

LEDGER

May 18, 2016
Vol. 4, No. 31

WELCOME TO

CIRCLE CROSS RANCH
STEM ACADEMY

Circle Cross
S.T.E.M.
Academy
earns
excellence
award
pages 6-7

cosmoritas
from the bubbly
hostess, page 11

BUILDING COMMUNITY CONNECTIONS IN SAN TAN VALLEY AND QUEEN CREEK

FREE

SOUTHEAST VALLEY LEDGER

James Carnes.....Publisher
 Michael Carnes.....General Manager
 Jennifer Carnes.....Managing Editor
 Mila Besich Lira.....Advertising Director
 Andrew Luberdar.....Reporter
 James Hodl.....Reporter
 Carrie Ribeiro.....Customer Service

Submission of News and Opinions,
 please email:
 News@SEVLedger.com
 To Advertise, please email:
 Mila@SEVLedger.com
 or call: (480) 745-1461

Published the first and third Wednesday
 of the month by Copper Area News
 Publishers. Mailing address is Southeast
 Valley Ledger, c/o Copper Area News
 Publishers, PO Box 579, Kearny, AZ
 85137.

www.SEVLedger.com

Find us on Facebook at
 Facebook.com/
 SanTanValleyNews
 and Twitter at
 Twitter.com/PinalToday

Telephone (480) 745-1461

The Ledger is distributed via stands and
 mailed free to subscribers. Subscriptions
 are free to those with a Queen Creek or
 San Tan Valley address.

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

David Brinkley

Obituaries are published free of charge in the Southeast Valley Ledger.
 If you have an obituary you would like us to print, please email it to
 info@SEVLedger.com or submit it online at www.copperarea.com. You can also
 request our newspaper through the mortuary or funeral home.

San Tan Valley Right to Vote

By James J. Hodl
 STVDailyPRSS.com

San Tan Valley residents will have to wait a bit longer for the opportunity to vote on whether to incorporate the community as a city. Legislation that would have eased the way for holding an incorporation vote died in the early morning hours of May 7 when the Arizona legislature adjourned for the year.

The failure of House Bill 2384 to receive a final vote before adjournment could have an impact on the race in the Arizona’s First Congressional District, if some supporters of the measure have their say.

As drafted and introduced earlier this year by State Rep. Eddie Farnsworth (R-Gilbert), HB 2384 would have eliminated the “six-mile rule” in Pinal County that allows an incorporated city or town within six miles of a community seeking to incorporate to block a vote in that community if it feels the newly incorporated town would have a detrimental impact on the existing city. The town of Florence used that rule to block an incorporation vote by San Tan Valley in 2010. Since 2011 Pinal has been

the only county in Arizona where the “six-mile rule” is still in effect.

HB 2384 (then known as HB 2385) passed on a unanimous 60 to 0 vote in the Arizona House on February 25. Retitled HB 2384 while in the Arizona Senate, the bill was amended slightly and passed on a 27 to 2 vote on March 25 with all state senators representing a piece of San Tan Valley (Barbara McGuire, Andy Biggs and David C. Farnsworth) voting in favor.

All that was needed was for the Arizona House to vote for the bill as amended in the Senate to send HB 2384 to Gov. Doug Ducey for his signature. But because House Speaker David Gowan chose not to schedule HB 2384 for its third reading, the bill expired along with the 2016 legislative session.

Following this setback, Tisha Castillo, who has long spearheaded efforts to pass legislation similar to HB 2384, promised on her Facebook page that supporters will regroup and will come back stronger in the future. Detailed plans on future lobbying efforts will be announced shortly, she promised.

The disappointment of San Tan Valley

“Local Family Owned and
 Operated Since 1951”

*We care about our community.
 That is why we encourage
 Advance Planning.*

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

*We offer 10% off pre-planning packages for
 Veterans of all military branches every day of the year.*

480-888-2682

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

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

WECARESANTAN@MVFUNERALHOME.COM › WWW.SANTANFUNERALHOME.COM

measure (HB 2384) fails

residents with Gowan blocking the final vote on HB 2384 spilled over onto Speaker Gowan's Facebook page promoting his bid to be elected to the U.S. Congress in Arizona's First Congressional District.

