior Citizens are updating the Tri-Community Services Directory they published in 2016. Businesses and services that would like to be included need to send their information to San Manuel Senior Citizens, 210 Avenue A, San Manuel, AZ 85631. We are asking for donations to cover the cost of printing. Those who donate will receive a free copy of the directory. For more information, call Hazel Cooper 520-385-4586 (answering machine available) or Carlos Salazar 520-385-2076. Deadline to be included is May 17. The Directories will be for sale for \$2. Proceeds will be used to pay the utilities on the San Manuel Senior Citizens building.

Survey for San Manuel Residents

Every 5 years, Pinal County receives grants from HUD. A 5-year plan that outlines the needs in the community and how HUD funds will be used is influenced by YOUR opinions on a brief online survey. Just type in Pinal County Citizen Needs Assessment or go to http://www.surveymonkey.com/r/Pinal_County_Citizen_Survey. Please disregard deadline date on survey. If you have access to a computer please invite others you know to use yours. EVERY voice is important!

Reminder for Home Owners

We would like to remind Tri-Community residents that fire season is here. If you have any weeds, shrubs, dry grass, or shrubs surrounding your yard, please remove the debris. Please create a three-foot, fire free area on all sides of your home. Clear gutters of leaves and debris. Trim any limbs on trees hanging over the house.

Submit information to miner@minersunbasin.com or call 520-385-2266. Listings are free. The Miner reserves the right to edit or refuse submissions. Submissions are due the Friday before Wednesday publication.

APRIL

27 Golf Tourney in Kearny

Infant Jesus of Prague Catholic Church will be holding its third annual Golf Tournament, in 4 Man Scramble format on Saturday, April 27, 2019 at the Kearny Golf Course. Shotgun start will be 8 a.m. Cost is \$50 per player, only 1 A-player (handicaps 0-9) per team; \$20 for a cart. Food and drinks will be sold. Pre registration and payment is preferred. There will be fun for the whole family. For more information contact: Ramon Maes at 520 363-7120, Tino Flores at 520 665-9944, Michael Real 520 665-1144. Golf carts are very limited so call ASAP!

29 First Avenue Book Fair

Spring is in the air at First Avenue Elementary and we would like to cordially invite you to our Book Fair! This is the final Book Fair for the 2018-2019 school year. We hope to go out with a fling, "Spring Fling that is!". So, come and join us at the First Avenue Library on Monday, April 29 - Thursday, May 2 from 8:30 a.m. to 3:30 p.m. to check out the amazing books and get your family geared up for summer reading. On Friday, May 3, we will have extended hours from 8:30 a.m. to 6:30 p.m. Our Spring Fling Celebration starts at 5 p.m. and ends at 6:30 p.m. We hope to see you there for games, prizes and family fun!

MAY

4 Copper Basin Women's Expo

The 9th Annual Copper Basin Women's Expo in Winkelman, AZ will be held on May 4 at the Hayden-Winkelman District Office. Doors open at 11 a.m. and admission is \$3. The first 25 paid admissions get a free bag filled with coupons, advertising inserts and advertising products or samples. For more information, visit www.copperbasinaz.org.

4 Free Spay/Neuter Surgeries

ASAVET Charities and Spay and Neuter Solutions are offering free Spay/Neuter Surgeries at Mountain Vista Elementary, 2618 W. El Paseo in Oracle for Pinal County residents only on Saturday, May 4. Surgery check in will begin at 8 a.m. No food before the surgery, starting at midnight. Pets under 5 months of age do not need to be fasted. All dogs must be on a leash or in a pet carrier. All cats must be in a pet carrier. All pets must be at least 2 months old and weigh 2 pounds. First come, first serve.

22 NRCQ Quarterly Meeting and Potluck

The Winkelman NRCQ Quarterly Meeting will be held on Wednesday, May 22, at 10 a.m., at the General Kearny Inn. Lunch will be potluck.

ON THE AGENDA

TRIAD & AMBASSADOR PROGRAM: The Oracle Fire Department hosts TRIAD and AMBASSADOR program meetings the first Wednesday of each month at 3 p.m.

ORACLE FARMERS MARKET: The Oracle Farmers Market can be found every Wednesday from 5-8 p.m. at Sue and Jerry's Trading Post, 1015 W. American Ave., Oracle. For more information, please call 896-9200.

SAN PEDRO VALLEY NEEDLE GROUP: The needle group meets every Thursday at the Lion's Club in Mammoth. We meet from 10-12. We are ladies we enjoy crocheting, knitting and crafting in general. Please join us and bring your project. We also have a sewing machine to use at the Club. We work on projects which we donate to various organizations, also. For more information, call 520-487-2877.

SAN MANUEL SENIOR CENTER: Our April schedule follows: Cards/games every Wednesday from 12:30 to 4 p.m. Thursday 4/4 greeting card making with Linda Lee 9 a.m. Bring your supplies. Thursday 4/11 pot luck 5 p.m. Ham will be provided. Bring a dish to share. Thursday 4/21 greeting card making with Abbie. Cost \$15. Call Linda for reservations 520-385-4807. Board meeting also on Thursday 4/21 6 p.m. All members welcome. Copper Town Association will be meeting at the Senior Center on Sunday 4/7 at 2 p.m. Call Hazel Cooper 520-385-4586. We are located at 210 Avenue A. Seniors age 50 plus are welcome to join us.

HOME ALONE: The Home Alone Pendant offers peace of mind by being able to call for emergency assistance by simply pressing a button. Units are available in San Manuel by calling Jerry at 385-2835. Also available in Mammoth by calling Marty at 520-487-2050.

COMMUNITY CENTER LUNCHESES: Lunches at the Oracle Community Center are held every Monday at noon. The main dish, drink and dessert are provided by the Community Center. Cost is \$5. Membership cards are available during this time.

BRIDGE: Bridge is played at Trowbridge Hall Tuesdays from 12-4 p.m. Call Mary McClure at 896-2604 or Edith Harrison at 385-2019 for more information.

ANNOUNCEMENTS

Elks Lodge Wednesday Night Tacos

Wednesday Night Tacos have resumed at the San Manuel Elks Lodge from 5 p.m.-7 p.m. We look forward to seeing all of our friends after the long holidays. Call in orders are welcome after 5:30 p.m. at 385-4041. In addition to tacos and taco salads, we have also added tostadas and nachos to our menu. Come out and join us at the Elks Lodge on Wednesday nights from 5 p.m.- 7 p.m. and take a night off from cooking.

Central Arizona College offering Math Boot Camps this summer

This summer, the math department at Central Arizona College will offer Math Boot Camps at each of the college's five campuses during the month of June.

Each Math Boot Camp is four days long. The camp will meet Monday through Thursday from 9 a.m. until 3 p.m., with a one-hour break for lunch.

Following is a listing of the camps:

June 3-6

Aravaipa Campus, 80440 E.

Public Notice

ORDINANCE NO. 199.01 AN ORDINANCE OF THE TOWN OF MAMMOTH, ARIZONA, AMENDING SECTION 2.04.030, VACANCIES IN COUNCIL TO THE MAMMOTH TOWN CODE WHEREAS, the Town Council has on July 1, 2015 adopted Ordinance 199 wherein Town Council members who become ineligible to hold office or are unwilling to serve as Council Members may be declared as ineligible or unwilling to hold office; **NOW, THEREFORE, BE IT ORDAINED BY THE TOWN COUNCIL OF THE TOWN OF MAMMOTH,** as follows:

1. SECTION 2.04.030 of the Town Code of Mammoth is hereby amended as follows: 02.04.030 Vacancies in council.

A. The office of mayor or councilman shall be deemed vacant from and after the occurrence of any of the following events before the expiration of a term of office:

1. Death;
2. Insanity, when judicially determined;
3. Resignation and the lawful acceptance thereof;
4. Removal from office;
5. Ceasing to be a resident of the town of Mammoth;
6. Unexcused absence from the town for a period of three (3) Council Meetings per fiscal year;
7. Ceasing to discharge the duties of office for a period of three (3) consecutive months;
8. Conviction of a felony or an offense involving a violation of his official duties;
9. Failure of a mayor or councilman, elected or appointed, to file the official oath or bond; and
10. Decision of a competent tribunal declaring his election or appointment void.

B. For purpose of Section A.6 above Leaving a Council Meeting before adjournment without Council Approval shall be considered an Unexcused Absence for the Meeting.

C. For purposes of Section A.6 above, an approved absence is providing written notice to the Mayor, Vice Mayor or Town Manger within twenty-four (24) hours advance notice prior to the Council Meeting where the Councilmember will be absent. In the event of an emergency, a Councilmember may contact any member of the Town Council prior to the commencement of a Council Meeting where the Councilmember is absent. The Town Council at the Council Meeting shall have the right to determine if an emergency exists.

D. The Council shall fill by appointment for the unexpired term any vacancy that may occur for whatever reason.

PASSED AND ADOPTED by the Mayor and Common Council of the Town of Mammoth, Arizona, this 27 day of November, 2018. /s/ Joe Dietz, Mayor **ATTEST:** /s/ Don Jones, Town Clerk **APPROVED AS TO FORM:** /s/ Stephen R. Cooper, Town Attorney **MINER Legal 4/24/19**

Aravaipa Rd., Winkelman, AZ 85192
Signal Peak Campus, 8470 N. Overfield Rd., Coolidge, AZ 85128

June 10-13

Superstition Mountain Campus, 805 S. Idaho Rd.,

Public Notice

NOTICE OF PUBLIC HEARING
NOTICE OF PUBLIC HEARING BY THE BOARD OF ADJUSTMENT AND APPEALS AT 9:00 A.M., ON **MAY 23, 2019** IN THE PINAL COUNTY EMERGENCY OPERATIONS CENTER (EOC) HEARING ROOM, ADMINISTRATION BUILDING "F", FLORENCE, ARIZONA, TO CONSIDER AN APPLICATION FOR A **VARIANCE** FOR THE UNINCORPORATED AREA OF PINAL COUNTY.

BA-008-19 – PUBLIC HEARING/ACTION: Mary and Paul Lecompte, landowner/applicant, requesting a variance to **Section 2.40.020 and 2.40.030** of the PCDSC, to allow a reduction in the minimum required lot area from 54,450 square feet (1.25 acres) to 22,650 square feet (0.52± acres) and applicable development standards, to allow the continued use of a single-family residential dwelling on a 0.52± acre parcel in the (GR) General Rural Zone, situated in a portion of the E ½ of the SE ¼ of Section 27, T09S, R15E, G&SR&M (A.K.A the E ½ of Lot 9 Douglas Unrecorded Addition), Tax Parcel 308-56-0470 (legal on file) (located south of Camino Amigo Road and west of Calle Futura Road in the Oracle area).

Information regarding the case can be found online at: <http://pinalcountyaz.gov/CommunityDevelopment/Planning/Pages/NoticeofHearing.aspx#>
ALL PERSONS INTERESTED IN THIS MATTER MAY APPEAR AT THE HEARING AT THE TIME AND PLACE DESIGNATED ABOVE, AND SHOW CAUSE, IF ANY, WHY THIS PETITION SHOULD NOT BE GRANTED. DOCUMENTS PERTAINING TO THIS CASE CAN BE REQUESTED AND ARE AVAILABLE FOR REVIEW FROM PINAL COUNTY PLANNING AND DEVELOPMENT SERVICES DEPARTMENT PLEASE CALL (520) 866-6442 FOR MORE INFORMATION DATED THIS 11th DAY OF APRIL, 2019 /s/ Himanshu Patel, Community Development Director

TO QUALIFY FOR FURTHER NOTIFICATION IN THIS LAND USE MATTER YOU MUST FILE WITH THE PLANNING DEPARTMENT A WRITTEN STATEMENT OF SUPPORT OR OPPOSITION TO THE SUBJECT APPLICATION. YOUR STATEMENT MUST CONTAIN THE FOLLOWING INFORMATION:

- 1) Planning Case Number (see above)
 - 2) Your name, address, telephone number and property tax parcel number (Print or type)
 - 3) A brief statement of reasons for supporting or opposing the request
 - 4) Whether or not you wish to appear and be heard at the hearing
- WRITTEN STATEMENTS MUST BE FILED WITH: PINAL COUNTY PLANNING AND DEVELOPMENT SERVICES DEPARTMENT, P.O. BOX 2973 (31 N. PINAL, BUILDING F) FLORENCE, AZ 85132**

NO LATER THAN 5:00 P.M. ON MAY 13, 2019

Contact for this matter: Enrique Bojorquez, Senior Planner E-mail Address: enrique.bojorquez@pinalcountyaz.gov Phone: (520) 866-6642 Fax: (520) 866-6530
PUBLISHED ONCE: Florence Reminder/Blade Tribune San Manuel Miner
MINER Legal 4/24/19

Apache Junction, AZ 85119

June 24-27

San Tan Campus, 3736 E. Bella Vista Rd., San Tan Valley, AZ 85143

The goals of the boot camps are to enhance student college readiness and to help students

