

Kelli Luberda | Superior Sun

Superior names Diablo athletes Page 12

A community publication of Copperarea.com

OBITUARY

Gerri B. Fiedler

Gerri B. Fiedler, 86, passed away peacefully at Hospice of the Valley Ryan House in Phoenix, AZ on April 29, 2016.

Gerri is preceded in death by her husband, Robert Gordon (Bob) Fiedler; sister, Judy Windes; second husband, Leonard Vanell; brother, John Benscoe; and her parents, Mathias Oliver Benscoe and Gladys Helen Benscoe (Fritts).

She is lovingly remembered by her daughter, Mitzi Tadin and son-in-law, Jim Tadin of Phoenix, AZ; Heidi Fiedler of Cary, NC; and son Keith Fiedler and daughter-in-law, Janelle Fiedler of Bend, OR. Gerri is survived by 4 grandchildren, Kelsey Tadin Maurer of San Diego, CA; Allison Mitkowski of Cary, NC; Matthew Tadin of Peoria, AZ; Madison Fiedler of Bend, OR; and great-grandson, Colton Mitkowski of Cary, NC. In addition, she is survived by her sister, Shirley Thompson of Tucson, AZ.

Gerri was born in Florence, AZ, Feb. 21, 1930. She graduated from Tempe High School in 1946 where she was active in band and theater. Gerri went on to earn a Bachelor's Degree from Arizona State University in 1950. She married Robert Fiedler in September of 1950 and both secured teaching positions in Superior, AZ where they resided for 16 years. Gerri taught first grade until the birth of their first child, after which she stayed home to raise a family until the death of her husband in 1970.

Gerri was a dedicated wife and mother, but also enjoyed putting

her writing talents to work on free-lance stories and articles for local and state-wide publications, including the Arizona Magazine, which at the time was published in the Sunday Arizona Republic newspaper.

At age 40, following the sudden death of her first husband, she once again attended Arizona State University and pursued an education in Journalism. She soon returned to teaching, this time in the Scottsdale School District. Gerri quickly found a home at Coronado High School where she taught English and Journalism, along with advising both the yearbook and newspaper, from the mid-70s to the mid-80s. She was a beloved teacher and advisor and one year turned the tables by insisting that her students take her on a field trip. They chose to take her to a "Rush" concert, giving her the true rock concert experience.

After beginning her career as a first grade teacher and later moving to the high school level, her last career stop was teaching college at Glendale Community College in Glendale, AZ. She taught Journalism, Photography and took on the demanding role of newspaper advisor at the Voice, the college campus newspaper. She truly enjoyed the experience of mentoring adults, both young and old and encouraging them in their pursuit of a journalism career. She believed in the boundless potential in all of her students and helped them to believe in themselves.

After retirement she enjoyed spending time with her children, grandchildren and the dozens of friends she made as a life-long Arizona resident. She loved square dancing and remarked how it was impossible to square dance without smiling. Gerri was famous in square-dancing circles for her beautiful and colorful outfits with ruffled skirts, pouffed out with layers and layers of netting. She adored the challenge of tennis, especially

doubles, and was still playing actively into her early 70s. She embraced the joy of singing throughout her life and participated in Methodist Church choirs in Tempe, Glendale and later at Cross in the Desert United Methodist Church in Phoenix.

A Memorial Service, celebrating her life, will be held on Saturday, May 21, 2016 at 11 a.m. at Cross in the Desert United Methodist Church, 12835 N. 32nd Street, Phoenix, AZ 85032. A reception will follow at the same location. Everyone is welcome. Memorial donations may be made to Glendale Community College, c/o Gerri Fiedler Journalism Scholarship Fund, 6000 W. Olive Ave., Glendale, AZ 85032.

Pinal County Sheriff's Report

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

May 2

Violation of a court order was reported in the 700 block of John Adams St., Oracle.

Burglary was reported in the 700 block of N. Two O'Clock Hill Rd., Oracle.

An accident with injuries was reported in the area of E. American Ave. and E. Mt. Lemmon Hwy., Oracle.

Theft was reported in the 600 block of S. Coronado Ridge Rd., Oracle.

May 3

An accident without injuries was reported in the area of S. Hwy. 79 and S. Palo Verde Ranch Rd., SaddleBrooke.

May 4

Theft was reported in the 62000 block of E. Harmony Dr., SaddleBrooke.

Theft/shoplifting was reported in the area of E. Main St., San Manuel.

Criminal damage was

reported in the 600 block of S. Manzanita St., San Manuel.

Burglary was reported in the 200 block of S. Avenue A, San Manuel.

May 5

Criminal damage was reported in the 76000 block of E. Indian Hills Dr., Dudleyville.

An unattended death was reported in the 20000 block of S. Sterling Ave., Mammoth.

Theft was reported in the 1400 block of N. Justice Dr., Oracle.

Burglary was reported in the 2200 block of W. Camino Amigo, Oracle.

Burglary was reported in the 300 block of E. Fifth Pl., San Manuel.

May 6

Andrew W. Robbins, 55, Superior, was arrested in the 400 block of S. Stone Ave., Superior, on a warrant for aggravated assault. He was transported and booked into the Pinal County Jail in Florence.

Dakota Blake Martin, 22, Mammoth, was arrested in the area of S. Ladera Pl. and Avenue E, San Manuel, on two

Continued on page 10

The Superior Sun

USPS 529-320

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

Email:

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

www.copperarea.com

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

Published each Wednesday in Superior, Arizona by Copper Area News Publishers. Subscription rates in advance: \$35.50 per year or \$31.50 for 6 months in Pinal County; \$40.50 per year or \$36.50 for 6 months elsewhere in the U.S. Change of address should be sent to the publishers at P.O. Box 579, Kearny, AZ 85137.

Member: Arizona Newspaper Association

Second class postage is paid at Superior, Arizona. Postmaster: Address changes to *The Superior Sun*, P.O. Box 579, Kearny, AZ 85137.