"You may think he (Gowan) is protection your freedoms," Jeanne Stockton chided an earlier poster. "But he just denied your fellow Arizona residents the right to vote on the future of their communities. You may want to reconsider your support for this individual."

When the earlier poster demanded clarification, the flood gates opened with other San Tan Valley residents posting links to news articles on HB 2384 and to Gowan's campaign financial statements. Several posts noted \$20,000 in campaign donations from officers of Johnson Utilities, which has opposed San Tan Valley incorporation for years in the newsletter it stuffs in with its monthly bills.

"You may have stopped our voice for now, but not from telling others whose pockets your hands have been down," Tina Hill posted.

"I am telling all my friends not to vote for you. Why wouldn't you support HB 2384? Everyone I know really wanted the bill to happen," said Tiana Gray.

"I am astonished beyond belief that you are the reason we in San Tan Valley will not have the right to vote on our community's future. We are a growing community of nearly 100,000 people. Alienating such a large block of voters does not strike me as smart," said Alden Wright.

How much effect residents in San Tan Valley can have on Gowan's quest to be the next Congressman in the first District is open for debate. Nearly all of San Tan Valley is in Arizona's Fourth Congressional District with Apache Junction and the sparsely populated ranch lands running along the western border of the state up to Nevada. But some posters indicate they'll donate funds and provide other support to Gowan's opponents. Two posters said they would pressure State Rep. Vince Leach, whose district does take in a sliver of San Tan Valley, to recant his support for Gowan for Congress.

As of noon on May 7, in the first two postings on Gowan's Congressional

Campaign Facebook page, angry HB 2384 supporters contributed 38 comments to three hailing Gowan as a supporter of freedom, and one incoherent comment on "gun writes." Many of the earliest comments on HB 2384 are reported to have been taken down from Gowan's Facebook page since then.

Leading supporter Castillo admitted that there has been some misinformation on HB 2384. The purpose of the measure was only to sweep away the impediment to San Tan Valley one day voting on whether to incorporate, not to trigger an immediate vote on incorporation.

"It will likely take several years before an actual vote on incorporation can be considered," Castillo told *STVDailyPRSS.com*. "There are too many things to consider, such as the type of government to be created and how it will be financed. And giving San Tan Valley the right to vote on its future also can include some areas opting to be annexed by Florence and Queen Creek – if they so desire.

"But when we are ready to vote, we want to be able to do so without interference from a neighboring town," she added.

"Much of the opposition to San Tan Valley incorporating from adjacent towns like Florence, Apache Junction and Maricopa results worries that state funds will be redistributed, causing their current financial worries to get worse," Castillo noted. "Funds are distributed based on population and by adding a town of nearly 100,000 residents would make the pie smaller for other Pinal County towns."

One benefit to San Tan Valley incorporating is that it will make it easier to attract new businesses and retail firms to the community, Castillo added. Many are holding back fearing that the ground rules will change radically should the community to opt to become an incorporated city. Incorporating sooner rather than later will set the San Tan Valley identity and make it more attractive to development.

According to the League of Arizona Towns and Cities, if San Tan Valley incorporates, it would immediately become the largest city in Pinal County (nearly double the size of Casa Grande) and the 11th largest city in all of Arizona.

calendar MAY-JUNE 2016

FLORENCE COPPER COFFEE

19

Join Florence Copper on Thursdays at 10 a.m. for the weekly Coffee Club. Enjoy a hot beverage and pastry with other residents of the community as you chat about the Florence Copper Project, the future of Florence, or anything else. Coffee Club meets at the Florence Copper Community Center, located at 130 N. Main St. in Florence. Event repeats May 26.