Public Notice

TS#: 2190408029

Notice of Trustee's Sale
Recorded: 04/08/2019 Loan #: 23009761500100 Order #: The following legally described trust property will be sold, pursuant to the power of Sale under that certain Deed of Trust dated 2/10/2015 and recorded on 2/18/2015 as Instrument # 2015-009553, in the office of the County Recorder of Pinal County, Arizona, NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, AZ, on 7/12/2019 at 10:00 AM of said day: See legal description, attached hereto and made a part thereof. Street address or identifiable location: 3550 N. San Carlos Drive Eloy, AZ 85131 A.P.N.: 404-07-1520 Original Principal Balance: \$62,000.00 Name and address of original trustor: (as shown on the Deed of Trust) Lanny Betha and Teresa Betha, husband and wife P.O. Box 2438 Arizona City, Arizona 85123 Name and address of beneficiary: (as of recording of Notice of Sale) Timothy L. Williams, Trustee of the Wilmore Wholesale Inc. Profit Sharing Plan & Trust dated July 29, 2009 4245 E. Superior Avenue Phoenix, AZ 85040 Name, Address & Telephone Number Of Trustee: (as of recording of Notice of Sale) Tolesoaz Corp. d/b/a Total Lender Solutions, an AZ Corp. One West Deer Valley Rd., Ste 103 Phoenix, Arizona 85027 623-581-3262 Dated: 4/8/2019 Tolesoaz Corp. d/b/a Total Lender Solutions, an AZ Corp. /s/ Chelcey Romeril, Asst. Vice President Manner of Trustee Qualification: Real Estate Broker Name of Trustee's Regulator: Arizona Department of Real Estate State of California/jss County of San Diego) On 4/8/2019 before me, Brittany Anne Lokey, Notary Public, personally appeared Chelcey Romeril, Asst. Vice President, personally known to me (or proved to me on the basis of satisfactory evidence) to be the person whose name is subscribed to the within instrument and acknowledged to me that she executed the same in her authorized capacity, and that by her signature on the instrument the person, or the entity upon behalf of which the person acted, executed the instrument. In Witness Whereof I hereunto set my hand and official seal. /s/ Brittany Anne Lokey Notary Public My Comm. Expires Sep 28, 2021 Legal Description: Lot 50, Block 1, of Toltec/Arizona Valley Unit Three, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, recorded in Book 11 of Maps, page 2 through 7, an amended in Book 11 of Maps, page 22.
MINER Legal 4/24/19, 5/1/19, 5/8/19, 5/15/19

improve their math placement scores on the Accuplacer exam. Improved scores on the Accuplacer exam mean students will spend less time in developmental math classes, saving students both time and money.

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: Max Tile, LLC -01-96655-1 II The address of registered office is: 18854 N Roosevelt Ave Maricopa AZ 85139 The name and address of the Statutory Agent is: Jose Pedro Gonzalez 18854 N Roosevelt Ave Maricopa AZ 85139 III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Jose Pedro Gonzalez 18854 N Roosevelt Ave Maricopa AZ 85139 member
MINER Legal 4/10/19, 4/17/19, 4/24/19

To obtain further information about the Central Arizona College Math Boot Camps, please contact Erik Peterson at Erik.Peterson1@

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: DnD Epoxy Flooring LLC -01-96212-1 The address of registered office is: 11356 E Vah Ki Inn Rd Valley Farms AZ 85191 The name and address of the Statutory Agent is: National Contractor Services Corporation 1010 E Jefferson St Phoenix AZ 85034 III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Victoria Gaye Kaiser 11356 E Vah Ki Inn Rd Valley Farms AZ 85191 member Gregory Joseph Kaiser 11356 E Vah Ki Inn Rd Valley Farms AZ 85191 member Dustin Gregory Kaiser 11356 E Vah Ki Inn Rd Valley Farms AZ 85191 member Daniel Owen Shoemaker PO Box #44 Valley Farms AZ 85191 member
MINER Legal 4/10/19, 4/17/19, 4/24/19

Public Notice

File No. 6294-TS

Notice of Trustee's Sale

Recorded: 03/21/2019 The following legally described trust property will be sold pursuant to the power of sale under that certain Deed of Trust dated January 26, 2017, and recorded on February 2, 2017, in Instrument Number 2017-007314, records of Pinal County, Arizona., NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE'S SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE'S SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME ON THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at the main entrance to the Superior Court Building., 971 North Jason Lopez Circle, Building A, Florence, Arizona, on June 20, 2019 at the hour of 11:30 o'clock in the morning of said day. The property to be sold is situated in Pinal County, Arizona, and is described as follows: See Exhibit "A" Attached Hereto And By This Reference Made A Part Hereof Property Address: Vacant Land Oracle, Arizona Tax Parcel Number: 307-12-07207 / 307-12-07306 / 307-12-07405 Original Principal Balance: \$100,000.00 Original Trustor: Beth A. Miller PO Box 1333 Oracle, AZ 85623 Current Beneficiary: Millcreek Holdings, LLC, a Utah limited liability company 2430 Vanderbilt Beach Road, #108 Naples, FL 34109 Trustee: Jeffrey S. Katz, Attorney at Law a Member of the State Bar of Arizona 2823 E. Speedway Blvd., Suite 201 Tucson, AZ 85716 (520) 745-9200 Dated this 21st day of March, 2019, /s/ Jeffrey S. Katz, Attorney at Law Trustee/ Successor Trustee, is qualified per A.R.S. Section 33-803 (A)2 as a member of The Arizona State Bar State of Arizona) ss. County of Pima) The foregoing instrument was acknowledged before me this 21st day of March, 2019, by Jeffrey S. Katz, Attorney at Law, a Member of the State Bar of Arizona as Successor Trustee. /s/ S. Diederich Notary Public My commission expires: 5-30-2019 Exhibit "A" Parcel 1: A portion of the North half of Section 15, Township 10 South, Range 16 East of the Gila and Salt River Meridian, Pinal County, Arizona, described as follows: Commencing at the Northeast corner of said Section 15, said corner being marked by an aluminum capped iron pin marked "Durrand"; Thence South 89 degrees 59 minutes 37 seconds West along the North line of said Section 15, a distance of 1992.41 feet to the Point Of Beginning; Thence South 00 degrees 07 minutes 57 seconds East, a distance of 1321.84 feet; Thence South 89 degrees 59 minutes 06 seconds West, a distance of 662.66 feet; Thence North 00 degrees 11 minutes 47 seconds West, a distance of 1321.84 feet to a point on the North line of said Section 15; Thence North 89 degrees 59 minutes 37 seconds East along said North line, a distance of 664.14 feet to the Point Of Beginning. Except that portion described as follows: Commencing at the Northeast corner of said Section 15, said corner being marked by an aluminum capped iron pin marked "Durrand"; Thence South 89 degrees 59 minutes 37 seconds West along the North line of said Section 15, a distance of 1992.41 feet; Thence South 00 degrees 07 minutes 57 seconds East, a distance of 1321.84 feet; Thence South 89 degrees 59 minutes 06 seconds West, a distance of 662.95 feet; Thence North 00 degrees 11 minutes 47 seconds West, a distance of 1321.84 feet; Thence North 89 degrees 59 minutes 07 seconds East, a distance of 663.25 feet to the Point Of Beginning. Parcel 2: A portion of the North half of Section 15, Township 10 South, Range 16 East of the Gila and Salt River Meridian, Pinal County, Arizona, described as follows: Commencing at the Northeast corner of said Section 15, said corner being marked by an aluminum capped iron pin marked "Durrand"; Thence South 89 degrees 59 minutes 37 seconds West along the North line of said Section 15, a distance of 1992.41 feet; Thence South 00 degrees 07 minutes 57 seconds East, a distance of 1321.84 feet; Thence South 89 degrees 59 minutes 06 seconds West, a distance of 662.95 feet; Thence North 00 degrees 11 minutes 47 seconds West, a distance of 1321.84 feet; Thence North 89 degrees 59 minutes 07 seconds East, a distance of 663.25 feet to the Point Of Beginning. Parcel 3: An easement for ingress, egress, and utilities over the following described property: The North 50 feet and the East 50 feet of the South half of the Northeast quarter of Section 15, Township 10 South, Range 16 East of the Gila and Salt River Meridian, Pinal County, Arizona.
MINER Legal 4/24/19, 5/1/19, 5/8/19, 5/15/19

centralaz.edu or (520) 494-5567, or Eliana Leamons via email at Eliana.Leamons@centralaz.edu or by phone at (520) 494-5057.

Public Notice

Summons/Mr. John Kalitotzakis/Mrs. Catherine Lagis

Vial Fotheringham, LLP 1900 West Broadway Road Tempe, AZ 85282 (480) 448-1334 azcollections@vflaw.com Quinten T. Cupps - #024680 Attorneys for Plaintiff In The Casa Grande Justice Court County Of Pinal, State Of Arizona McCartney Center Homeowners Association, an Arizona non-profit corporation, Plaintiff, v. John Kalitotzakis and Catherine Lagis, husband and wife, record owners, Defendants. No. J1102CV2019000106 Summons The State Of Arizona To The Defendants: Mr. John Kalitotzakis; Mrs. Catherine Lagis 1882 N. Desert Willow St. Casa Grande, AZ 85122 15767 W. Ghost Ranch Rd. Casa Grande, AZ 85122 1. You are summoned to respond to this Complaint by filing an Answer with this Court and paying the Court's required fee. If you cannot afford to pay the required fee, you may request the Court to waive or to defer the fee. 2. If you were served within Arizona, the Court must receive your Answer to the Complaint within twenty (20) calendar days from the date you were served. If you were served out of the State of Arizona, the Court must receive your Answer to the Complaint within thirty (30) days from the date of service. If the last day is a Saturday, Sunday, or holiday, you will have until the next working day to file your Answer. Service by registered or certified mail is complete on the date the receipt is signed. Service by publication is complete 30 days after the date of first publication. Direct service is complete when made. When calculating time, do not count the day you were served with the summons. 3. This Court is located at: 820 E. Cottonwood Ln., Casa Grande, AZ 85122. 4. Your answer must be in writing. (a) You may obtain an Answer form from the Court listed above, or on the Self-Service Center of the Arizona Judicial Branch website at <http://www.azcourts.gov> under the "Public Services" tab. (b) You may visit <http://www.azturbocourt.gov/> to fill in your Answer form electronically; this requires payment of an additional fee. (c) You may also prepare your Answer on a plain sheet of paper, but your Answer must include the case number, the Court location, and the names of the parties. 5. You must provide a copy of your Answer to the Plaintiff or to the Plaintiff's attorneys. If You Fail To File A Written Answer With The Court Within The Time Indicated Above, A Default Judgment May Be Entered Against You, As Requested In The Plaintiff's Complaint. The Name And Address of Plaintiff's attorney is: Quinten T. Cupps Vial Fotheringham, LLP 1900 West Broadway Road Tempe, AZ 85282 Attorneys for Plaintiff Signed And Sealed this date: Jan 24 2019 /s/ illegible Justice of the Peace Requests For Reasonable Accommodation For Persons With Disabilities Must Be Made To The Division Assigned To The Case By The Party Needing Accommodation Or His/Her Counsel At Least Three (3) Judicial Days In Advance Of A Scheduled Proceeding. Requests For An Interpreter For Persons With Limited English Proficiency Must Be Made To The Division Assigned To The Case By The Party Needing The Interpreter And/ Or Translator Or His/Her Counsel At Least Ten (10) Judicial Days In Advance Of A Scheduled Court Proceeding. A copy of this Summons and its accompanying Complaint may be obtained by contacting Plaintiff's attorney at the address shown on the Summons.
MINER Legal 4/24/19, 5/1/19, 5/8/19, 5/15/19

Public Notice

**TS#: Overson-Baker
Notice Of Trustee's Sale**
Recorded: 03/29/2019 Loan #: 23000148130613 Order #: 21900594 The following legally described trust property will be sold, pursuant to the power of Sale under that certain Deed of Trust dated 7/8/2013 and recorded on 7/15/2013 as Fee No. 2013-058247, in the office of the County Recorder of Pinal County, Arizona, NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED SALE DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building, 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on June 28, 2019 at 10:00 AM of said day. Lot 3 of Record of Survey recorded in Book 5 of Surveys, Page 76, being a portion of Lot 89, of Chandler Heights Ranches III, according to 9 of Maps, Page 52, records of Pinal County, Arizona, in Book, more particularly described as follows: Commencing at a point, being the Northwest corner of said Lot 89, of Chandler Heights Ranches Unit 111; Thence North 89 degrees 53 minutes 36 seconds East, a distance of 660.84 feet; Thence South 00 degrees 06 minutes 58 seconds West, a distance of 280.15 feet to the Point Of Beginning; Thence South 00 degrees 06 minutes 58 seconds West, a distance of 330.15 feet to a point; Thence South 89 degrees 54 minutes 35 seconds West, a distance of 330.44 feet to a point; Thence North 00 degrees 07 minutes 05 seconds East, a distance of 330.10 feet to a point; Thence South 89 degrees 54 minutes 07 seconds East, a distance of 330.42 feet back to the Point Of Beginning. According To The Deed Of Trust Or Upon Information Supplied By The Beneficiary, The Following Information Is Provided Pursuant To A.R.S. Section 33-808(C): Street address or identifiable location: 30921 N. Snapshot Dr. Queen Creek, AZ 85142 A.P.N.: 509-18-002S Original Principal Balance: \$179,100.00 Name and address of original trustor: (as shown on the Deed of Trust) John Mark Overson and Darby Lea Overson, husband and wife 6499 E. Haven Ave. Florence, Arizona 85132 Name and address of beneficiary: (as of recording of Notice of Sale) Complete Development Corporation, an Arizona corporation 22230 S. Scotland Court Queen Creek, AZ 85142 Name, Address & Telephone Number Of Trustee: (as of recording of Notice of Sale) Nat Clarkson Anderson Banta Clarkson 48 N. MacDonald Mesa, AZ 85201 Phone: 480-788-3053 Facsimile: 480-522-3649 Sale Information: https://mkconsultantsinc.com/trustees-sales/ The successor trustee appointed herein qualifies as trustee of the Trust Deed in the trustee's capacity as a Member of the State Bar of Arizona as required by ARS Section 33-803, Subsection A. Name of Trustee's Regulator: Arizona State Bar Dated this 22nd day of March, 2019 /s/ Nat Clarkson, Successor Trustee State of Idaho) ss County of Ada) On this 22 day of March 2019, before me, a Notary Public, personally appeared Nat Clarkson, personally known to me (or proved to me on the basis of satisfactory evidence) to be the person(s) whose name(s) is/ are subscribed to the within instrument and acknowledged to me that he/she/ they executed the same in his/her/their authorized capacity(ies), and that by his/ her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument. In Witness Whereof I hereunto set my hand and official seal. /s/ Janelle Burns Notary Public My Commission Expires: 2/13/2021
MINER Legal 4/10/19, 4/17/19, 4/24/19, 5/1/19