Telephone (520) 363-5554

Fax (520) 363-9663

"There are numerous countries in the world where the politicians have seized absolute power and muzzled the press. There is no country in the world where the press has seized absolute power and muzzled the politicians"

—David Brinkley

Superior Farmers Market

OPEN:

- Monday thru Friday
4 a.m. to 10 p.m.
- Saturday & Sunday
8 a.m. to 10 p.m.

Fried Chicken, Pizza & Deli

SMOKE SHOP & More

Breakfast Burritos

M-F 4 am to 10 am

\$2.99

798 Hwy 60 • Superior, AZ • 520-689-5845

LETTER TO THE EDITOR

Local educator urges voters to approve Prop 123

Arizona voters will have an important vote on May 17 to determine the increase in long term funding for Arizona Schools. Proposition 123 is a referendum that will ask Arizona voters on Tuesday, May 17 to consider an increase to K-12 school funding. If the Proposition is passed, it will infuse \$3.5 billion over 10 years into the K-12 education

system. Some of the funding will be released to schools immediately if the PROP 123 is passed.

The majority of funding will come from the increased payout from the State Land Trust (from 2.5% to 6.9%) via Proposition 123. An additional \$625 million will be appropriated from the state's general fund for K-12

education (\$50 million for five years and \$75 million for the next five years). The purpose of the PROP 123 is the Governor's plan to settle the lawsuit between the State and Arizona schools over lack of mandatory inflationary funding increases over the past years.

/s/ **Jeff Gregorich**

HAVE A STORY IDEA FOR US? EMAIL YOUR SUGGESTIONS TO EDITOR@MINERSUNBASIN.COM

2012 Dodge Journey SE Sport

4 Cyl., Auto, A/C,
34,411 Miles
Was \$19,645
NOW
\$14,995

#3410

2014 Kia Soul + Wagon

4 Cyl., Auto, A/C,
Like New
Was \$16,750
NOW
\$13,596

#3411

2010 Chevy Malibu LT

4 Cyl., Auto, A/C,
51,363 Miles
Was \$15,250
NOW
\$11,695

#3407

2015 Hyundai Sonata SE

4 Cyl., Auto, A/C, Like New
Was \$16,995
NOW
\$13,775

#3338

2008 Ford Focus

4 Cyl., Auto, A/C,
Custom Wheels
Was \$8,466
NOW
\$4,995

#3418

2006 Toyota Corolla LE

4 Cyl., Auto, A/C
Was \$8,972
NOW
\$5,199

#3364

**We're proud partners with Ray Federal Credit Union to help you get affordable financing.
We support ASARCO employees! Come in and see how we can help you.**

Horne Dodge Chrysler Jeep Nissan

1-888-409-0027

Jeep

RAM

2046 E. HWY. 60 • GLOBE, AZ. 1-888-409-0027
On approved credit. Price plus tax, license and \$299 dealer doc fee. MPG HWY.
Subject to prior sale. Sale ends 5-18-2016.

www.HorneChryslerJeepDodge.com
www.HorneNissan.com

LETTER TO THE EDITOR

Cross Removal from Hwy. 60 & Hwy. 177

First, I would like to thank Supervisor Pete Rios for the attention and concern provided, to highlight blatant disregard ADOT and the State of Arizona have shown in removing memorials from Hwy. 60 and Hwy. 177.

About a week ago, Richard Mathews a friend, brought me my brother's cross which had been chopped off just above ground level, rather than being properly removed. Richard had discovered it when he went to pick up his daughter's memorial which had also been removed. Neither of us were given any prior notice in any local media about the removal of these long standing memorials. My brother's cross had been in the location beside Hwy. 177 since shortly after his death in 1983. In those 33 years we had never received any complaints or concern about the placement of his cross.

Fast forward to yesterday (adding insult to injury), my son who works at a mine near Miami, AZ, notified me that a notice of removal has been placed on my Mother's cross, dated May 3, 2016 (pictures included). Her cross had been placed in that area in early 2000. It was carefully removed by the contractor when that stretch of Hwy. 60 was widened several years ago. This removal was announced and we were given information on where to pick up the cross. At that time, we were instructed, that once construction was complete the cross could be reinstalled as long as it was not inside the fence along side the Hwy. 60. As you can see from the pictures provided, the cross was reinstalled as instructed, outside the fence (off of state land) along Hwy. 60 near Miami.

The zealously with which these memorials

are being removed from this stretch of rural highways made me further question the stated purpose of the removal, "to remove distractions". As I returned home I checked along the highway for any other potential "distractions". None of the signs or memorials which did not contain a cross or religious symbol had been touched or received notice of removal. It is beginning to appear that this is "less a matter of roadside distractions and more an issue of religious freedom or freedom of expression."

Thank you for standing up for our constitutional rights.

Who would think the rural roadsides of Arizona would need defending!!!

/s/ **Bruce E Wittig**
Queen Valley

Editor's Note: Not long after we received Mr. Wittig's letter to the editor, we received the following note from Supervisor Pete Rios. He writes,

Dear Editor,

This letter is simply to express a big thank you to your local newspapers and other statewide media that carried the story on the removal of Memorial Highway Crosses.

Because of the media's interest in this story and the response from the public to call the Governor's office, the Az. Dept. of Transportation will be reviewing their policy on highway markers. If they are not a hazard to the motoring public they will be allowed to be displayed.

/s/ Pete Rios

Pinal County Supervisor

Wittig crosses along state highways were targeted by ADOT for removal.

Wittig | Submitted

English Lab Position Open Eastern Arizona College

Eastern Arizona College is accepting application packets for a full time

English Lab Instructor

in the beautiful rural area of Thatcher, AZ.

Excellent wage and benefits package offered.