FULL MOON HIKE

13

Discover the beauty of the Sonoran Desert at night, as we hike under the light from the full moon. Head over to the San Tan Mountain Regional Park on Saturday, May 21, for a pristine 2.2-mile stroll along the Stargazer Trail. Listen for the sounds of wildlife and explore the night-life atmosphere. The pace of the hike will be relatively mild or slow to help enjoy the surroundings. Flashlights are welcomed. No pets, please. Meet at the Flag Pole. Event starts at 8 p.m. and is included with the \$6 per vehicle entry fee. For more information, go online to: <http://www.maricopa.gov/parks/santan/> The Park is located at 6533 W. Phillips Rd., Queen Creek, AZ 85142.

POWWOW FARMERS MKT.

11

On Saturday, June 11, 7 a.m. to noon, Produce on Wheels Without Waste will return to the San Tan Valley Farmers Market. Buy 60 pounds of produce for just \$10. And you get to pick it out! Artisan breads will also be available for purchase. The Farmers Market is located at Combs High School, 2505 E. Germann Rd., San Tan Valley. For more information please call 480-STVFM48.

Find us online at:
www.STVDailyPRSS.com

Poston Butte's Dinh and Joss are top academic scholars

By Andrew Luberda
STVDailyPRSS.com

Poston Butte Principal Dr. Shannon Anderson was ready

to name Rachael Dinh and Jacob Joss the Class of 2016's top academic scholars, but with grades not being finalized until next week she could not announce which was the Valedictorian or Salutatorian.

Nonetheless, the STV Daily PRSS spoke with scholars during a brief Q & A, which is listed below along with the school each is attending, their GPA, awarded scholarships, and areas of study.

RACHAEL DINH

RACHAEL DINH – University of Arizona
GPA: 4.714
Awarded scholarships: Wildcat Excellence Award
Area of study: Neuroscience and Cognitive Science
What was your favorite class at PBHS and why?

My favorite class was AP Psychology during my sophomore year. It was the class that helped me to determine what I wanted to major in at college and what I wanted to do in life. I also really liked my teacher, Mr. Jones.

What is something that you can take away from your academic experience at PBHS that will benefit you in college and perhaps the rest of your life?

One thing I've definitely learned is to ask questions and it's OK to not know something. I sometimes didn't ask questions because I felt like I should've known the answers and didn't want to appear I wasn't as smart. I've also learned to make friends with all sorts of people and how to work with a diverse group.

JACOB JOSS – Barrett, the Honors College at Arizona State University
GPA: 4.785
Awarded scholarships: ASU President Scholarship and Solutions Grant
Area of study: Dual Major – Computer Systems Engineering and Political Science
What was your favorite class at PBHS and why?

My sophomore year I took Honors Chemistry and it was my favorite class because of the people in (it) and the teacher, Mr. Potts. That's the class that really excited me about learning. I'm not sure whether it was the subject material or the teacher, but it just made it fun to learn, in general.

What is something that you can take away from your academic experience at PBHS that will benefit you in college and perhaps the rest of your life?

Just because people may say no or that you can't do something doesn't mean that it's the end for you. There are so many more options other than what you may have wanted in the

JACOB JOSS

YOUR TEAM ROPE HEAD ★ QUARTERS

ROPEO HARD
TACK AND RODEO GEAR
40779 N Kenworthy Rd • San Tan Valley AZ 85140

MAY
MONTHLY SPECIAL TAKE
ONLINE CODE **fly2016** 15% OFF
FLY SPRAY OR MASKS

WE HAVE EVERYTHING YOU NEED TO GET RID OF THOSE NASTY FLIES

WOW!

LIKE US ON FACEBOOK
FACEBOOK.COM/ROPEOHARD
WWW.ROPEOHARD.COM

CERTAIN RESTRICTIONS APPLY
DISCOUNT DOES NOT APPLY TO ANY HEEL-O-MATIC
480 ★ 288 ★ 9770

HEEL-O-MATIC TRAINER

WIPER
Fly Spray with Citronella

BRONCO
Equine Fly Spray
Plus Citronella Scent

DuraMask
Equine Fly Mask
With Ears

DuraMask
Equine Fly Mask

WOW!