Public Notice

ARTICLES OF DISSOLUTION ENTITY INFORMATION ENTITY NAME: DALE'S AUTO COLLISION CENTER, INC. ENTITY ID: 14037461 ENTITY TYPE: Domestic For-Profit (Business) Corporation DATE ON WHICH DISSOLUTION WAS AUTHORIZED: Blank Tax CLEARANCE CERTIFICATE/ CERTIFICATE OF COMPLIANCE This dissolution WILL require a Certificate of Compliance from the Arizona Department of Revenue because either the for-profit corporation has commenced business or issued shares, or the nonprofit corporation has commenced activities, has members, or has members entitled to vote on dissolution. YES ADOPTION AND VOTE Approved by Incorporators or board of directors without shareholder action, and shareholder approval was not required or no shares have been issued YES Approved by shareholders but not voting groups NO Approved by shareholders and voting groups NO Approved by voting group(s) only NO SHAREHOLDER APPROVAL VOTES ENTITLED TO BE CAST: Blank VOTES IN FAVOR THAT WERE SUFFICIENT FOR THE APPROVAL OF AMENDMENTS: Blank VOTES AGAINST AMENDMENT: NO VOTING GROUPS SIGNATURE Officer: Krystal S. Cline -03/29/2019
MINER Legal 4/10/19, 4/17/19, 4/24/19

Public Notice

ARTICLES OF AMENDMENT TO ARTICLES OF ORGANIZATION LIMITED LIABILITY COMPANY ENTITY INFORMATION ENTITY NAME: I CAN SHINE THERAPY, LLC ENTITY ID: L22167860 ENTITY TYPE: Domestic LLC PERIOD OF DURATION: Perpetual PROFESSIONAL SERVICES: Blank CHARACTER OF BUSINESS: Any legal purpose. MANAGEMENT STRUCTURE: Member-Managed STATUTORY AGENT INFORMATION STATUTORY AGENT NAME: LEGALINC CORPORATE SERVICES INC PHYSICAL ADDRESS: 2 EAST CONGRESS STREET SUITE 900-126, TUCSON, AZ 85701 MAILING ADDRESS: 2 EAST CONGRESS STREET SUITE 900-126 TUCSON, AZ 85701 KNOWN PLACE OF BUSINESS 3917 N Dead Wood Dr, CASA GRANDE, AZ 85122 PRINCIPALS Member: MICHELLE KARUM - 3917 N DEAD WOOD DR, CASA GRANDE, AZ 85122, USA -- Date of Taking Office: 03/04/2019 Member: STEVEN KARUM - 3917 N DEAD WOOD DR., CASA GRANDE, AZ 85122, USA -- Date of Taking Office: 09/06/2017 SIGNATURE Member: Steven Karum -03/04/2019
MINER Legal 4/10/19, 4/17/19, 4/24/19

Shop Local. Buy Local.

Public Notice

**Re: Trustee Sale No. 31821-0001
Notice Of Trustee's Sale**

Recorded: 03/06/2019 The following legally described trust property will be sold, pursuant to the power of sale under that certain trust deed signed by Desert Quay LLC, an Arizona limited liability company dated October 29, 2015, recorded on October 30, 2015 at Sequence No. 2015-070945, records of Pinal County, Arizona in which Equitable Home Mortgage, an Arizona corporation ("Equitable"), was the Beneficiary, whose address is 6831 East Fifth Avenue, Scottsdale, Arizona 85251, and Andrew Abraham, Esq., is the Trustee. Equitable's beneficial interest in the Deed of Trust was subsequently assigned to First Federal Savings and Loan, Inc. by Assignment of Beneficial Interest recorded October 30, 2015 at Document Number 2015-070947 in the Official Records of Pinal County, Arizona. The trust property will be sold at public auction to the highest bidder at 971 North Jason Lopez Circle, Building A, Florence, Arizona, in Pinal County, Arizona, Maricopa County, on June 6, 2019, at 10:00 o'clock a.m. of said day. NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR. Legal Description: Parcel No. 1: Lot 4, Block 4 of Coolidge Amended, recorded in Book 2 of Maps, Page 4, records of Pinal County, Arizona; Except the North 10 feet thereof. Parcel No. 2: Lot 15 and the West 16 feet of Lot 14, Block 4, of Coolidge Amended, recorded in Book 2 of Maps, Page 4, records of Pinal County, Arizona. Tax parcel number: 205-05-045A and 205-05-0390 Street Address/Location: 145 W. Central Ave., Coolidge, AZ Original principal balance: \$60,000.00 Name and address of Original Trustor: Desert Quay, LLC, an Arizona limited liability company 2301 East University Drive, Unit 128 Mesa, AZ 85213 Name and address of Beneficiary: First Federal Investment Company 3800 East Lincoln, Suite 3 Phoenix, AZ 85018 Name and address of trustee: Andrew Abraham, Esq. Burch & Cracchiolo, P.A. 702 East Osborn, Suite 200 Phoenix, AZ 85014 P.O. Box 16882 Phoenix, AZ 85011 602-274-7811 Manner of trustee qualification: A member of the State Bar of Arizona (ARS 33-803(A)(2)). Dated this 6th day of March 2019 By: /s/ Andrew Abraham, Esq. State Of Arizona) ss. County of Maricopa) On this, the 6th day of March 2019 before me the undersigned Notary Public, personally appeared Andrew Abraham, Esq., who acknowledged himself to be the Trustee, and so acknowledged that he as such officer, being authorized to do so, executed the foregoing instrument in the capacity thereon stated, for the purposes therein contained. In witness whereof, I have hereunto set my hand and official seal. /s/ Stacey Doran Notary Public My Comm. Expires June 25, 2019 All persons whose interest in the Trust Property is subordinate in priority to that of the above described Deed of Trust may be subject to having such subordinate interest terminated by this Trustee's Sale. Notice: This Proceeding Is An Effort To Collect A Debt On Behalf Of The Beneficiary Under The Referenced Deed Of Trust. Any Information Obtained Will Be Used For That Purpose. Unless The Loan Is Reinstated, This Trustee's Sale Proceeding Will Result In Foreclosure Of The Subject Property. This firm is not a Debt Collector as that term is defined pursuant to the Fair Debt Collection Practices Act within this jurisdiction (see Mansour vs. Cal-Western Reconveyance Corp., 618 F.Supp.2d 1178 (D. Ariz. 2009)). Should a subsequent determination be made that this firm is a Debt Collector as that term is defined within the Act, then you are notified that any information obtained will be used for the purpose of collecting a debt. Please be advised that if your personal liability for this debt has been modified or extinguished by a discharge in bankruptcy, this communication is provided solely in reference to the foreclosure on the deed of trust remaining on your property and is not an attempt to collect the discharged personal obligation. The notifications provided herein do not limit or detract from the effect of foreclosure upon the subject property. Notice: If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney.
MINER Legal 4/10/19, 4/17/19, 4/24/19, 5/1/19

Public Notice

ARTICLES OF AMENDMENT FOR-PROFIT CORPORATION 1. Entity Name: San Tan Primary Care PC File No. 22832890 3. Date on which the attached amendment was adopted: 2/8/19 4. Does the amendment provide for an exchange, reclassification or cancellation of issued shares? No. 5. Approved by incorporators or board of directors without shareholder action, and shareholder approval was not required or no shares have been issued. 6. A copy of the corporation's amendments must be attached to these Articles. Signature: By checking the box marked "I accept" below, I acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law. I accept /s/ Lien Andrews 2/8/19 I am a duly-authorized Officer of the corporation filing this document. Business name change: From: Santan Primary Care, P.C. To: San Tan Primary Care, P.C. Business Address: 32683 N. Gantzel Rd Suite 101 San Tan Valley AZ 85295 Director: Brian Andrews From: 3048 E. Baseline Rd Ste 120 Mesa AZ 85204 To: 706 E. Vermont Dr. Gilbert AZ 85295 Remove Director: Rene De Jesus Remove Address: 8110 E. Castus Ste 110 Scottsdale AZ 85260 Add Director: Lien Andrews Add Address: 706 E. Vermont Dr. Gilbert AZ 85295 Remove Agent: Rene De Jesus Remove Address: 8110 E. Castus Ste 110 Scottsdale AZ 85260 Add Agent: Lien Andrews Add Address: 706 E. Vermont Dr. Gilbert AZ 85295 Business Name Change From: Santan Primary Care, P.C. To: San Tan Primary Care, P.C. Business Address: 32683 N. Gantzel Rd Suite 101 San Tan Valley AZ 85140
MINER Legal 4/24/19, 5/1/19, 5/8/19

Public Notice

Katherine A. Howington, Esq, Esquivel & Howington, LLC 111 Lomas Blvd. NW, Suite 203 Albuquerque, NM 87102 Phone: (505) 933-6880 khowington@esqlawnm.com State Bar No.: 022119 Attorney for Plaintiff Apache Junction Justice Court 575 N. Idaho Rd Ste. 200 Apache Junction, AZ 85119 IN THE APACHE JUNCTION JUSTICE COURT STATE OF ARIZONA, COUNTY OF PINAL ONEMAIN FINANCIAL GROUP, LLC, Plaintiff, vs. EVA CORNEJO and J. Doe Cornejo, spouses, Defendants. Case No.: CV2019-00079 SUMMONS THE STATE OF ARIZONA TO THE DEFENDANTS: EVA CORNEJO and J. Doe Cornejo, spouses STATE OF ARIZONA TO THE ABOVE-NAMED DEFENDANT(S): 1. YOU ARE SUMMONED to respond to this complaint by filing a written ANSWER with this Court and by paying the required fee. If you cannot afford to pay the required fee, you may request that the Court either waive or defer the fee. 2. If you were served with this summons in the State of Arizona, the Court must receive your answer within twenty (20) calendar days from the date you were served. If you were served outside the State of Arizona, the Court must receive your answer within thirty (30) calendar days from the date you were served. If the last day is a Saturday, Sunday, or legal holiday, you will have until the next working day to file your answer. When calculating time, do not count the day you were served with the summons. 3. Your answer must be in writing. 4. Provide a copy of your answer to the Plaintiff(s) or to the Plaintiff's attorney in accordance with JCRCP Rule 120. THE NAME AND ADDRESS of Plaintiff's attorney is: Katherine A. Howington, Esq. Esquivel & Howington, LLC 111 Lomas Blvd. NW, Suite 203 Albuquerque, NM 87102 Phone: (505) 933-6880 khowington@esqlawnm.com 5. IF YOU FAIL TO FILE A WRITTEN ANSWER WITH THIS COURT WITHIN THE TIME INDICATED ABOVE, A DEFAULT JUDGMENT MAY BE ENTERED AGAINST YOU. Date: 1-8-19 /s/ Douglas Coleman Justice of the Peace
MINER Legal 4/10/19, 4/17/19, 4/24/19, 5/1/19

Public Notice

NOTICE
ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I Name: Tsavorite Arizona, LLC File No. 1968934 II The address of the registered office is: 111 West Red Mesa Trail, San Tan Valley, AZ 85143 The name and street address of the Statutory Agent is: Emilie C. Grimes 111 West Red Mesa Trail, San Tan Valley, AZ 85143 III Management of the limited liability company is reserved to the members. The names and addresses of each member who own a twenty percent or greater interest in the capital and profits of the limited liability company at the time of its formation are as follows: Member: The Emilie C. Grimes Revocable Trust 111 West Red Mesa Trail San Tan Valley, AZ 85143
MINER Legal 4/10/19, 4/17/19, 4/24/19

Public Notice

UDALL SHUMWAY 1138 NORTH ALMA SCHOOL ROAD, SUITE 101 MESA, ARIZONA 85201 Telephone: 480.461.5300 Fax: 480.833.9392 Curtis M. Chapman #018273 cmc@udallshumway.com Stephen L. West #11764 slw@udallshumway.com Attorneys For Applicant ARIZONA SUPERIOR COURT PINAL COUNTY in the Matter of the Estate of DONNA LEE WACKER, Deceased. NO. PB201900110 NOTICE TO CREDITORS Notice is given that Alex William Petersen was appointed as Personal Representative of this estate. All persons having claims against the estate are required to present their claims within four (4) months after the date of the first publication of this notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the undersigned Personal Representative, % Curtis M. Chipman, Attorney at Law, Udall Shumway PLC, 1138 N. Alma School Road, Suite 101, Mesa, Arizona 85201. DATED April 4, 2019. /s/ Alex William Petersen, Personal Representative UDALL SHUMWAY PLC By /s/ Curtis M. Chipman
MINER Legal 4/17/19, 4/24/19, 5/1/19