To learn more about the position requirements and find information on applying, visit EAC's employment site at:

http://www.eac.edu/Working_at_EAC/list.asp

or call (928) 428-8915. Position closes on

Wednesday, June 1, 2016 at 5 p.m. EOE

BABY POWDER OR OTHER TALCUM POWDER LINKED TO OVARIAN CANCER

Long-term use of baby/talcum powder is linked to ovarian cancer. If you or a loved one suffered from ovarian cancer after using Johnson's Baby Powder, Shower to Shower or other talcum powder, you may be entitled to substantial compensation. Call us at 1-800-THE-EAGLE now. No fees or costs until your case is settled or won. We practice law only in Arizona, but associate with lawyers throughout the U.S.

915 W. Camelback Rd.
Phoenix, AZ 85013

GOLDBERG & OSBORNE

1-800-THE-EAGLE

(1-800-843-3245)

www.1800theeagle.com

Open 7 Days
a Week

Relax AND Save!

SAVE \$1500

On A New Walk In Tub

CALL NOW!
1-888-377-0739

**TOP
10
REASONS**

you should subscribe to the Superior Sun:

1. You're looking for ways to save money.
2. You could use a new job.
3. Your garage is about to burst.
4. You need a new ride.
5. You want to know where the best deals are.
6. You're looking for a good preschool.
7. You want to know who won Friday night's game.
8. Your cat had kittens ... again!
9. You need a new roof.
10. You're looking for something to do this weekend.

SPECIAL OFFER:

For Residents of Superior ONLY

12 Months \$24.00

6 Months \$12.00

**Subscribe NOW and have the Sun
delivered to your mailbox!**

PayPal

Convenient online payment at: <http://bit.ly/13AmbD5> or call **520-363-5554**

Meeting declares something big is happening in Superior

By Mila Besich-Lira
Superior Sun

Since 2009, Superior has seen many changes in the community. Some might call them little changes. Others may have chimed in that some changes have been uncomfortable or unexpected. A few have called them growing pains. But one thing is for certain – Superior has changed quite a bit since 2009.

Some of these changes, “Superior by the Numbers,” were shared with the community during a meeting at the Superior Chamber of Commerce last week.

Since 2009, there are now two Arizona Office of Tourism Visitor Centers. The town went from one bank to two. The local VFW post only hosted four events in 2009 but not host 10 community events. They also increased post membership from 62 to 84 members. In 2009, there were only 18 businesses on Main St. Today there are 25 businesses and the Chamber of Commerce grew from 20 members in 2009 to 125 members.

Attendance at local events have also increased. In 2009, there were 65 hikers for the Legends of Superior Trails Event and, in 2016, there were 250. Apache Leap Mining Festival attendance grew from 600 to 2,800 and the Home Tour grew from 634 attendees to 2,030. Since 2009, 1.5 million pounds of trash has been removed through community clean up days. The catchy tune of “Something Big” by Shawn Mendes played as photos of this progress celebrated these many changes in the community.

The planing project began last year when Resolution Copper and the Superior Chamber of Commerce entered into an agreement begin strategizing a plan that the Chamber could use to attract and retain additional business to the community

and diversify the local economy. As the Resolution Copper project has evolved over the years, the company has stressed the importance to local and regional leaders to develop a diversified and stable economy.

The Chamber selected a core group of business and community leaders to develop a request for proposal and determine a scope of work to hire economic development consultants. The Business Attraction Retention (BAR) committee worked diligently for several months developing the RPF and scope of work with the support of Karen LaFrance. After weeks of interviews with various consultants, the Chamber hired three economic professional groups to lead and research the plan. The consultants that were hired were to conduct the study were Ioanna Morfessis with IO Inc, Kimber Lanning & Karalea Cox from Local First Arizona and Juliana Brutsche from AZ Culture. Originally the BAR committee expected that they would hire one consulting firm to conduct the study and develop a starting plan. However, after interviewing several firms, it was determined that in order to get a well rounded strategy they would need a variety of experiences and approaches for the planning. The chamber hired their top three choices.

Ioanna Morfessis from IO Inc was hired to conduct the community SWOT analysis. She presented her analysis in December which she gathered by talking with local leaders, business leaders in the community and throughout the state, and former residents of Superior. The SWOT analysis set the foundation for the overall plan.

Local First Arizona consultants Kimber Lanning and Karalea Cox set out to determine where there is economic leakage in the community, what businesses and services are needed in the area and how can the Chamber and other local organizations help to promote the community and help local businesses to grow and work together more.

2009		2016	
0	Arizona Office of Tourism centers	2	
1	banks in town	2	
4	VFW Post 3584 Community Events	10	
18	Downtown businesses	25	
20	CHAMBER OF COMMERCE MEMBERS	125	
62	VFW post 3584 Members	84	
65	HIKERS FOR THE LOST FESTIVAL	250	
600	Apache Leap Mining Festival Attendees	2800	
634	HOME TOUR ATTENDANCE	2030	
250,000	Let's talk trash! LBS of trash removed	1,500,000	

We're up to something BIG

Julianna Brutsche from AZ Culture has helped to identify beautification and art projects that are needed which could help Superior to develop the local economy with peacemaking and public art.

The outcomes of the research and potential next steps were shared in a public meeting last week. Kimber Lanning and Karalea Cox presented several areas where the community coming together and shopping local can improve the economy. Other suggestions included marketing the town more through social media, cleaning up blighted areas and planning for leadership succession in community organizations. One of the concerning things that the consultants found is that despite the local beauty or recent successes, community members maintain a negative perception of the community as a whole and often young people are not being encouraged to return or stay in the community. They stressed the importance of involving young residents in the planning for the community and encouraging them to get involved with the local committees. Much of the recent successes in the community have come to be through many hours of volunteer work. The consultants stressed the importance of training and encouraging new volunteers to get involved in the various community groups that make up Superior's community.

The meeting closed with the request that everyone in attendance sign up for a committee to help with the next phases of the plan.

The committees are Art & Culture, Blight, Business Attraction & Economic Growth, and Marketing. If you were not able to attend the meeting but would like to learn more about the BAR or the subcommittees, please contact the Superior Chamber of Commerce at 520-689-0200. You can watch the “Something Big Is Happening in Superior” video online at <http://bit.ly/1rVteTp>.