**PATRIOT
GARAGE DOOR
SERVICE**

www.patriotgaragedoorservice.com

Like us on Facebook.

(480) 582-1086

*Proud to Support Our Police, Fire,
EMS & Military Personnel.*

PREP ACADEMY

Florence Unified School District

FUSD STEAM Prep Academy opened on Aug. 3, 2015. We have
Preschool/K-Prep/Child Care at our facility from 6 a.m. to 6 p.m. Ages range from 6 weeks old to school age.

STEAM is an acronym that stands for Science, Technology, Engineering, the Arts and Mathematics and ... **STEAM** is alive and well in early childhood! Through a play-based curriculum, intentional teachers support young children as they explore **STEAM** concepts in natural ways. Academic learning and intellectual learning do not have to be separated. In fact, they must work hand-in-hand in order to help all students become successful in the classroom and in the real world. Laying the foundation for the development of science, technology, engineering, art and math skills at the early childhood level is critical to helping students become successful at higher classroom levels.

480-987-5370 or 480-987-5385
29895 N. Desert Willow Blvd., San Tan Valley

Circle Cross Ranch K-8 S.T.E.M. Academy earns excellence award

By Andrew Luberda
STVDailyPRSS.com

It's been quite a school year for the Circle Cross Ranch K – 8 S.T.E.M. Academy, beginning the year in the first of three-year transition to becoming an accredited public S.T.E.M. Academy and now finishing it by earning the Arizona Educational Foundation's A+ School of Excellence Award.

The award, which lasts three years, is given annually to a select number of K – 12 schools across the state from a list of finalists generated by the Arizona Education Foundation (AEF). An AEF committee tours the each finalist school to make site visits before determining which schools best fit their criteria for the award.

Circle Cross Ranch K – 8 S.T.E.M. Academy is the second Florence Unified School District School to earn the A+ School of Excellence Award, joining Poston Butte High School, which won the award in

2015.

"The Florence Unified School District is extremely proud of all the time and effort our students, teachers, administrators and staff at the Circle Cross Ranch K – 8 S.T.E.M. Academy have done to earn this prestigious award," FUSD Superintendent Dr. Amy Fuller said in a statement.

The goals for schools that earn the award are as follows:

1. Administer high quality, well-known and sought-after programs that develop and celebrate excellence in Arizona's students, teachers, schools and school leaders.
2. Serve as a resource to facilitate sharing of best practices among educators to promote excellence in education.
3. Foster partnerships and raise awareness about AEF and its mission among educators, government offices, the private sector and the public to benefit the educational community.

The AEF recognized the efforts of the

Continued on page 7

WORKING TOGETHER

Circle Cross Ranch K-8 STEM Academy students, teachers and administrators worked together to earn the A+ rating.

THE FAMILY JOINT & BONE SPECIALISTS!

Outstanding! I recovered so fast with the techniques Dr. Weinstein used, that I referred my mother for her ankle. Now, she loves them, too!" -Richard, Knee Surgery 2013

Our experienced physicians treat all bone and joint injuries for the whole family, from teen athletes' broken bones, to mom or dad's sprains and strains, to grandma or grandpa's arthritis and even full hip replacement. Achieve faster recovery with Sports & Orthopaedic Specialists!

Dr. Weinstein

www.SOSSportsMed.com

3487 S. Mercy Road, Gilbert, AZ 85297 | Phone: (480) 222-5601

EXCELLENCE

Circle Cross Ranch K-8 STEM Academy counts academics as one area of excellence.

ALL GRADE LEVELS

It takes students at all grade levels to help Circle Cross Ranch K-8 earn the A+ Excellence Rating.

Circle Cross STEM

Continued from page 6

Academy to administer “sought-after programs,” which was the result of FUSD school and district administrators who knew S.T.E.M. education was the wave of the future. That fact alone is a testament to what the AEF thought about the success of CCR’s first-year implementation plan despite its infancy stages.