Public Notice

**Amended And Restated Articles
Of Organization Of Cold Fusion
Management Services, LLC**

Pursuant to A.R.S. § 29-633, the undersigned states as follows: 1. The name of the limited liability company is Cold Fusion Management Services, LLC. 2. The initial Articles of Organization were filed on November 24, 2015, as file no. L-2049900-9. 3. The statutory agent's name and street address is DMM Corporate Services, LLC, 6730 N. Scottsdale Road, Suite 220, Scottsdale, Arizona 85253. 4. The address of the limited liability company's known place of business in Arizona is 3755 W. Houser Road, Eloy, Arizona 85131. 5. The period of duration of the limited liability company shall be perpetual. 6. Management of the limited liability company is vested in a Manager or Managers. The name and address of each Manager of the limited liability company is Michael Shirley, 28219 N. 68th Street, Cave Creek, Arizona, 85331; and Nicole Eancheff, 12037 W. Hide Trail, Peoria, Arizona 85383. The name and address of each Member owning a twenty percent or greater interest in capital or profits of the limited liability company is Arcadia Capital and Management, LLC, 28219 N. 68th Street, Cave Creek, Arizona 85331; and White Harp, Inc., 12037 W. Hide Trail, Peoria, Arizona 85383. Dated: February 21, 2019 Signed: /s/ Michael Shirley, Manager The undersigned, having been designated to act as Statutory Agent, hereby consents to act in that capacity until removed or resignation is submitted in accordance with the Arizona Revised Statutes. DMM Corporate Services, LLC By: /s/ Stewart J. Martin Name: Stewart J. Martin Title: Vice President
MINER Legal 4/10/19, 4/17/19, 4/24/19, 5/1/19

Public Notice

NOTICE
ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I Name: Condo Arizona, LLC File No. 1968935 II The address of the registered office is: 111 West Red Mesa Trail, San Tan Valley, AZ 85143 The name and street address of the Statutory Agent is: Emilie C. Grimes 111 West Red Mesa Trail, San Tan Valley, AZ 85143 III Management of the limited liability company is reserved to the members. The names and addresses of each member who own a twenty percent or greater interest in the capital and profits of the limited liability company at the time of its formation are as follows: Member: The Emilie C. Grimes Revocable Trust 111 West Red Mesa Trail San Tan Valley, AZ 85143
MINER Legal 4/10/19, 4/17/19, 4/24/19

Public Notice

KARLA ROXANE BUCKINGHAM 578 N. Cortez Road APACHE JUNCTION, AZ 85119 (480) 688-3389 Pro per Christina Webster, AZCLDP #81598 Arizona Legal EASE, Inc. AZCLDP #03040 IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PINAL EVELYN LUCILLE SCANSHIN Deceased. Case No.: PB201900129 NOTICE TO CREDITORS IN PROBATE NOTICE IS GIVEN: 1. KARLA ROXANE BUCKINGHAM has been appointed Personal Representative of this estate. 2. All persons having claims against the estate are required to present their claims within four months after the date of the first publication of this notice or the claims will be forever barred. A.R.S. 14-3801 through 14-3816. 3. To present the claim, claimant must either: a. Deliver or mail a written statement of the claim to the personal representative at the following address: KARLA ROXANE BUCKINGHAM 578 N. Cortez Road APACHE JUNCTION, AZ 85119 b. Commence a proceeding against the personal representative in the following courts: Superior Court, PINAL County, State of Arizona 971 Jason Lopez Circle, Bldg A, Florence, AZ 85132 Dated: 4/10/19 /s/ Karla Roxane Buckingham NOTICE TO CREDITORS IN PROBATE
MINER Legal 4/17/19, 4/24/19, 5/1/19

Public Notice

**Notice To Creditors By Publication/
Richard Felix Abbott**

Keystone Law Firm 2701 W. Queen Creek Road, #3 Chandler, AZ 85248 Phone: (480) 209-6942 Francisco P. Sirvent (SBN 0250001) Michelle L. Dexter (SBN 020538) Leah Ellsworth (SBN 031246) Email: courtDocket@keystonelawfirm.com Counsel for Personal Representative In The Superior Court Of The State Of Arizona In And For The County Of Pinal In The Matter of the Estate of Richard Felix Abbott, Deceased. No. PB201900122 Notice To Creditors By Publication Notice Is Given to all creditors of the Estate that: 1. James R. Hernandez has been appointed as Personal Representative of the Estate. 2. Claims against the Estate must be presented within four months after the date of the first publication of this notice or be forever barred. 3. Claims against the Estate may be presented by delivering or mailing a written statement of the claim to James R. Hernandez, care of Leah Ellsworth, Esq., Keystone Law Firm, 2701 W. Queen Creek Road, #3, Chandler, AZ 85248. Dated this 9th day of April, 2019. Keystone Law Firm By: /s/ Leah Ellsworth Francisco P. Sirvent Michelle L. Dexter Leah Ellsworth 2701 W. Queen Creek Road, #3 Chandler, AZ 85248 Counsel for Personal Representative
MINER Legal 4/17/19, 4/24/19, 5/1/19, 5/8/19

Public Notice

FILED PINAL COUNTY SUPERIOR COURT AMANDA STANFORD MAR 21 2019 TAYLOR SKINNER, L.L.C. WILFORD L. TAYLOR - STATE BAR #005958 BRIAN C. TAYLOR - STATE BAR #023842 BENJAMIN A. SKINNER - STATE BAR #023563 7233 E. BASELINE ROAD, SUITE 117 MESA, ARIZONA 85209 TELEPHONE NO. (480) 985-4445 E-Mail: notices@taylor Skinner.com Attorney for Applicant IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PINAL In the Matter of the Estate of ERIK ADRION BROWN, Deceased, No. PB201900103 NOTICE TO CREDITORS AMANDA STANFORD REGISTRAR NOTICE IS HEREBY GIVEN that the undersigned has been appointed Personal Representative of this estate. All persons having claims against the estate are required to present their claims within four months after the date of the first publication of this notice or within four months of receipt of notice from the Personal Representative as prescribed in A.R.S. 14-3801(B), or the claims will be forever barred. Claims must be presented to the undersigned Personal Representative at the firm of TAYLOR SKINNER L.L.C., 7233 E. Baseline Road, Suite 117, Mesa, Arizona 85209. DATED March 13, 2018. /s/ Jayden Goodman JAYDEN ILIAS GOODMAN Personal Representative /s/ Benjamin A. Skinner BENJAMIN A.SKINNER 7233 E. Baseline Road, Suite 117 Mesa, Arizona 85209 Attorney for Personal Representative
MINER Legal 4/24/19, 5/1/19, 5/8/19

Public Notice

PINAL COUNTY AIR QUALITY CONTROL DISTRICT

The District hereby gives notice that it proposes to approve the following permit(s) or permit revision(s). Each list includes the following, in order: the proposed permit number, company name, company address, facility location, facility type and the air contaminants to be emitted or potentially emitted (Volatile Organic Compounds will be abbreviated as V.O.C.; Hazardous Air Pollutants are abbreviated as the HAPS; Benzene, Toluene, Ethyl Benzene, and Xylene are abbreviated as BTEX); Permit No. S12688.000 Arizona Department of Transportation 2225 S. 22nd Ave Phoenix, AZ 85009 Oracle Maintenance Facility Mile Post 99.7, State Route 77, Section 28 Oracle, AZ Facility Type – Maintenance and Refueling Yard Emissions – Volatile Organic Compounds, HAPS (BTEX) Under A.R.S. § 49-480, any person who may be adversely affected by the permit may file a written objection to the issuance of the permit and may request (in writing) a public hearing. Objections, comments or a request for a hearing are due during the public comment period, which ends upon the latter of thirty (30) days from the first publication of this notice, or close of business on the date of any hearing that may be held. Send objections/comments/requests to Pinal County Air Quality Control District, P.O. Box 987, Florence, AZ 85132 or deliver to 31 N. Pinal Street, Building F, Development Services, Florence, Arizona. The telephone number is (520) 866-6929. Any objection shall state the name and mailing address of the objector, be signed by the objector, their agent or attorney, and clearly set forth the reasons why the permit should not be issued. Grounds for objections are limited to whether the proposed permit meets the criteria for issuance prescribed in A.R.S. § 49-480 or in § 49-481. The permit package, all comments and objections will be available for public inspection and/or copying at the above address Monday through Friday from 8:00 a.m. to 4:30 p.m. excluding Holidays. PINAL COUNTY AIR QUALITY CONTROL DISTRICT MICHAEL SUNDBLOM, DIRECTOR Dates Published: April 17 & 24, 2019 End of 30-day comment Period: May 11, 2019
MINER Legal 4/17/19, 4/24/19

Public Notice

TAMMY SUE ROBLES 2712 E. Nichols Circle CENTENNIAL, CO 80122 (720) 291-4996 and KIMBERLY ROSE CAVEY 7383 Sirena Drive CASTLE PINES, CO 80108 (720) 312-0293 Pro per Christina Webster, AZCLDP #81598 Arizona Legal EASE, Inc., AZCLDP #80340 IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PINAL ALBERT R. ROBLES Deceased, Case No.: PB201900133 NOTICE TO CREDITORS IN PROBATE NOTICE IS GIVEN: 1. TAMMY SUE ROBLES and KIMBERLY ROSE CAVEY have been appointed Co-Personal Representatives of this estate. 2. All persons having claims against the estate are required to present their claims within four months after the date of the first publication of this notice or the claims will be forever barred. A.R.S. §§14-3801 through 14-3816. 3. To present the claim, claimant must either: a. Deliver or mail a written statement of the claim to the co-personal representatives at the following addresses: TAMMY SUE ROBLES 2712 E. Nichols Circle Centennial, CO 80122 KIMBERLY ROSE CAVEY 7383 Sirena Drive Castle Pines, CO 80108 b. Commence a proceeding against the co-personal representatives in the following courts: Superior Court, PINAL County, State of Arizona 971 Jason Lopez Circle, Bldg A, Florence AZ, 85132 Dated 4/16/19 /s/ Tammy Sue Robles Dated 4/16/19 /s/ Kimberly Rose Cavey
MINER Legal 4/24/19, 5/1/19, 5/8/19

Public Notice

Katherine A. Howington, Esq. Esquivel & Howington, LLC 111 Lomas Blvd. NW, Suite 203 Albuquerque, NM 87102 Phone: (505) 933-6880 khowington@esqlawnm.com State Bar No.: 022119 Attorney for Plaintiff Apache Junction Justice Court 575 N. Idaho Rd. Suite #200 Apache Junction, AZ 85119 IN THE APACHE JUNCTION JUSTICE COURT STATE OF ARIZONA, COUNTY OF PINAL ONEMAIN FINANCIAL GROUP, LLC, successor by merger to OneMain Financial of Arizona, Inc. Plaintiff, vs. JOHN P. WENDELKEN and J. Doe Wendelken, spouses, Defendants. Case No.: CV2019-000123 SUMMONS THE STATE OF ARIZONA TO THE DEFENDANTS: JOHN P. WENDELKEN and J. Doe Wendelken, spouses STATE OF ARIZONA TO THE ABOVE-NAMED DEFENDANT(S): 1. YOU ARE SUMMONED to respond to this complaint by filing a written ANSWER with this Court and by paying the required fee. If you cannot afford to pay the required fee, you may request that the Court either waive or defer the fee. 2. If you were served with this summons in the State of Arizona, the Court must receive your answer within twenty (20) calendar days from the date you were served. If you were served outside the State of Arizona, the Court must receive your answer within thirty (30) calendar days from the date you were served. If the last day is a Saturday, Sunday, or legal holiday, you will have until the next working day to file your answer. When calculating time, do not count the day you were served with the summons. 3. Your answer must be in writing. 4. Provide a copy of your answer to the Plaintiff(s) or to the Plaintiff's attorney in accordance with JCRCP Rule 120. THE NAME AND ADDRESS of Plaintiffs attorney is: Katherine A. Howington, Esq. Esquivel & Howington, LLC 111 Lomas Blvd. NW, Suite 203 Albuquerque, NM 87102 Phone: (505) 933-6880 khowington@esqlawnm.com 5. IF YOU FAIL TO FILE A WRITTEN ANSWER WITH THIS COURT WITHIN THE TIME INDICATED ABOVE, A DEFAULT JUDGMENT MAY BE ENTERED AGAINST YOU. Date: 1-10-19 /s/ Douglas Coleman, Justice of the Peace
MINER Legal 4/24/19, 5/1/19, 5/8/19, 5/15/19

Public Notice

NOTICE TO CREDITORS CASE NO. PB201900118

(For Publication) STATE OF ARIZONA PINAL COUNTY SUPERIOR COURT In the Matter of the Estate of JAY L. BAUGH, Deceased. NOTICE IS GIVEN THAT: 1. Randy Hopkins and Kennedy Waite were appointed Co-Personal Representatives of this estate on April 3, 2019. 2. Claims against the estate are required to present their claims within four (4) months after the date of the first publication of this notice or the claims will be forever barred. 3. Claims against the estate must be presented by delivering or mailing a written statement of the claim to the personal representative: Randy Hopkins and Kennedy Waite c/o Robert N. Sewell, Esq. Davis Miles McGuire Gardner, PLLC 40 East Rio Salado Parkway, Suite 425 Tempe, AZ 85281 DATED this 10th day of April, 2019. DAVIS MILES MCGUIRE GARDNER, PLLC By: /s/Robert N. Sewell 40 East Rio Salado Parkway, Suite 425 Tempe, AZ 85281 Attorneys for Personal Representative
4/24, 5/1, 5/8/19
CNS-3243526#
SAN MANUEL MINER
MINER Legal 4/24/19, 5/1/19, 5/8/19