Oasis Insurance

Low Cost Auto Insurance!

Great rates for drivers of any age!

**Formerly Blake & Carpenter
Still in Miami!**

928-473-2051

**DISCOUNTS
FOR GOOD STUDENTS!**

Tickets? Accidents? Oasis can help!

Offices Valleywide!
Call for the closest location:
480.835.6080

18 Arizona locations!
www.oasisinsurance.com

instant
sr-22's!

One call gets you a quote with over 20 companies!

Affordable Dental Care

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

\$100 OFF	\$139
Dentures or Partials	Same Day Denture Reline

FREE TEETH WHITENING
 with New Patient Exam, X-Rays & Cleaning

\$75 OFF	FREE Consultation &
Crowns	\$250 OFF
	Immediate Dentures

• Se Habla Español • Senior Citizen Discount •

Open Monday - Saturday

Located in the Goodwill Plaza
 (Southeast corner of Signal Butte & Apache Trail)
10839 E. Apache Trail, Ste. #119
Apache Junction
480-354-6177
 Owned by George & Dee “Lola” Ybarra

SAME DAY
DENTURE
REPAIRS!

Superior Chamber of Commerce names Volunteers of the Month

April's Volunteer: Pete Casillas

Pete Casillas is a lifelong resident of Superior and is a graduate from Superior High School. Pete began his commitment to volunteerism when he was a young man helping his parents with the "Project Happy Face" program that would provide food boxes to those less fortunate in the community.

Most recently Pete has been very active in Superior. He often volunteers to help with community clean ups, trail building and takes on leadership positions in the organizations he has been involved in. Currently Pete

is the Vice President of the Superior Chamber of Commerce. He has been a member of the Superior Optimist Club, served on the Parks and Recreation Committee for seven years and also served as President of the Superior Arts League. From 2005-07 he developed a volunteer group called the Number Nine crew, that group would work on many community beautification projects.

Pete enjoys volunteering because he loves his community.

"I want to see the community develop, and

to do that we need to give energy and time to make those improvements," he explained.

When Pete is not volunteering, he enjoys activities in the great outdoors including hiking, climbing, off roading, shooting, kayaking and enjoying time with his dog Drago and his friends. The Superior Chamber of Commerce has created the community volunteer of the month program. To nominate a community volunteer drop by the Caboose Visitor Center or the Superior Chamber of Commerce office and fill

out a form. Each month the Chamber board will select a volunteer of the month and they will be showcased in the Superior Chamber of Commerce window.

May's Volunteer: Keri Richards

Keri Richards has been a resident in Superior for several years, she has been volunteering in the community on a regular basis since 2010. Currently she serves on the board of the Superior Chamber of Commerce.

Some of her volunteer activities include volunteering once a week at the Caboose Visitor Center. At the Caboose Keri is responsible for greeting visitors to Superior when they stop in at the caboose, she assists them with visitor information and sometimes road conditions and directions. She has been able to meet people from all over the world who have visited the Caboose.

She also volunteers with the Future Forward Foundation. Her work for that foundation includes helping to plant and maintain gardens and work on community beautification projects throughout Pinal County.

Keri is an artist by trade and in her free time she enjoys sculpting, painting and performing arts. She owns her own business, "Kozzi Cosmo Clown Services," where she is available for hire as a clown or mime for parties and public events. She shares her artistic talents and volunteers for a community arts program and also works with Leslie Martin at the Copper

Gecko for the Awesome Pawsum program where they are raising money to help grow a tutoring volunteer pool and school arts project at the John F. Kennedy Elementary School. Recently Keri painted a chair that will be auctioned off at the Prickly Pear Festival to benefit the Awesome Pawsum projects.

Kerri enjoys all of her volunteer activities. "I really feel good giving back to and helping with things that need to be done and are meaningful to the community," she said. She wants everyone to know that volunteering is fun. The Superior Chamber of Commerce selects a volunteer of the month who

volunteer throughout the community. To nominate a community volunteer stop into the Superior Chamber of Commerce office and leave your nomination with the volunteer.

Congratulate Your Graduate

Superior Grads * May 25 *

\$12 Minimum (1.5" x 2")
Larger Ads Quoted
Add photo/graphics FREE

Deadline: May 20

Call 520-385-2266

Graduating from
another high school?

Send photo* and info to
cbnsun@minersunbasin.com

before May 20.

*300 dpi minimum

In your Biz

Random Boutique

Three years ago, Main St. didn't have too many things going on. A few businesses lined the street. Most of them were hoping and waiting for other shops and boutiques to join them. Local residents needing gifts or clothing often had to drive out of town. In November 2013, things changed. Jenny Holmquist opened Random Boutique and Main St. continued its transformation.

Jenny's husband Billy fell in love with Superior after working on the movie U-Turn. When they finished filming he began purchasing properties and fixing them to rent the buildings to other businesses and agencies. Jenny was reluctant to believe Billy's enthusiasm but then she began to see the opportunities growing in Superior and she found the building that she wanted for her boutique.

The Random Boutique building once housed a jewelry store, an accounting office and trophy engraving store. Eventually the owners of the building sold it to Billy and Jenny and he set off to remodel and restore the building to become the Random Boutique. Everyone watched and waited to see what would become of the old building which was painted green and purple. During the construction process Jenny was talking with local residents on what they might want and need from a clothing store in Superior. She researched vendors to find clothes that not only would sell in Superior but would also be affordable for just about all budgets.

Random Boutique features an assortment of women's clothing and accessories for all shapes and sizes. Scarves, earrings, socks, necklaces, sun glasses. You never know what you will find to complete your outfit. In addition to clothing and accessories, Random Boutique has an eclectic assortment of humorous signs, home decor, candles and accessories for pets. For the Superior Panther fan, she has blinged out shirts, visors, hats and car stickers. Local residents of Superior also receive a five percent discount on their purchases.

Jenny has worked in various retail establishments throughout her career. She always wanted to open a store that would reflect things that she thought people would

like. She also wanted the freedom to use her creativity in her boutique, not just design someone else's vision. Jenny has been instrumental in collaborating with her fellow business owners to organize and promote the Second Friday events in downtown Superior.