“It’s incredibly rewarding because we took a huge risk converting to a S.T.E.M. Academy for our district, which had never been done before,” CCR Principal Rebecca Hendry said. “Our district administration and board members supported our plan and approved the funding that we needed to implement this new concept.”

“Throughout the first-year implementation, our team surpassed the goals we set for ourselves,” Hendry added. “I believe that the A+ judges saw many other examples of program excellence.”

Hendry believes the award will have considerable impact in several areas over the next few years, including the second

year of the S.T.E.M. implementation plan, the development of new community partnerships, and enrollment at both CCR and Poston Butte High School.

“This award is very special to our team and community,” she said. “Another goal is to see a large number of eight-grade students sign up for the S.T.E.M. Diploma program at Poston Butte when they become freshman as well.”

What does this award say about the teaching staff at the Circle Cross Ranch K – 8 S.T.E.M. Academy?

“I think this speaks volumes about the team that works at our school,” Hendry responded. “Our teachers and support staff are extremely committed to our vision and to our students success.”

“There is nothing more rewarding than putting your heart and soul into a goal, working hard with people that you love and care about, and achieving victory together,” she continued. “It was a sweet moment for our team.”

Get your news at the Daily PRSS.

Check us out at: STVDailyPRSS.com

Substitute Teachers: We Need You!

**Become a
SUBSTITUTE TEACHER
at any one of our NINE
School Sites!
Accepting Applications Now!**

**Apply
Online
Now
fusd.az.com/HR**

FUSD
United for Kids
520-866-3500

TOP SCHOLARS

Queen Creek High School Academic Scholars
from Lt to Rt - Austin Carpenter, Reigen
Jensen, and Zach Murset.

Q & A with trio of Queen Creek Academic Scholars

By Andrew Luberda
STVDailyPRSS.com

The top three academic scholars of the Class of 2016 include co-valedictorians Reigen Jensen and Austin Carpenter. The class's salutatorian is Zach Murset.

Listed below are the GPA of each, scholarships they've been awarded, the college or university they are will attend and their area of study. Also listed is a brief Q & A with each scholar.

AUSTIN CARPENTER – Brigham Young University

GPA: 4.75

Awarded scholarships: Full tuition academic scholarship at BYU for freshman year.

Area of study: Pre-Med or other Physician-related studies

What was your favorite class at QCHS and why?

I have to say AP Chemistry because the teacher, April Morgan, just seemed to care more, on a personal level. She really helped us out wanted to be sure we were always prepared. It was a really fun class and we got to be in the lab to do a lot of experiments.

What is something that you can take away from your academic experience that will

benefit you in college and perhaps the rest of your life?

Just learning how to get things done and prioritizing to please people; know how to best utilize my time to please teachers and parents. I think a skill I need to have my whole life to make the people around you happy and in turn build relationships that will make me happier.

REIGEN JENSEN – Brigham Young University

GPA: 4.75

Awarded scholarships: Full tuition academic scholarship at BYU for freshman year and the Local Chapter Kiwanis Club Scholarship.

Area of study: Business Management or Entrepreneurship

What was your favorite class at QCHS and why?

My favorite class was AP Physics with Fred Claire. I really liked that class because of the classroom environment. There wasn't a ton of pressure to be perfect in class. Mr. Claire made us want to succeed (for our own reasons) and we demonstrated that. It helped me develop a sense of responsibility and made me realize that I'm the driver in my experience here. I get to decide what happens and that class helped create that

Continued on page 11

Poston Butte's Zaker signs with Bethany College

By **Andrw Luberda**
STVDailyPRSS.com

Soon-to-be Class of 2016 graduate Josh Zaker signed his National Letter of Intent to play basketball at Bethany College, located in Lindsborg, Kansas, during a signing event on May 11 at The Barn, aka the Broncos' basketball gymnasium.

"I wanted to get out of Arizona and be independent," Zaker answered when asked why he chose Bethany College over some other schools that offered him. "When I went on my visit I really liked the coaching staff and the atmosphere at the school."

The now-former golf, baseball, and basketball athlete plans to study Business Administration and Business Management at the NAIA school, which is a member of the Kansas Collegiate Athletic Conference.