Public Notice

NOTICE TO CREDITORS CASE NO. PB201900112

(For Publication) STATE OF ARIZONA PINAL COUNTY SUPERIOR COURT In the Matter of the Estate of ELIZABETH ANN POTTS, Deceased. NOTICE IS GIVEN THAT: 1. John Potts was appointed personal representative of this estate on April 3, 2019. 2. Claims against the estate are required to present their claims within four (4) months after the date of the first publication of this notice or the claims will be forever barred. 3. Claims against the estate must be presented by delivering or mailing a written statement of the claim to the personal representative: John Potts c/o Robert N. Sewell, Esq. Davis Miles McGuire Gardner, PLLC 40 East Rio Salado Parkway, Suite 425 Tempe, AZ 85281 DATED this 12th day of April, 2019 DAVIS MILES MCGUIRE GARDNER, PLLC By: /s/Robert N. Sewell 40 East Rio Salado Parkway, Suite 425 Tempe, AZ 85281 Attorneys for Personal Representative
4/24, 5/1, 5/8/19
CNS-3244503#
SAN MANUEL MINER
MINER Legal 4/24/19, 5/1/19, 5/8/19

Public Notice

ORDINANCE NO. 212

AN ORDINANCE OF THE TOWN OF MAMMOTH, ARIZONA, ADDING SECTIONS 10.04.050 TO THE MAMMOTH TOWN CODE, PROHIBITING OPERATION OF MOTOR VEHICLES WHILE USING ELECTRONIC DEVICES AND PROVIDING FOR PENALTIES FOR THE VIOLATIONS OF TOWN CODE WHEREAS, the Town Council has determined that it is in the best interests of Town to prohibit the operation of motor vehicles in Town while operating electronic devices which distract drivers: **NOW, THEREFORE, BE IT ORDAINED BY THE Town Council of the Town of Mammoth, as follows:**

1. SECTION 10.04.050 of the Town Code of Mammoth is hereby created as follows: 10.04.050 . Use of handheld mobile telephone or portable electronic device; prohibited conduct; exceptions.

A. Definitions.

- "Hands-free use" means the use of a mobile communication device or portable electronic device without the use of either hand by employing an internal feature of, or an attachment to, the device.
 - "Mobile communication device" and "portable electronic device" means a wireless communication device that is designed to engage in calls; and/or receive and transmit text, images, and/or data; but excludes devices that are physically or electronically integrated into a motor vehicle and are operated hands-free or that the user composes, sends, accesses, communicates or receives messages or data without the use of a hand except to activate, deactivate or initiate the hands-free use.
 - "Operating a motor vehicle" means being in actual physical control of a motor vehicle on a highway or street and includes being temporarily stopped because of traffic, a traffic light or stop sign or otherwise, but excludes operating a motor vehicle when the vehicle has pulled over to the side of the road or off an active roadway and has stopped at a location in which the vehicle can safely remain stationary.
- B. No person shall, except as otherwise provided in this section, use a mobile communication device or portable electronic device while operating a motor vehicle upon a street or highway, regardless of whether the motor vehicle is in motion or not, unless that device is specifically designed or configured to allow hands-free use and is used in that manner while operating a motor vehicle.
- C. Exemptions. This section shall not apply to:

- The use of a mobile communication device or portable electronic device for the sole purpose of communicating with any of the following regarding an immediate emergency situation:
 - An emergency response operator;
 - An ambulance company;
 - Fire department and rescue service personnel;
 - Law enforcement personnel;
 - A hospital; or
 - A physician's office or health clinic.
 - The activation or deactivation of hands-free use, as long as the mobile telephone or portable electronic device is securely configured and attached to the vehicle or integrated into the vehicle.
 - Law enforcement and public safety personnel, and persons operating authorized emergency vehicles, using a mobile communications device or portable electronic device while operating a vehicle in the course and scope of his or her duties.
- D. Penalty.

- A violation of this section is a civil traffic violation, and is a primary offense, meaning that a law enforcement officer may initiate a stop and issue a citation to a person operating a motor vehicle for a violation of this section if the law enforcement officer has reasonable cause to believe there is a violation of this section.
- Person who violates this section and is not involved in a motor vehicle collision is subject to a civil penalty of \$100 for the first violation, \$150 for the second violation, and \$300 for the third or any subsequent violation.
- A person who violates this section and is involved in a motor vehicle collision is subject to a civil penalty of a minimum amount of \$250.

PASSED AND ADOPTED by the Mayor and Common Council of the Town of Mammoth, Arizona, this 21st day of March, 2019. /s/ Joe Dietz, Mayor **ATTEST:** /s/ Don Jones, Town Clerk **APPROVED AS TO FORM:** /s/ Stephen R. Cooper, Town Attorney
MINER Legal 4/24/19

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: TANDA WEAPONS SYSTEMS LLC -01-97144-4 II The address of registered office is: 2675 E 7th Ave Apache Junction AZ 85119 The name and address of the Statutory Agent is: National Contractor Services Corporation 1010 E Jefferson St Phoenix AZ 85034 Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Todd Eugene Kanz 2675 E 7th Ave Apache Junction AZ 85119 member

MINER Legal 4/17/19, 4/24/19, 5/1/19

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: Done Right Auto Repair, LLC File No. 1919239 II. The address of the known place of business is: 14476 N. Russell Rd. Maricopa, AZ 85138 III. The name and street address of the Statutory Agent is: Richard J. Ankrom 32240 W. Bud Rd. Maricopa, AZ 85138 Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: Thomas Lee Austin Jr. 14476 N. Russell Rd. Maricopa, AZ 85138 member, manager

MINER Legal 4/10/19, 4/17/19, 4/24/19

Public Notice

ORDINANCE NO. 213

AN ORDINANCE OF THE TOWN OF MAMMOTH, ARIZONA, ADDING SECTIONS 2.04.040 THROUGH 2.04.090 TO THE MAMMOTH TOWN CODE, DIRECT ELECTION OF MAYOR, TERM OF OFFICE, VICE MAYOR, ACTING MAYOR, POWERS AND DUTIES OF MAYOR, ABSENCE OF MAYOR AND FAILURE TO SIGN DOCUMENTS WHEREAS, the Town Council has determined that it is in the best interests of Town to have a direct election for the Office of Mayor for the Town of Mammoth and to set the term of office. The Town Council has further determined that it is in the best interests of the Town of Mammoth to define the duties and obligations of the Mayor and to formally create the office of Vice Mayor;

NOW, THEREFORE, BE IT ORDAINED BY THE Town Council of the Town of Mammoth, as follows:

1. SECTIONS 2.04.040 through 2.04.090 of the Town Code of Mammoth are hereby created as follows:

2.04.040 MAYOR AND VICE MAYOR

- 2.04.040 Direct Election of Mayor - Term of Office
- 2.04.050 Vice Mayor
- 2.04.060 Acting Mayor
- 2.04.070 Powers and Duties of the Mayor
- 2.04.080 Absence of Mayor
- 2.04.090 Failure to Sign Documents

2.04.040 Direct Election of Mayor - Term of Office

- The Mayor shall be directly elected at large by majority vote of the qualified electorate of the Town pursuant to procedures set forth herein and State law.
- The Mayor shall serve for a four (4) year term. The Council is empowered to fill any vacancy for an unexpired term in accordance with state law and this code. The appointee shall be an elected member of the Council.

2.04.050 Vice Mayor

At the first meeting of the Council, following a general election, the Mayor, with Council approval, shall designate one of the Council members as Vice Mayor, who shall serve at the pleasure of the Council. The Vice Mayor shall have the powers to perform the duties of the Mayor during his/her absence or disability.

2.04.060 Acting Mayor

In the absence or disability of both the Mayor and Vice Mayor, the Town Clerk or any member of the Council may call the Council to order and the Council may designate another of its members to serve as Acting Mayor who shall have all the powers, duties and responsibilities of the Mayor during such absence or disability.

2.04.070 Powers and Duties of the Mayor

The powers and duties of the Mayor shall include the following:

- He/she shall be the chief executive officer of the Town.
- He/she shall be the Chair of the Council and preside over all of its meetings. He/She may make and second motions and shall have a voice and vote in all its proceedings.
- He/she shall enforce the provisions of this Code.
- He/she shall execute and authenticate by his/her signature such instruments as the Council, or any statutes, ordinances or this Code shall require.
- He/she shall make such recommendations and suggestions to the Council as he/she may consider proper.

F. He/she may when necessary, by proclamation, declare a local emergency to exist due to fire, conflagration, flood, earthquake, explosion, war, bombing, or any other natural or man-made calamity or disaster or in the event of the threat or occurrence of riot, rout or affray or other acts of civil disobedience which endanger life or property within the Town. After declaration of such emergency, the Mayor shall govern by proclamation and impose all necessary regulations to preserve the peace and order of the Town, including but not limited to:

- Imposition of a curfew in all or any portion of the Town.
- Ordering the closing of any business.
- Closing to public access any public buildings street or other public place.
- Calling upon regular or auxiliary law enforcement agencies and organizations within or without the political subdivision for assistance.
- He/she shall perform such other duties required by State statute, this Code, as well as those duties that may be customarily and generally required of a chief executive officer a Town.

2.04.080 Absence of Mayor

The Mayor shall not be absent from the Town for a period of more than fifteen (15) consecutive days without notification to the Council.

2.04.090 Failure to Sign Documents

If the Mayor refuses or fails to sign any ordinance, resolution, contract, warrant, demand, or other documents or instrument requiring his/her signature for five (5) days consecutively then the Vice Mayor or, in his/her absence, a duly appointed Acting Mayor is authorized to sign such ordinance, resolution, contract, warrant, demand or other document or instrument which, when so signed, shall have the same force and effect as if signed by the Mayor.

PASSED AND ADOPTED by the Mayor and Common Council of the Town of Mammoth, Arizona, this 21st day of March, 2019. /s/ Joe Dietz, Mayor **ATTEST:** /s/ Don Jones, Town Clerk **APPROVED AS TO FORM:** /s/ Stephen R. Cooper, Town Attorney
MINER Legal 4/24/19

Public Notice

SUMMONS

CASE NO. CV CV2018-011763

IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF MARICOPA STACEY D. TRACY, D.D.S., individually, Plaintiff, v. CHRISTOPHER GREGORY GARCIA and JANE DOE GARCIA, husband and wife; and DOES 1-X Defendants. THE STATE OF ARIZONA: TO: CHRISTOPHER GREGORY GARCIA and JANE DOE GARCIA 21821 South Gold Canyon Drive Queen Creek, Arizona 85242 YOU ARE HEREBY SUMMONED and required to appear and defend, within the time applicable, in this action in this Court. If served within Arizona, you shall appear and defend within 20 days after the service of the Summons and Complaint upon you, exclusive of the day of service. If served out of the state of Arizona whether by direct service, by registered or certified mail, or by publication you shall appear and defend within 30 days after the service of the Summons and Complaint upon you is complete, exclusive of the day of service. Where service of process is upon the Arizona Director of Insurance as an insurer's agent to receive service of legal process against it in this state; then the insurer shall not be required to appear, answer or plead until expiration of 40 days after date of such service upon the Director. Service by registered or certified mail without the State of Arizona is complete 30 days after the filing of the receipt and affidavit of service with the Court. Service by publication is complete 30 days after first publication. Direct service is complete when made. Service upon the Arizona Motor Vehicle Superintendent is complete 30 days after filing the Affidavit of Compliance and return receipt or Officer's Return. A.R.S. § 22-213, RCP 4; A.R.S. §§ 20-222, 28-502, 28-503. YOU ARE HEREBY NOTIFIED that in case of your failure to appear and defend within the time applicable, judgment by default be rendered against you for the relief demanded in the Complaint. YOU ARE CAUTIONED that in order to appear and defend, you must either appear in person or file an Answer or proper response in writing with the Clerk of this Court, accompanied by the necessary filing fee within the time required, and you are required to serve a copy of any Answer or response upon the Plaintiff's attorney. RCP 10(d); A.R.S. § 12-311; RCP 5, A.R.S. §§ 22-215, 22-216. Requests for reasonable accommodation for persons with disabilities must be made to the division assigned to the case by the parties at least ten (10) judicial days in advance of a scheduled court proceeding. Requests for an interpreter for persons with limited English proficiency must be made to the division assigned to the case by the parties at least ten (10) judicial days in advance of a scheduled court proceeding. THE NAME AND ADDRESS of Plaintiff's attorney is: THE BRILL LAW FIRM, PLLC Daniel S. Brill, Esq. 8149 North 87th Place Scottsdale, Arizona 85258 (480) 361-2757 SIGNED AND SEALED THIS DATE: OCT 28 2018 CHRIS DEROSE, CLERK Clerk of the Court By /s/P. Hernandez Deputy Clerk A copy of the Summons and Complaint can be obtained by contacting Plaintiff's attorney specified above.

4/3, 4/10, 4/17, 4/24/19

CNS-326291#

SAN MANUEL MINER

MINER Legal 4/3/19, 4/10/19, 4/17/19, 4/24/19

Shop Local.
Buy Local.