Jenny's advice to her fellow entrepreneurs and future business owners: "The locals are your best customers, treat them well and listen to their suggestions. Most importantly listen to other's points of view, even if you don't think you can use it," she explained.

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

Jenny Holmquist has an eclectic collection for sale in Random Boutique.

Mila Besich-Lira | Sun

Northland Pioneer College
EXPANDING MINDS • TRANSFORMING LIVES.™

**Faculty in
Mechatronics/Automated
Manufacturing**

Northland Pioneer College is looking for a responsible individual to teach Mechatronics/Automated Manufacturing and Industrial Maintenance and Operations programs; travel and attend meetings.

For detailed job announcement go to www.npc.edu

EEO/AA

The Family Gourmet Buffet

2 (5 oz.) Filet Mignons
2 (5 oz.) Top Sirloins
2 Boneless Chicken Breasts (5 lb. pkg.)
2 (4 oz.) Boneless Pork Chops
4 (3 oz.) Kielbasa Sausages
2 (4.5 oz.) Stuffed Sole with Scallops and Crabmeat
12 oz. pkg. All-Beef Meatballs
4 (3 oz.) Potatoes au Gratin
4 (4 oz.) Caramel Apple Tartlets
Omaha Steaks Seasoning Packet

46191YZS Reg. \$200.90 | Now Only \$49.99

Plus, 4
Burgers
FREE

Call 1-800-341-8213 ask for 46191YZS
www.OmahaSteaks.com/eat52

Limit 2. Free gifts must ship with #46191. Standard S&H will be added.
Expires 6/20/16. ©2016 OCG | 605B120 | Omaha Steaks, Inc.

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

RELIEVE YOUR PAIN NOW!

at little or **no cost!**

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

Superior Senior Center News

The Superior Senior Center, 360 W. Main St., invites seniors to join the center and enjoy a nice meal and great company. Meals are \$2 for adults 55 and over. Under 55 is \$4.

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

Bingo is every Tuesday and Thursday at 10:30 a.m. A pastry bingo is held on the last Thursday of the month beginning at 10 a.m. All are welcome.

The menu for the Superior Senior center for the week of Thursday, May 12 through Wednesday, May 18 is:

- Thursday: Philly Steak & Swiss, Avocado Slices, Veggie Soup (carrots, peas, potatoes), Wheat Bread, Applesauce, Crackers

- Friday: Turkey, Mashed Potato, Mixed veggies, Wheat Roll, Fruit salad

- Monday: Chicken Nuggets, Potato Wedges, Coleslaw, Wheat roll, Apple cake

- Tuesday: Chef Salad (Chicken, Ham), Cottage Cheese, Carrots & Celery Stix, Avocado Wedges, Croutons, Pineapple

- Wednesday: Salisbury Steak w/ Gravy, Mashed Potatoes, Chuck-Wagon corn, Dinner Roll, Jell-O w/Fruit

Need a ride to the center or more information? Call 689-5182.

SUPERIOR CHURCH DIRECTORY

Presbyterian Church of Superior

100 Magma Ave., Superior

520-689-2631

Worship Service Sunday: 10 a.m.
All are welcome.

Anonymous prayer box located at Save Money Market.
We will pray for you!

Superior Harvest Church

Hill St. & Stone Ave., Superior

Pastor Albert M. Rodriguez
480-354-4499 H
480-329-3647 C

Sunday Morning Service 10 a.m.
Wednesday Bible Study 5 p.m.

Victory in Jesus

St. Francis of Assisi Catholic Church

11 Church Ave., Superior

Fr. Samuel Jandeh
520-689-2250

Weekday Mass Tues.-Fri. 8 a.m.
Saturday 5 p.m. • Sunday 9 & 11 a.m.
Confession: Sat. 4-4:45 p.m. or by req.
www.stfrancissuperior.org

**Advertise
Your Church
Here!**

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

THIS 'N THAT

COMMUNITY CALENDAR

Superior JR/SR High Calendar of Events

Superior Jr.-Sr. High School has listed its end of year calendar. On May 22, HS Baccalaureate will be held at 7 p.m. in the gymnasium. On May 26, 8th Grade Promotion will be celebrated at 9 a.m. in the gymnasium. Lastly, on May 27, HS Graduation will be held at the Memorial Field at 7 p.m.

Superior Head Start Preschool

Superior Head Start Preschool, 150 N. Lobb Ave., is looking for three and four year olds for the new school year. Provided through Pinal Gila Community Child Services (PGCCS) Head Start promotes school readiness, age appropriate learning activities and social guidance for children with disabilities or at-risk. Children must be three years old by Aug. 31 and up to date with immunizations. They will receive free healthy meals, work inside and outside in a safe setting with qualified staff. Children may also receive free medical and dental care if they qualify. Families must income qualify and provide proof of income and guardianship. Call 520-689-2812 for more information.

JFK Elementary Preschool

John F. Kennedy Elementary Preschool is accepting applications for the 2016 – 2017 school year. Children must be four years of age by Sept. 1, 2016 and parents/guardians will need to provide the child's original birth certificate, immunization records, and proof of residency. Applications are available at JFK Elementary School, 1500 Sunset Dr., Superior. For questions please call 520-689-0000 ext 3156.

Seats Open on Superior Town Council

The Town of Superior will have three council spots up for re-election in the Tuesday, August 30 election process. The members up for re-election are Councilman Tameron, Councilwoman; Vice-Mayor Lopez, and Councilwoman Lira. Candidate packets are available for pick up at the Superior Town Hall and will need to be completed by Wednesday, June 1.

MAY

11 School Board Meeting

The next Superior School Board meeting will be held May 11 at 6 p.m.