Public Notice

Michael J. Sheridan, Esq. (SBN 023001) SHERIDAN LARSON, PLLC 3035 S. Ellsworth Rd., Suite 144 Mesa, AZ 85212 Phone: (480) 668-7600 Fax: (480) 986-3300 Email: Klm@SheridanLarson.com Counsel for Successor Trustee In The Matter of the Estate of MARY BLOUNT AKA MARY C. KINSELLA, Deceased, And THE MARY C. KINSELLA REVOCABLE TRUST AND ANY AMENDMENTS THERETO NOTICE TO CREDITORS BY PUBLICATION NOTICE IS GIVEN to all creditors of the Trust/Estate that: 1. Mary Blount has passed away on March 31, 2019. 2. Edmon Blount has been appointed as Successor Trustee of the Mary C. Kinsella Revocable Trust Dated July 15, 1999 and any amendments thereto. 3. Claims against the Trust/Estate must be presented within four months after the date of the first publication of this notice or be forever barred. 4. Claims against the Trust/Estate may be presented by delivering or mailing a written statement of the claim to Edmon Blount, care of Michael J. Sheridan, Esq., Sheridan Larson, PLLC, 3035 S. Ellsworth Rd., Suite 144, Mesa, AZ 85212. DATED this 3rd day of April, 2019. SHERIDAN LAW, PC /s/ By: Michael J. Sheridan MICHAEL J. SHERIDAN, ESQ Counsel for Successor Trustee

MINER Legal 4/10/19, 4/17/19, 4/24/19

Public Notice

SUMMONS

CASE NO. S1100CV201900087

IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PINAL Taylor Groff, et al. Plaintiff(s), v. Chestina Michelle Wright, et al. Defendant(s). To: Chestina Michelle Wright WARNING: THIS AN OFFICIAL DOCUMENT FROM THE COURT THAT AFFECTS YOUR RIGHTS. READ THIS SUMMONS CAREFULLY. IF YOU DO NOT UNDERSTAND IT, CONTACT AN ATTORNEY FOR LEGAL ADVICE. 1. A lawsuit has been filed against you. A copy of the lawsuit and other related court paperwork has been served on you with this Summons. 2. If you do not want a judgment taken against you without your input, you must file an Answer in writing with the Court, and you must pay the required filing fee. To file your Answer, take or send the papers to Clerk of the Superior Court, 971 Jason Lopez Circle Building A, Florence, Arizona 85132 or electronically file your Answer through one of Arizona's approved electronic filing systems at <http://www.azcourts.gov/e-filinginformation>. Mail a copy of the Answer to the other party, the Plaintiff, at the address listed on the top of this Summons. Note: If you do not file electronically you will not have electronic access to the documents in this case. 3. If this Summons and the other court papers were served on you within the State of Arizona, your Answer must be filed within TWENTY (20) CALENDAR DAYS from the date of service, not counting the day of service. If the papers were served on you outside the State of Arizona, your Answer must be filed within THIRTY (30) CALENDAR DAYS, not counting the day of service. Requests for reasonable accommodations for persons with disabilities must be made to the court by parties at least 3 working days in advance of a scheduled court proceeding. GIVEN under my hand and the Seal of the Superior Court of the State of Arizona in and for the County of PINAL. SIGNED AND SEALED this date: January 16, 2019 Amanda Stanford Clerk of the Superior Court By: AUKENDALL Deputy Clerk A copy of the Summons and Complaint may be obtained by contacting Plaintiff's attorney, Daniel Brill, The Brill Law Firm, PLLC, 8149 North 87th Place, Scottsdale, AZ 85258, (480) 361-2757. 4/3, 4/10, 4/17, 4/24/19

CNS-3237327#

SAN MANUEL MINER

MINER Legal 4/3/19, 4/10/19, 4/17/19, 4/24/19

Public Notice

Notice To Creditors/ Maynard Wayne Dow

Joy A. Garvey, Esq. - 025491 Joy Garvey, PLLC 16401 N. 40th St. Phoenix, Arizona 85032 joy@joygarveypllc.com (602) 688-9659 Counsel for Personal Representative In The Superior Court Of The State Of Arizona In And For The County Of Pinal In The Matter of the Estate of Maynard Wayne Dow Deceased. No. PB2019-00063 Notice To Creditors Notice Is Given to all creditors of the Estate that: 1. Julia Dow has been appointed as Personal Representative of the Estate. 2. Claims against the Estate must be presented within four months after the date of the first publication of this notice or be forever barred. 3. Claims against the Estate may be presented by delivering or mailing a written statement of the claim to: Julia Dow, in care of Joy A. Garvey, 16401 N. 40th St., Phoenix, Arizona 85032. Dated this 1st day of April, 2019. Joy Garvey, PLLC /s/ Joy A. Garvey, Counsel for Personal Representative

MINER Legal 4/10/19, 4/17/19, 4/24/19

Public Notice

SUMMONS

CASE NO. S1100CV201900297

IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PINAL State Farm Mutual Automobile Insurance Cor Plaintiff(s), v. Alejandro Robles Lopez, et al. Defendant(s). To: Jane Doe Lopez WARNING: THIS AN OFFICIAL DOCUMENT FROM THE COURT THAT AFFECTS YOUR RIGHTS. READ THIS SUMMONS CAREFULLY. IF YOU DO NOT UNDERSTAND IT, CONTACT AN ATTORNEY FOR LEGAL ADVICE. 1. A lawsuit has been filed against you. A copy of the lawsuit and other related court paperwork has been served on you with this Summons. 2. If you do not want a judgment taken against you without your input, you must file an Answer in writing with the Court, and you must pay the required filing fee. To file your Answer, take or send the papers to Clerk of the Superior Court, 971 Jason Lopez Circle Building A, Florence, Arizona 85132 or electronically file your Answer through one of Arizona's approved electronic filing systems at <http://www.azcourts.gov/e-filinginformation>. Mail a copy of the Answer to the other party, the Plaintiff, at the address listed on the top of this Summons. Note: If you do not file electronically you will not have electronic access to the documents in this case. 3. If this Summons and the other court papers were served on you within the State of Arizona, your Answer must be filed within TWENTY (20) CALENDAR DAYS from the date of service, not counting the day of service. If the papers were served on you outside the State of Arizona, your Answer must be filed within THIRTY (30) CALENDAR DAYS, not counting the day of service. Requests for reasonable accommodations for persons with disabilities must be made to the court by parties at least 3 working days in advance of a scheduled court proceeding. GIVEN under my hand and the Seal of the Superior Court of the State of Arizona in and for the County of PINAL. SIGNED AND SEALED this date: February 25, 2019 Amanda Stanford Clerk of Superior Court By: BRBURROWS Deputy Clerk A copy of the Summons and Complaint may be obtained by contacting Plaintiff's attorney, Manning & Kass Ellrod, Ramirez, Trester LLP, 3636 N. Central Ave., 11th Floor, Phoenix, AZ 85012, (602) 313-5469. 4/17, 4/24, 5/1, 5/8/19

CNS-3241764#

SAN MANUEL MINER

MINER Legal 4/17/19, 4/24/19, 5/1/19, 5/8/19

Public Notice

Notice To Creditors/Herbert Holm Benavidez Law Group, P.C. 7400 N. Oracle Road, Suite 143 Tucson, Arizona 85704-6379 (520) 623-1461 Elisabeth I. Benavidez AZ Bar #: 021183 P.C.C. #: 65577 E-Mail: ebenavidez@benavidezlaw.com Attorneys for the Personal Representative In The Superior Court Of The State Of Arizona County Of Pinal In The Matter of the Estate of: Herbert Holm, dob: 11/1/1927 Deceased No. PB201900106 Notice To Creditors Notice Is Given that Joan E. Holm has been appointed Personal Representative of this estate. All persons having claims against the estate are required to present their claims within four months after the date of the first publication of this Notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative or attorney at the address listed above. Dated: April 9, 2019 Benavidez Law Group, P.C. By: /s/ Elisabeth I. Benavidez

MINER Legal 4/17/19, 4/24/19, 5/1/19

Public Notice

Summons/Unknown Heirs Or Devisees Of Alva Klepka/Kathleen Klepka

Person/Attorney Filing: Michael Fleishman Mailing Address: 7440 N. Oracle Building 5 City, State, Zip Code: Tucson 85704, United States Virgin Islands Phone Number: (520) 219-0659 E-Mail Address: Michael@AZEsqire.com State Bar Number: 023209, Issuing State: AZ In The Superior Court Of The State Of Arizona In And For The County Of Pinal Apagon Industries, Inc. Plaintiff(s), v. Alva Klepka, et al. Defendant(s). Case No. CV201900454 Summons To: Unknown Heirs Or Devisees Of Alva Klepka; Kathleen Klepka Warning: This An Official Document From The Court That Affects Your Rights. Read This Summons Carefully. If You Do Not Understand It, Contact An Attorney For Legal Advice. 1. A lawsuit has been filed against you. A copy of the lawsuit and other court papers were served on you with this Summons. 2. If you do not want a judgment taken against you without your input, you must file an Answer in writing with the Court, and you must pay the required filing fee. To file your Answer, take or send the papers to Clerk of the Superior Court, 971 Jason Lopez Circle Building A, Florence, Arizona 85132 or electronically file your Answer through one of Arizona's approved electronic filing systems at <http://www.azcourts.gov/e-filinginformation>. Mail a copy of the Answer to the other party, the Plaintiff, at the address listed on the top of this Summons. Note: If you do not file electronically you will not have electronic access to the documents in this case. 3. If this Summons and the other court papers were served on you within the State of Arizona, your Answer must be filed within Twenty (20) Calendar Days from the date of service, not counting the day of service. If this Summons and the other court papers were served on you outside the State of Arizona, your Answer must be filed within Thirty (30) Calendar Days from the date of service, not counting the day of service. Requests for reasonable accommodation for persons with disabilities must be made to the court by parties at least 3 working days in advance of a scheduled court proceeding. GIVEN under my hand and the Seal of the Superior Court of the State of Arizona in and for the County of Pinal A copy of this Summons and its accompanying Complaint may be obtained by contacting Plaintiff's attorney at the address shown on the Summons. **MINER Legal 4/17/19, 4/24/19, 5/1/19, 5/8/19**

Shop Local

Public Notice

Notice

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporate Commission For Corl Law Practice, PLLC. Known place of business in Arizona is: 275 N. Conejo Rd, Maricopa, AZ 85139, Pinal County The address of the registered office and the name and address of the agent for service of process are: Dovan Associates, Inc., 1490 S. Price Rd, Ste 104, Chandler, AZ 85286. Management of the Limited Liability Company is reserved to the Principal, Robert Corl. The name and address of each Principal at the time of formation of the Professional Limited Liability Company is Robert Corl, 275 N. Conejo Rd., Maricopa, AZ 85139, Pinal County.

MINER Legal 4/17/19, 4/24/19, 5/1/19

Patronize Our Advertisers

Public Notice

Notice Of Trustee's Sale

Recorded: 04/08/2019 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust & Assignment of Rents dated September 5, 2002, recorded on September 11, 2002, at Fee Number: 2002-049184 records of Pinal County, Arizona. NOTICE IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE. OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at the main entrance to the Pinal County Superior Court Building, 971 N. Jason Lopez Circle, Bldg. A, Florence, Arizona 85132, on Thursday, July 11, 2019 at 10:00 o'clock a.m. of said day; Parcel 5: The East 295.00 feet of the South 265.00 feet of the North 1,055.00 feet of the Northeast quarter of the Northeast quarter of Section 30, Township 7 South, Range 6 East of the Gila and Salt River Base and Meridian, Pinal County, Arizona. Tax Parcel No.: 511-39-0390 Purported common address: 17727 W. Salvatore Ln, Casa Grande, AZ 85193 Original Principal Amount: \$22,400.00 Name And Address Of Original Beneficiaries Sal Dimodica 3119 Highview Drive Henderson, NV 89014 Name And Address Of Original Trustors Vera G. Canionero 555 W. Warner Road #101 Chandler, AZ 85225 Name And Address Of Original Trustee Capital Title Agency, Inc. 2901 East Camelback Road Phoenix, AZ 85016 Name nd Address Of Successor Trustee James A. Whitehill, Esq. 2730 E. Broadway, #160 Tucson, AZ 85716 Name And Address Of Other Parties Entitled To Notice Sal Dimodica, Beneficiary, by his appointed Guardian, Joseph Abate, as disclosed in the Letters of Guardianship of Person, by the Superior Court of New Jersey, Burlington County Surrogate's Court, Docket No. 2018-2562 5245 NW 21st Loop Ocala, FL 34482 Vera G. Canionero 17727 W. Salvatore Ln. Casa Grande, AZ 85122 Vera G. Canionero 17727 W. Salvatore Ln. Casa Grande, AZ 85193 Dated this 3rd day of April, 2019. By: /s/ James A. Whitehill Trustee State Of Arizona) ss: County Of Pima) The foregoing instrument was acknowledged before me this 3rd day of April, 2019, by James A. Whitehill as Trustee. /s/ Wendy G. Carpenter Notary Public My Commission Expires: 6/16/2020 **MINER Legal 4/17/19, 4/24/19, 5/1/19, 5/8/19**

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: Absolute Zero Refrigeration LLC -01-96952-1 II The address of registered office is: 31206 N Candlewood Dr Queen Creek AZ 85143 The name and address of the Statutory Agent is: Robert Lee Roland 31206 N Candlewood Dr Queen Creek AZ 85143 Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Robert Lee Roland 31206 N Candlewood Dr Queen Creek AZ 85143 member

MINER Legal 4/17/19, 4/24/19, 5/1/19

Public Notice

Trustee Sale No. 34979-001 Notice Of Trustee's Sale

Recorded: 03/08/2019 NOTICE IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE. OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL. The following legally described Trust Property will be sold, pursuant to the power of sale under that certain Deed of Trust dated July 22, 2016, and recorded on July 29, 2016 in Instrument No. 2016-050292, Records of Pinal County, Arizona, at public auction to the highest bidder at the front of the Pinal County Superior Court, 971 North Jason Lopez Circle, Building A, Florence, Arizona 85132, on the 7th day of June, 2019 at 11:00 a.m. of said day. Legal: Lot 13, Parcel 26-1A At Superstition Foothills, According To Cabinet C, Slide 165 And In Cabinet D, Slide 13, Records Of Pinal County Arizona. Except 1/16 Of All Oil, Gases, And Other Hydrocarbon Substances, Coal, Stone, Metals, Minerals, Fossils And Fertilizers Of Every Name And Description; And Every All Materials Which May Be Essential To Production Of Fissionable Material As Reserved In Arizona Revised Statutes. Street Address or Identifiable Location: 7191 East Calliandra Court Gold Canyon, AZ 85218 Tax Parcel No.: 108-73-0130 Original Principal Balance: \$450,000.00 Name and address of Original Trustor: Gold Canyon, LLC, an Arizona limited liability company 100 West Erie Street, Unit 880 Holbrook, AZ 86025 Name and address of Purported Current Owner: Gold Canyon, LLC, an Arizona limited liability company 100 West Erie Street, Unit 880 Holbrook, AZ 86025 Name and address of Current Beneficiary: John Canova as Personal Representative of the Estate of Donald J. Beckemeyer 5124 Parliament Place Rockford, IL 61107 Name and address of Current Trustee: Roger R. Foote Jackson White, P.C. 40 North Center Street, Suite 200 Mesa, AZ 85201 Phone (480) 464-1111 Dated: March 8th, 2019. /s/ Roger R. Foote, Trustee Manner of Trustee Qualification: A member of the State Bar of Arizona, required by A.R.S. § 33-803, Subsection A(2) Trustee's Regulator: State Bar of Arizona State Of Arizona) ss. County of Maricopa) On the 8th day of March, 2019, before me, the undersigned notary public, personally appears Roger R. Foote, who proved to me on the basis of satisfactory evidence to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, ad that by his signature on the instrument the person, or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Sherry M. Swartz Notary Public My commission expires: August 26, 2021 **MINER Legal 4/17/19, 4/24/19, 5/1/19, 5/8/19**

Public Notice

SUMMONS
CASE NO. CV2018-015807
 IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF MARICOPA ERIK JOHN MENTZE and KRISTIN RACHELLE MENTZE, individually and as husband and wife, Plaintiffs, v. ROLANDO ESTRADA and JANE DOE ESTRADA, husband and wife; JORI ALEXANDRA YOUNG and JOHN DOE YOUNG, wife and husband; and DOES 1-X Defendants. THE STATE OF ARIZONA: TO: ROLANDO ESTRADA and JANE DOE ESTRADA 2745 West Colter Street Phoenix, Arizona 85017 YOU ARE HEREBY SUMMONED and required to appear and defend, within the time applicable, in this action in this Court. If served within Arizona, you shall appear and defend within 20 days after the service of the Summons and Complaint upon you, exclusive of the day of service. If served out of the state of Arizona whether by direct service, by registered or certified mail, or by publication-you shall appear and defend within 30 days after the service of the Summons and Complaint upon you is complete, exclusive of the day of service. Where service of process is upon the Arizona Director of Insurance as an insurer's agent to receive service of legal process against it in this state; then the insurer shall not be required to appear, answer or plead until expiration of 40 days after date of such service upon the Director. Service by registered or certified mail without the State of Arizona is complete 30 days after the filing of the receipt and affidavit of service with the Court. Service by publication is complete 30 days after first publication. Direct service is complete when made. Service upon the Arizona Motor Vehicle Superintendent is complete 30 days after filing the Affidavit of Compliance and return receipt or Officer's Return. A.R.S. § 22-213, RCP 4; A.R.S. §§ 20-222, 28-502, 28-503. YOU ARE HEREBY NOTIFIED that in case of your failure to appear and defend within the time applicable, judgment by default be rendered against you for the relief demanded in the Complaint. YOU ARE CAUTIONED that in order to appear and defend, you must either appear in person or file an Answer or proper response in writing with the Clerk of this Court, accompanied by the necessary filing fee within the time required, and you are required to serve a copy of any Answer or response upon the Plaintiff's attorney. RCP 10(d); A.R.S. § 12-311; RCP 5, A.R.S. §§ 22-215, 22-216. Requests for reasonable accommodation for persons with disabilities must be made to the division assigned to the case by the parties at least ten (10) judicial days in advance of a scheduled court proceeding. Requests for an interpreter for persons with limited English proficiency must be made to the division assigned to the case by the parties at least ten (10) judicial days in advance of a scheduled court proceeding. THE NAME AND ADDRESS of Plaintiff's attorney is: THE BRILL LAW FIRM, PLLC Daniel S. Brill, Esq. 8149 North 87th Place Scottsdale, Arizona 85258 (480) 361-2757 SIGNED AND SEALED THIS DATE: DEC 26 2018 CHRIS DEROSE, CLERK Clerk of the Court By J. FORD Deputy Clerk A copy of the Summons and Complaint can be obtained by contacting Plaintiff's attorney specified above.
 4/3, 4/10, 4/17, 4/24/19
CNS-3236592#
SAN MANUEL MINER
MINER Legal 4/3/19, 4/10/19, 4/17/19, 4/24/19

Public Notice

Summons/Paul S. Wells/Thelma G. Wells/Thomas Lyn Crona aka Thomas Lyn Corona/Jane Doe Crona aka Jane Doe Corona/Jane Doe Gonzales
 Michael P. Faith #027177 Edwin R. Ashton #030401 Faith, Ledyard & Faith, PLLC 919 N. Dysart Road, Suite F Avondale, Arizona 85323 Phone: (623) 932-0430 Fax: (623) 932-1610 Email: mfaith@faithlaw.com Email: tashton@faithlaw.com Attorneys for Plaintiff In The Superior Court Of The State Of Arizona In And For The County Of Maricopa Juanita Diane Gallegos, a single woman, Plaintiff, v. Paul S. Wells and Thelma G. Wells, husband and wife; Thomas Lyn Crona aka Thomas Lyn Corona and Jane Doe Crona aka Jane Doe Corona; Jane Doe Gonzales, the spouse of Andres Gonzales; John Does 1-10; and ABC Entities 1-10; Defendants. Case No. CV2019-000140 Summons The State Of Arizona To: Defendants You Are Herby Summoned and required to appear and defend, within the time in this action in this Court. If served within Arizona, you shall appear and defend within 20 days after the service of the Summons and Complaint upon you, exclusive of the day of service. If served out of the State of Arizona – whether by direct service, by registered or certified mail, or by publication – you shall appear and defend within 30 days after the service of the Summons and Complaint upon you is complete, exclusive of the day of service. Where service of process is upon the Arizona Director of Insurance as an insurer's agent to receive service of legal process against it in this state, the insurer shall not be required to appear, answer or plead until expiration of 40 days after date of such service upon the Director. Service by registered or certified mail without the State of Arizona is complete 30 days after the filing of the receipt and affidavit of service with the Court. Service by publication is complete 30 days after first publication. Direct service is complete when made. Service upon the Arizona Motor Vehicle Superintendent is complete 30 days after filing the Affidavit of Compliance and return receipt or Officer's Return. A.R.S. § 22-213, RCP 4; A.R.S. §§ 20-222, 28-502, 28-503. YOU ARE HEREBY NOTIFIED that in case of your failure to appear and defend within the time applicable, judgment by default be rendered against you for the relief demanded in the Complaint. YOU ARE CAUTIONED that in order to appear and defend, you must either appear in person or file an Answer or proper response in writing with the Clerk of this Court, accompanied by the necessary filing fee within the time required, and you are required to serve a copy of any Answer or response upon the Plaintiff's attorney. RCP 10(d); A.R.S. § 12-311; RCP 5, A.R.S. §§ 22-215, 22-216. Requests for reasonable accommodation for persons with disabilities must be made to the division assigned to the case by the parties at least ten (10) judicial days in advance of a scheduled court proceeding. Signed And Sealed this date: Jan 10 2019 Chris Derose, Clerk Of Superior Court Jeff Fine, Clerk By: /s/ A. Gonzales Deputy Clerk A copy of the Summons and Complaint can be obtained by contacting Plaintiff's attorney specified above.
MINER Legal 4/3/19, 4/10/19, 4/17/19, 4/24/19

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

Buy Online: bit.ly/2kcmZaP

CLASSIFIED

Cards of Thanks

Family and friends,
 On behalf of Angel Gomez and family, I would like to thank those who showed compassion and support during this difficult time the family experienced.

Thank you to Rose's Roses, Class of 1972, Town of Superior & Staff, Mayor Mila Besich-Lira, Father Samuel Jandeh and the many friends and families for the food, visits, cards, phone call for the comfort and support you all provided.

Special thanks to the following families for their extended love, friendship and generosity:
 Castaneda Family, Gomez Families, Alonzo Family, Castillo Family, Rivera Family, Ybarra Families, Contreras Families, Miramon Family, Cruz Family, Tameron Family, Montgomery Families, Ramirez Family, Lopez Families, Olivas Family, Olvera Family, Padilla Families, Mancinas Family, Sommer Family, Griego Families, Perez Families, Bribescas Families, Alvarado Family, Phalicittee "Pinky" Thomas and Family, Ellingboe Family and the Madueno Families.

Along with this I would like to also thank the following fire departments who participated in my husband's escort on his final send off. It was a beautiful representation of the brotherhood shared by those serving in emergency services and first responders.

- Superior Fire Department
- Superstition Fire and Medical District
- Queen Valley Fire Department
- Pinal Rural Fire and Medical District
- Hayden Fire Department
- Kearny Volunteer Fire Department
- Globe Fire Department
- Arizona State Department of Forestry and Fire Air Vac 7
- United Fort McDowell Fire
- Pipes and drums from Mesa Fire and Superstition Fire and Medical District
- Superior Police Department

Respectfully,
Barbara P. Gomez and Family

Cards of Thanks

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)

Advertise your Vehicle with a Picture for \$13.00
Make Cash and Sell Fast!
 (520) 385-2266 or
 (520) 363-5554

10. Business Services

Oracle Electric

Residential, Commercial
 Kevin Brandt, Owner
520.603.4800
 ROC 198813 CR11
 Licensed, Bonded, Insured

PRINTING

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

10. Business Services

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

Color Copies

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

8 1/2 x 11 - \$8.50
 8 1/2 x 14 - \$9.50
 11 x 17 - \$1.60

GLOSSY PAPER AVAILABLE FOR PHOTOS. JUST BRING US YOUR ORIGINALS & YOU'LL BE AMAZED AT THE QUALITY.
 Copper Basin News
366 Alden Rd., Kearny
(520) 363-5554

20. Help Wanted

Help Wanted
Mail Route Driver - Winkelman to Dripping Springs

- Monday through Saturday - Part-time
- Must be able to lift 70 pounds
- Must pass drug screen and background check
- Clean driving record for 5 years required

Potential applicants please contact:
Copper Triangle Mining Services - Kathy Long
 160 W. Main St.
 Superior, AZ 85173
520-689-5200

Pregnant? Need Help?
 Call 896-9545

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

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

CLASSIFIED

Deadline Friday 5 pm

16. Financial Services

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

Financial Benefits for those facing serious illness. You may qualify for a Living Benefit Loan today (up to 50 percent of your Life Insurance Policy Death Benefit.) Free Information. CALL 1-855-215-8052 (AzCAN)

18. Fitness/Beauty

Start Saving BIG On Medications! Up To 90% Savings from 90DAYMEDS! Over 3500 Medications Available! Prescriptions Req'd. Pharmacy Checker Approved. CALL Today for Your FREE Quote. 844-571-2796 (AzCAN)

OXYGEN - Anytime. Anywhere. No tanks to refill. No deliveries. The All-New Inogen One G4 is only 2.8 pounds! FAA approved! FREE info kit: 866-397-4003 (AzCAN)

20. Help Wanted**LIFEGUARDS WANTED**

The Town of Superior is accepting applications for Life Guards. Must be able to pass a pre-employment drug/alcohol test, attend a lifeguard certification and CPR certification.

Applications may be obtained from the Town Hall, 199 N. Lobb Avenue, Superior, AZ. Positions open till filled. Starting pay \$11.00 hr., the Town of Superior is an EOE.

20. Help Wanted**Frank's Landscaping is hiring!**

Hiring two immediate maintenance landscaping positions in SaddleBrooke, AZ.

Please call Frank at 520.825.2418

Town of Kearny LIFEGUARD

The Town of Kearny is accepting applications for the Lifeguard position. Applicants must possess/ or be able to obtain a current lifeguard certification card, first aid and CPR card that will be valid for the summer. Applicants must be 16 years of age. Starting wage is \$11.00/hour. Application forms are available at the Kearny Town Hall 912-C Tilbury Dr. Kearny, AZ 85137, 7:00 a.m. – 5:30 p.m. M-Th. The Town of Kearny is an EEOC Affirmative Action Employer.

Find your next job in the classified!