14 100th Year Celebration Dinner

The congregation of the Presbyterian Church of Superior delightedly request the honor of your presence at the 100th year celebration of the church's continuous service to Jesus Christ, our Lord and Savior, and to the community of Superior. Please join us on Saturday, May 14, at 100 N. Magma Ave. at 2 p.m. for worship, followed by dinner. Please R.S.V. P. by May 7.

ON THE AGENDA

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

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

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

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

SUPERIOR SCHOOL BOARD: Regular meetings of the Superior School District Governing Board are held at 6 p.m. in the Auditorium, at Kennedy Elementary School, 1500 Sunset Drive in Superior, usually on the first Wednesday of each month.

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

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

PCSO

Continued from page 2

warrants for failure to comply with sentence. He was transported and booked into the Pinal County Jail.

Assault was reported in the 2600 block of W. El Paseo, Oracle. Theft/shoplifting was reported in the area of E. Main St., San Manuel.

Theft was reported in the 28000 block of S. Veterans Memorial Blvd., San Manuel.

May 7

Fire was reported in the area of N. Cholla St. and E. San Pedro Rd., Dudleyville.

FELIX BERMEJO WITH

PEACE PEST CONTROL

OFFERS COMPLETE SATISFACTION FOR ALL YOUR PEST CONTROL NEEDS.

PEST • TERMITES • RODENTS • BIRD CONTROL • BEES • SCORPIONS • ROACHES • SPIDERS

CONTACT FELIX BERMEJO
(520) 466-9408
(520) 280-6915
PO BOX 310, ELOY, AZ 85131
FELIXBERMEJO1953@HOTMAIL.COM

WE THANK OUR CUSTOMERS!
Se Habla Español

Have you taken the Blood-Thinning Drug

Xarelto?

You may be entitled to Compensation.

800-941-9624

- Internal Bleeding • Pulmonary Embolisms
- Stroke • Or Even Death
- Heart Attack

Legal help is available NOW!
 Call us for a FREE CASE CONSULTATION.

Campus Police Officer Position Open Eastern Arizona College

Eastern Arizona College is accepting application packets for the following full time position:

Campus Police Officer

in the beautiful rural area of Thatcher, AZ.
 Excellent wage and benefits package offered.

To learn more about the position requirements and find information on applying, visit EAC's employment site at:
http://www.eac.edu/Working_at_EAC/list.asp
 or call (928) 428-8915.

Position closes on Wednesday, May 23, 2016 at 5 p.m. EOE

Public Notice

Pursuant to A.R.S. '41 563.01, the Town Council of Superior voted to (approve/disapprove) the proposed alternative expenditure limitation home rule option at its special meeting on April 28th. The vote for approval was 4 For and 0 Against. At the primary election to be held on August 30, 2016, the voters of the Town of Superior will vote on the question of an alternative expenditure limitation home rule option. With voter approval, the town shall be limited to the expenditure of estimated available revenues whether such expenditures are less than or exceed the State imposed limit. As an example, in 2015-2016, the state-imposed limitation plus applicable constitutional exclusions will allow expenditures of \$1,200,240. Under the proposed alternative expenditure limitation, we estimate expenditures of \$6,763,131. If the voters approve, the additional expenditure authority will be used for all local budgetary purposes including the ambulance service, police, fire, public works, senior center, pool and library. Revenues received from federal, state and local sources will be used to fund such expenditures. (The town property tax shall be limited to the amount prescribed in the Arizona State Constitution.) By order of the Town Council of Superior. Signed: Todd Pryor Town Manager
SUN Legal 5/11/16, 5/18/16

Public Notice

CALL OF ELECTION PUBLIC NOTICE
TOWN OF SUPERIOR, ARIZONA
 Notice is hereby given that the Town of Superior, Arizona, will hold elections as follows: Primary Election: August 30, 2016 General Election: November 8, 2016 Offices to be filled: Three (3) Council Members Propositions for Primary Election: Home Rule; Recall Election for Mayor; Primary Election for Town Council Candidate Packet Distribution: May 1, 2016 Information and candidate packets available at Town Hall, 199 N. Lobb Avenue, Superior, Arizona Candidate Packet Filing Deadline: June 1, 2016 Candidate packets should be filed at Town Hall, 199 N. Lobb Avenue, Superior, Arizona Location of the polls: (The polls will be open from 6:00 a.m. until 7:00 p.m.) Saint Mary's Center, 100 Sunset Dr., Superior AZ 85173 /s/ Todd Pryor, Town Manager 5/3/16 Date * Any candidate receiving a majority of all votes cast at the Primary Election will be declared elected without running at the General Election

Convocatoria de Elecciones Ciudad Aviso Público de Pueblo de Superior, Arizona
 Aviso superior queda dado que la ciudad de superior, de Arizona, celebrará elecciones como sigue: Elecciones primarias: en agosto 30, 2016 La Elección General de Noviembre 8, 2016 Proposiciones fro elección primaria: Home Rule; Recordar elección de alcalde Elecciones primarias para el; Candidato del Ayuntamiento la distribución de paquetes: 1 de mayo de 2016 información y paquetes de candidatos disponibles en el Town Hall, 199 N. Lobb Avenue, Superior, Arizona paquete candidato Plazo de presentación: Junio 1, 2016 paquetes candidatos deberlan archivarse en el Town Hall 199 N. Lobb Avenue, Superior, Arizona, Ubicación de las urnas: (las urnas estarán abiertas desde las 6:00 a.m. hasta las 7:00 p.m.) Saint Mary's Center, 100 Sunset Dr., Superior, AZ 85173 /s/ Todd Pryor Todd Pryor, antiguo Director 5/3/16 Fecha *ningun candidato recibe una mayoría de los votos emitidos en la elección primaria será declarado electo sin correr en las elecciones generales
SUN Legal 5/11/16, 5/18/16

(520) 363-5554

CLASSIFIED

1. Automobile

WANTED: Old Porscheis, 1911, 912, Mercedes 190SL, 280SL, Jaguar, Triumph, for ANY Sportscar/Convertible/Corvette older than 1972! ANY condition! TOP \$\$ PAID! Call/Text: Mike 520-977-1110. I bring trailer & funds. (AZCAN)

Advertise your Vehicle with a Picture for \$13.00 Make Cash and Sell Fast! Call 520-363-5554

5. Business Opportunity

MAKE \$5K-\$10K PER MONTH: APPRENTICES WANTED: Real Estate Investor Classes Starting Soon. JOIN US FOR FREE INFORMATIONAL SEMINAR. www.MatrixREIN.com 602-559-9445. (AZCAN)

\$3,000 - \$6,000+ WEEKLY working at home. Residual income & Bonuses! Inbound Calls ONLY. Amazing product! Sales experience and computer required. Financing! Call: 800-675-0035. (AZCAN)

11. Auctions

Attention!!
Ray Federal Credit Union Members!
 "Sealed Bid" Auction
 No minimum

2007 Chrysler Pt Cruiser, 2.4L, 4-cyl, 120+-K/mi.. will be sold to the highest bidder, by sealed bid.

This auto will be sold as-is w/ no warranty expressed or implied.

This auto may be seen at the Ray Credit Union, 112 Williams Ln. in Kearny.

Bidding is open to current members only. Sealed bids will be accepted from April 5, 2016 until c.o.b. May 25th. Any bids received after that time will be rejected. Bids may be dropped off at the credit union, or mailed to Ray FCU, P.O. Box 1089, Kearny, AZ 85137. All bids must be marked "SEALED BID".

The successful bidder will be notified by Ray FCU on May 25th, by telephone.

Payment by cash, certified check or money order. Financing may be available to qualified buyers.

We have two vehicles so make sure and specify which vehicle your bidding on.

For more info call Ray FCU @ (520) 363-5681 and ask for Tanya

11. Auctions

Attention!!
Ray Federal Credit Union Members!
 "Sealed Bid" Auction
 No minimum

2007 HYUNDAI TIBURON GT COUPE 2D, 2.7L, V6, 160+-K/mi. will be sold to the highest bidder, by sealed bid.

This auto will be sold as-is w/ no warranty expressed or implied.

This auto may be seen at the Ray Credit Union, 112 Williams Ln. in Kearny.

Bidding is open to current members only. Sealed bids will be accepted from April 5, 2016 until c.o.b. May 25th. Any bids received after that time will be rejected. Bids may be dropped off at the credit union, or mailed to Ray FCU, P.O. Box 1089, Kearny, AZ 85137. All bids must be marked "SEALED BID".

The successful bidder will be notified by Ray FCU on May 25th, by telephone.

Payment by cash, certified check or money order. Financing may be available to qualified buyers.

We have two vehicles so make sure and specify which vehicle your bidding on.

For more info call Ray FCU @ (520) 363-5681 and ask for Tanya

16. Financial Services

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

18. Fitness/Beauty

48 PILLS + 4 FREE! VIAGRA 100MG/ CIALIS 20mg Free Pills! No hassle, Discreet Shipping. Save Now. Call Today 1-888-403-8610. (AZCAN)

20. Help Wanted

Horizon
Health And Wellness

NOW HIRING

FT Children's Case Manager at Horizon, BH exp. required, Oracle/ Kearny, send resume to hr@mhwaz.org.

FT Children's Behavioral Health Paraprofessional at Horizon, entry level, direct care, computer skills, Diploma/GED, age 21, Oracle/Kearny, send resume to hr@mhwaz.org.

20. Help Wanted

Call (520)363-5554 to place your ad.

EMPLOYMENT OPPORTUNITY

Fire Chief

Pay Scale: DOE

Hours: Full Time, 48 / 96

Opening Date: May 2, 2016
 Closing Date: May 31, 2016

General Responsibilities: The Town of Superior is accepting applications for a position of Fire Chief. Under the general administrative supervision and direction of the Town Manager, the Fire Chief shall organize and supervise all activities of the Fire Department to protect life and property including maintenance, management of fire suppression, prevention, equipment, physical facilities, and Emergency Medical Services (EMS). The Fire Chief is responsible

for the management and administration of the Department; budget development and management; the continued development of the Department in terms of service delivery capacity and capability; and the supervision of the Assistant Chief, Captains, Administrative Assistant, and Firefighters. The Fire Chief shall work cooperatively with the Town Department heads and others as delegated by the Town Manager.

The Fire Chief shall work a 48 / 96 schedule, taking calls for emergency service as part of a two-man crew.

Applications are available Superior Town Hall, 199 N. Lobb Ave., Superior, AZ 85173. Town Hall is open Monday - Friday from 8:00am to 5:00pm.; or check the website.

Equal Opportunity Employer

(520) 363-5554

Deadline Friday at 5 pm

CLASSIFIED

Deadline Friday at 5 pm

Write your own word ad

1. Choose Your Classified Section

Using the index choose the section that best fits your ad

2. Write your ad

Minimum word is 15 words for \$4.20. Every word there after is 28¢.

3. Circle your Attention Getter (optional)

ONE of these graphics can be added to your word ad for additional \$2.00

4. Add up total cost

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

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

4. Send the Ad to the Copper Basin News/Superior Sun

Call (520) 363-5554 or mail this coupon in to Copper Basin News, P.O. Box 579, Kearny, AZ 85237. You may send check or money order. *No Cash Please.*

You may pay with Visa, MasterCard or American Express.

CC# _____ Expir: _____

5. Your Information (Required to place ad)

Name: _____

Address: _____

Phone: _____

20. Help Wanted

HUMAN RESOURCES DEPARTMENT

San Carlos Apache Tribe
P.O. Box 0
San Carlos, Arizona 85550
Tel: (928) 475-2361 Fax: (928) 475-2296
Contact Deidre Antonio: d.antonio@scat-nsn.gov

SYSTEMS ADMINISTRATOR INFORMATION TECHNOLOGY

Monitors the compliance of the Apache Gold and Apache Sky casino sites' computer based systems. Maintain network infrastructures, data communications, back up/recovery systems. Set up, troubleshoot and maintain all software and hardware. Associates of Arts degree in related field plus two (2) years of experience.
Must be 21 years of age or older.