20. Help Wanted

**TOWN OF SUPERIOR
EMPLOYMENT OPPORTUNITY
POOL MANAGER, SEASONAL POSITION**

Salary \$12.00 (hourly) DOE
OPENING DATE: March 27, 2019 CLOSING DATE: Open Until Filled

JOB SUMMARY:

Monitors activities at a Town-operated swimming pool including supervising lifeguards and maintaining order to provide a safe environment for the children of Superior; cautions swimmers regarding unsafe practices and safety hazards, maintains order in the pool and adjoining areas and administers first aid; completes reports associated with accidents and incidents; sweeps pool decking; removes debris from the pool and adjoining areas; gives general information on pool hours and general operation to pool patrons.

ESSENTIAL FUNCTIONS:

- Supervises the Seasonal Lifeguards.
- Establishes the pool hours of operation and schedules staff.
- Performs maintenance tasks which include moving high pressure hoses approximately 200 feet, sweeping and scrubbing bathrooms and pool tile, emptying garbage cans and setting up and taking down folding chairs and tables.
- Uses judgment to determine if patrons and staff are safely and properly conducting themselves
- Communicates with staff members and the public in order to enforce pool rules to guard public safety.
- Completes written documents regarding accidents, incidents, and other related items
- Makes daily written entries into a logbook to outline and document the day's activities
- Monitors the pool chemical levels to verify a safe environment for the public and staff.
- Monitors pool chemical and other needed supply levels to assure continuous operation.
- Perform other duties and activities as needed and/or assigned

REQUIREMENTS:

Must be able to meet and be firm and effective with the public; react quickly and calmly in emergencies, monitor the activities of swimmers and quickly detect problem areas, and deal tactfully and courteously with pool patrons and the general public. Manager needs to have knowledge of pool chemicals and testing.

MINIMUM QUALIFICATIONS:

Must be at least 16 years of age and pass a pre-employment drug screen. 2 years of pool related, or supervisory experience preferred.

APPLICATION PACKETS CAN BE OBTAINED AT:

Town of Superior
199 North Lobb Ave
Superior, Arizona 85173
8:00 am to 5:00 pm
Monday - Friday
Phone (520) 689-5752 Fax (520) 689-5822

APPLICATION PROCESS:

File an application on or before the closing date noted on the front of this Employment Opportunity to be considered for this position. All applications must be signed and received by 5:00 pm on the Closing Date.

SELECTION CRITERIA:

Applicants whose experience and training are most closely suited to the needs of the Town may be selected for further testing/interviews. Criteria will be based on job-related knowledge, skills and abilities.

The Town of Superior is an Equal Opportunity Employer and does not discriminate on the basis of race, color, religion, disability, age, gender, sexual orientation, or national origin.

In accordance with the Americans with Disabilities Act (ADA and Section 504), the Town of Superior does not discriminate on the basis of disability in the admission or access to, treatment, or employment in its programs, activities, or services. The Town of Superior supports a drug-free workplace.

Immigration Reform Act Notice

To conform to the Immigration Reform Act of 1986, the Town of Superior must verify the right to work in the United States of every individual hired. In the event you are selected, you will be required to provide the appropriate documents to Human Resources. Failure to provide these documents will result in termination.

20. Help Wanted**20. Help Wanted****20. Help Wanted**

ADVERTISE YOUR JOB Opening in 55 AZ newspapers. Reach almost a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

**NOW HIRING –
ORACLE VICINITY.
Equipment Operator
Needed – Loader and
Grader Experience
Helpful.
Salary DOE.
Drug testing required.
Call 520-896-2435**

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

25. Instruction

HEALTHCARE CAREER TRAINING
ONLINE. Start a New Career in Medical
Billing & Coding. Medical Administrative
Assistant. To learn more, call Ultimate
Medical Academy. 866-459-5480 (AzCAN)

PHARMACY TECHNICIAN - ONLINE TRAINING
AVAILABLE! Take the first step into a new
career! Call now: 855-781-0908 (AzCAN)

44. Yard Sales**HUGE SALE!**

Furniture, household
items, tools, kitchen
stuff, camping & fishing.
May 3 & 4 in Superior

BLOCK YARD SALE

900 Block of 6th Ave., SM
919 6th Ave. (for sure)
Sat., April 27, 8am-2pm

LOTS OF STUFF!!
Shooting supplies, crosses,
clothes, craft supplies,
household goods, small
kitchen appliances, etc.

YARD SALE

**April 25
410 W. 3rd St.
Winkelman
(Falquez Home)
7 a.m. to ??**

The San Manuel Miner & Copper
Basin News have newspaper
routes open immediately in the
mammoth and Aravaipa area

Call James at
480-620-5401.

*Jobs Available
Check the Classified!*

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

CLASSIFIED

Deadline Friday 5 pm

45. Misc.

A PLACE FOR MOM has helped over a million families find senior living. Our trusted local advisors help find solutions to your unique needs at NO COST TO YOU! CALL 877-596-6910 (AZCAN)

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

Stay in your home longer with an American Standard Walk-In Bathtub. Receive up to \$1,500 off, including a free toilet, and a lifetime warranty on the tub and installation! Call us at 1-855-969-9756 (AZCAN)

KILL SCORPIONS! Buy Harris Scorpion Spray/KIT Indoor/Outdoor, Odorless, Non-Staining. Effective results begin after spray dries. Available: Hardware Stores, The Home Depot, homedepot.com (AZCAN)

DIRECTV & AT&T: 155 Channels & 1000s of Shows/Movies On Demand (w/ SELECT Package.) AT&T Internet 99 Percent Reliability. Unlimited Texts to 120 Countries w/AT&T Wireless. Call 4 FREE Quote- 1-844-244-7498 (AZCAN)

DISH TV \$59.99 For 190 Channels \$14.95 High Speed Internet. Free Installation, Smart HD DVR Included, Free Voice Remote. Some restrictions apply. Call 1-855-722-2290 (AZCAN)

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 SALE
405 San Carlos**

AVAILABLE FOR RENT

Address		
410 Encina	3bd/2ba	\$350
416 Encina	1bd/1ba	\$350
503 San Carlos	3bd/2ba	\$500
629 Ladera	4bd/2ba	\$650
615 Tierra Verde	2bd/1ba	\$350

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
Lic. #F17709

45. Misc.

For Sale in Oracle:
single-wide (14'x56')
mobile home metal
frame, axles & wheels.
As is – you haul. \$600.
520-909-4700

80. Rentals

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

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

50. Mobile Homes

80. Rentals

Oracle Apartments

1256 W. Neal St., Oracle, AZ 85623

"Good things are happening!"

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

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

This institution is an equal opportunity provider and employer.

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

For information and application, come in or call (520) 896-2618
T.D.D. (800) 842-4681
Office Hours:
Wednesday-Thursday
9 a.m.-2 p.m.

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

90. Want to Rent

Responsible senior couple, retired, non-smoking, no pets; seeking quiet, senior-oriented, long-term rental – Globe or surrounding area. John & Maxine, PO Box 1120, Somerset, KY 42502; 606-676-9400

100. Real Estate

ADVERTISE YOUR HOME, property or business for sale in 55 AZ newspapers. Reach almost a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

HILLTOP PROPERTY

2.5 ac. Panoramic views – mountains, deserts & sunsets. Site build only, no HOA. Utilities to lot line. \$80K/OMC. Oracle, AZ. Call/text 928-362-9363.

100. Real Estate

Looking for a NEW home? *Many great properties to see.*

Amy Whatton Realty

PHONE: 928-812-2816

EMAIL: WHATTONA@GMAIL.COM

Helping families find their dream homes since 1986.

SAN MANUEL

- **315 McNab Pkwy** 3 bdrm 1 ba home. Awesome views, fenced back yard, ceramic tile flooring, fresh paint inside, appliances included. Must see! \$83,500
- **117 6th Ave** 3 bdrm 1 bath. New **SALE PENDING** bath, new AC/heating, new water heater. Great home! \$79,900
- **REDUCED – 902 Webb Dr.** Beautiful 3 bdrm 2 ba home on large corner lot. Low maintenance landscape in front and trees, grass and shrubs in back. 2 car garage, great patios and lots of storage. \$142,000
- **926 3rd Ave** 3 bdrm 1 3/4 ba. home. Remodeled kitchen and baths, new flooring and paint, fenced yard and more. \$91,500
- **218 5th St.** 3 bdrm 1 3/4 ba. New **SALE PENDING**, remodeled kitchen and baths. Added bonus room, 2 sheds and fenced yard. \$108,900
- **906 6th Ave** 3 bdrm 1 bath home. Backs to desert. Double concrete driveway, block wall, retaining wall with low maintenance **SALE PENDING** block patio with extra storage. Includes appliances. \$84,500
- **914 6th Ave** 3 bdrm 1 bath with added family room area. Great home with garage fireplace, low maintenance front yard, great fence **SOLD** shed. Appliances included. Must see! \$91,000
- **REDUCED – 219 Ave A** 2 Bdrm 1 Ba. Fresh paint and ceramic tile floors, enlarged kitchen, includes appliances. Block wall with drive through gate, and storage shed. Great mountain views. \$64,500
- **608 Webb** 3 bdrm 1 bath. this spacious home has an enlarged master bedroom and living room, remodeled kitchen and bath with appliances. Fenced back yard with lots of storage and a workshop. Must see! \$81,900
- **REDUCED – 110 Douglas** Beautiful home w. 3 bdrm and 2 ba, large family room w. fireplace. Includes appliances, Updated kitchen and baths, new flooring. Views galore! \$118,900
- **REDUCED – 907 1st Ave.** 3 bdrm 1 3/4 ba home with detached garage. Backs to desert and has a brick fireplace in back. Wood look tile and ceramic tile flooring, stainless appliances. Fenced back yard. Must see! \$95,000
- **932 5th Ave.** 4 bdrm 2 bath on large corner lot. Remodeled home with ceramic tile flooring. Includes appliances. New upgrades, flooring, windows, doors and more! Must see! \$102,000

MAMMOTH

- **86265 Barrows Pl.** Views galore from this beautiful 2 bdrm 2 bath double wide on 3.54 acres. Includes well, covered parking, sheds, workshop, Az Room, Very well maintained. Must see! \$115,000
- **19931 S. Sterling** Beautiful Santa Fe style home. 3 Bdrm 3 baths with huge living room w. fireplace, large kitchen, family room w. fireplace, double car garage and 5 acres of beauty. Has own well. Must see! \$480,000

ARAVAIPA

- **80595 Cactus Dr.** 3 bdrm 2 ba on large corner lot. Completely fenced with amazing views. Freshly painted, ceramic tile and wood flooring. Upgraded kitchen and baths. \$138,900

Amy Whatton Broker
(928) 812-2816

Unique trio coming to Oracle Center for the Arts April 28

A unique trio of Tucson residents, Elena Galbraith (soprano), Sandy Schwoebel (flute) and Marie Sierra (piano) formed Nota Bene in 2009. Soloists in their own right, these three friends and colleagues have collected a wide variety of music in various

combinations from the Baroque, Classical and French Romantic eras, which they love sharing. However, they take special pleasure in introducing often-overlooked 20th Century music at concerts, much to the audience members' enjoyment and surprise!

Known for their rapport with audiences and a wide range of musical programming, their concerts include brief chats about the music as well as the composers and their lives and times. Surprises are always in store, and Elena, Sandy, and Marie have also been known to throw on boas for one piece or play percussion on the next.

In 2008 William Bradley Roberts wrote the song cycle Wit and Wisdom for Nota Bene, based on the writings of Dorothy Parker. The trio recorded this charming and witty group of songs on their 2011 debut album, simply called Nota Bene. Their second album, Delizioso, was released in November. Nota Bene has been celebrating its release by touring throughout southwest Arizona performing concerts in Tucson, Green Valley, Mesa, and Phoenix.

Nota Bene has performed on concert series with St. Philip's Friends of Music and Christ Church United Methodist in Tucson, Lutheran Church of the Risen Savior in Green Valley, First Presbyterian Church in Mesa, Trinity Cathedral in Phoenix, Bisbee's For the Love of Music series, Rincon United Church of Christ Friends of Music series, and Santa Cruz County Foundation for the Performing Arts music series.

Don't miss the opportunity to see this lively trio at Oracle Center for the Arts, Sunday, April 28, at 4 pm. Tickets are \$20 at the door or may be purchased in advance on www.oraclepianosociety.org. The Oracle Center for the Arts is located at 700 E. Kingston St., Oracle.

Nota Bene will perform Sunday in Oracle.

\$5,000
Cinco de Mayo
PIÑATA · BUST

Pick a Piñata! Pick Up a Share of \$5,000 in Cash & Prizes!
Cinco de Mayo • Sunday, May 5

It's going to be a fiesta of fun! On Sunday, May 5, earn one entry for every 300 same-day base points from 2 AM to 5:50 PM. Drawings will be held every hour from 2 PM to 6 PM. **Five winners will pick one of five prize-filled piñatas! You could win \$3,000 in cash! Or, be one of four winners who score \$500 in promo credits! Plus, you're taking home the piñata. Olé!**

Enjoy live music from Mariachi Cervantes on the gaming floor, 3 PM-5 PM!

Apache SKY CASINO | APACHESKYCASINO.COM | 800-APACHE-8
Just South of Mile Marker 127 on Highway 77,
40 minutes north of the Biosphere.

Must be 21 years old and over. Must not be barred or excluded to participate. Must be present to win. Management reserves the right to alter or cancel this promotion at any time. See Apache Legends Players Club for more details and rules.

Auto & Home How much are you overpaying?

Let BerwickHimes help you:

- Compare dozens of insurance options
- Review plan details
- Secure a lower rate

Call us today!
877-867-1777

www.berwickhimes.com

Experience. Service. Trust.

**BERWICK
HIMES
INSURANCE**