20. Help Wanted

HUMAN RESOURCES DEPARTMENT

San Carlos Apache Tribe
P.O. Box 0
San Carlos, Arizona 85550
Tel: (928) 475-2361 Fax: (928) 475-2296
Contact Deidre Antonio: d.antonio@scat-nsn.gov

LICENSING INVESTIGATOR

Is responsible for completing background investigations on Apache Gold and Apache Sky casino employees and potential employees to ensure gaming license qualifications are met. Shall contact various agencies, gather information and report to Executive Director and Tribal Gaming Commission. Two (2) years of experience. Salary depends on experience. Must be 21 years of age or older.

HUMAN RESOURCES DEPARTMENT

San Carlos Apache Tribe
P.O. Box 0
San Carlos, Arizona 85550
Tel: (928) 475-2361 Fax: (928) 475-2296
Contact Deidre Antonio: d.antonio@scat-nsn.gov

GAMING INSPECTOR

Monitors the compliance of the Apache Gold and Apache Sky casino sites' daily activities as required in Federal, State and Tribal standards. Generates violation reports and review with casino management and Executive Director. One year of experience. Open Continuous.
\$11.00 Per Hour (plus shift differential).
Must be 21 years of age or older.

20. Help Wanted

ADVERTISE YOUR JOB Opening in 71 AZ newspapers. Reach more than 1 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

The Superior Sun
is
seeking carriers
for various routes
in Superior.

Call
(480) 620-5401
Ask for James

**Superior Unified School
District
Open Positions**

*Full-Time/Part-Time
Bus Driver*

Applicants must be able to acquire a Class B CDL with P&S endorsements, pass the DPS physical performance agility test, Department of Transportation physical, 5 & 9 panel drug tests, and other state requirements. Drivers start at \$12 per hour.

Elementary Teachers K - 6

Applicants must provide ADE Certification, IVP Clearance Card, and other state requirements. Salary based on education and experience.

Open until filled

Applications may be obtained through the website www.superiorusd.org or the District Office located at 1500 Panther Dr, Suite 101, Superior, AZ. For more information contact Bertha Montano @ 520-689-3000 ext. 3001

21. Drivers

Albo Guzman Trucking
looking for part-time
CDL drivers. Must pass
drug test. Thank you.
Contact Albo Guzman
520-827-1714

45. Misc.

Protect your home with fully customizable security and 24/7 monitoring right from your smartphone. Receive up to \$1500 in equipment, free (restrictions apply). Call 1-800-413-6867. (AzCAN)

Switch to DIRECTV and get a \$100 Gift Card. FREE Whole-Home Genie HD/DVR upgrade. Starting at \$19.99/mo. New Customers Only. Don't settle for cable. Call Now 1-800-404-9329. (AzCAN)

DISH TV 190 channels plus Highspeed Internet Only \$49.95/mo! Ask about a 3 year price guarantee & get Netflix included for 1 year! Call Today 1-800-318-1693. (AzCAN)

Call
520-363-5554
to place your
ad.

80. Rentals

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

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

Ready for Occupancy. 1 and 2 Bedrooms apt. at Kearny Manor. This is an income qualify apt. for age 62 and over or Disabled any age. Office hours are Mon/Wed/Fri from 8am till 1pm or you may leave a message at 520-868-5973. This is an equal opportunity provider and employer.

100. Real Estate

NORTHERN AZ WILDERNESS RANCH \$198 MONTH. Quiet & secluded 37 acre off grid ranch bordering 1,280 acres of State Trust woodlands at cool clear 5,800ft elevation. Blend of fragrant mature evergreens & grassy meadows with sweeping views across surrounding wilderness mountains and river valley from ridgetop cabin site. No urban noise, pure air & AZ's best climate. Near historic pioneer town services & fishing lake. Abundant groundwater, loam garden soil & maintained road access. RV use ok. \$21,600, \$2,160 dn. Free brochure with similar properties, photos/ topo map/ weather/ area info: 1st United Realty 800.966.6690. (AzCAN)

ADVERTISE YOUR HOME, property or business for sale in 71 AZ newspapers. Reach more than 1 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

The Superior Sun is
seeking carriers for
various routes in
Superior.

Call
(480) 620-5401
Ask for James

Shop Superior Second Fridays

main Street
Shops open until 8 pm

Entertainment
Food * Fun

Sponsoring businesses will host a
special raffle basket for moms.

Sign up at My Home Group.
Winner announced Saturday.

facebook.com/downtownsuperior
for monthly specials & contests.

Sponsored by:

*Random Boutique * My Home Group
Smokey's Mercantile * SunFlour Market * Porter's
Felicia's * Wild Cow Gallery * Rose's Roses
The Salvage Company * Superior Sweets
Funky Junk * Casa Denogean * Superior Skin Care
Gloria's Silk Flowers * Brick House Bakers
Save Money Market * Sole to Soul Awakening
Rolling Rock Gallery
Superior Chamber of Commerce*

Navarro, Estatico named Diablo Award winners

By Andrew Luberda
Superior Sun

Eight-graders Julian Navarro and Marlee Estatico were named the recipients of the 2016 Diablo Award at the annual Superior Junior High Sports Awards Banquet, which took place on Apr. 27 at the school.

The Diablo Award is presented each year to the top male and female athlete, but also recognizes student-athletes for their performance, behavior and character in the classroom and in the community.

"I didn't think I was going to win the award," Estatico answered when asked

what it meant to her to be selected. "I'm just really happy I won it. I just wanted to play sports and I did the best I could."

Estatico is a three-sport athlete – volleyball, basketball and softball. She understands academics provide her the opportunity to participate in athletics.

"I know my mom and dad would kill me if I got bad grades," she said. "So I didn't want to get any bad grades and wanted to represent Superior the best way I could."

Navarro, also a three-sport athlete – football, basketball and baseball – was asked about winning the award.

"I wasn't expecting to win," he responded. "It means a lot to me."