Zaker was a three-year varsity player on the Broncos' basketball team, which allowed him to finish in the top-10 all-time in points scored and games played.

"We haven't had a lot of (three-year varsity players) here," Poston Butte head coach Noel Nafziger told *STVDailyPRSS.com*. "I think there have been only four or five guys that have played varsity here for three-years. Josh is the only one who played all five positions during his varsity career."

Zaker likely would've never moved from his original position in the post if not for

the commitment to transform his body between his sophomore and junior seasons, when he lost more than 30 pounds.

"I dedicated that summer to working on my guard skills instead of just being stuck in the post," Zaker said. "I also worked with coaches on my jump shot."

After entering his sophomore season at 245 pounds, Zaker now weighs 200.

"I've got pictures of him as a freshman when he came in," Nafziger said. "It's crazy the amount of work that he put in; he changed his diet, got after it in the weight room, and made the commitment that he wanted to change what he was about."

He added, "There are a lot of things to be proud of Josh for, but certainly his (transformation) is at the top."

In addition to benefiting his long-term health and well-being, Zaker's weight loss ultimately proved to benefit him athletically, allowing him the opportunity to attract the attention of schools at the next level.

"I know that (schools) want guys who can do a lot of things and certainly Josh can do them," Nafziger said. "He can post-up and score, he can shoot it, and he can put the ball on the floor a little bit too. He's got a lot of things that he can do to help a team and I think all of it will translate at the next level."

What is Zaker's greatest memory of his athletic career at Poston Butte?

"Mostly the coaching staffs that I've had here and all of my teammates," he responded. "I've always enjoyed being

around Coach Nafziger, all my other coaches, and my teammates. We always had a good time and got along well."

COLLEGE CHOSEN

Josh Zaker - Photo by Andrew Luberda.

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 6/2016. ©2016 OCG | 605B120 | Omaha Steaks, Inc.

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.

GOLDBERG & OSBORNE
1-800-THE-EAGLE
(1-800-843-3245)
www.180otheeagle.com

915 W. Camelback Rd.
Phoenix, AZ 85013

Open 7 Days a Week

PR MediaRelease
POWERED BY THE PRESS

STAND APART in TODAY'S OVERSATURATED MEDIA MARKET

TARGET: newspapers • radio • television
COMPETE: affordable • fully searchable • intuitively simple

www.prmediarelease.com/arizona

IN PARTNERSHIP with the ARIZONA NEWSPAPERS ASSOCIATION

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.**

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**

Relax AND Save!

SAVE \$1500
On A New Walk In Tub

CALL NOW!
1-888-377-0739

VANTAGE
THERAPEUTIC WALK-IN BATHTUBS

BUSINESS & SERVICE DIRECTORY

CARPET CLEANING

CARPET CLEANING Inc.
 Carpet • Tile & Grout
 Natural Stone • Upholstery

Text or Call Joel or Netty
602 492 6354

Mention this ad and get
 10% off your
 first appointment.
 CarpetCleaningInc@NettyRiggs.com
 WhatsInYourCarpets.com

FAMILY SERVICES

Open your heart.
 Open your home.
 Become a foster parent.
 602.943.3843 ext. 51910

Catholic
 Charities
 COMMUNITY SERVICES

GARAGE DOORS

**PATRIOT
 GARAGE DOOR
 SERVICE**

www.patriotgaragedoorservice.com
 Like us on Facebook.
(480) 582-1086

*Proud to Support Our Police, Fire,
 EMS & Military Personnel.*

HEATING/COOLING

Abbs Refrigeration
 Cool your garage this year
 with a ductless A/C unit!

Cooling • Heating
 Water Heaters • Used Appliances
 Sales, Service & Installation

Office: 480-888-1344
 Cell: 480-529-0581

AbbsRefrigeration.com
 ROC 230234

MORTUARY

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

480-888-2682

WECARESAN TAN@MVFUNERALHOME.COM
 WWW.SANTANFUNERALHOME.COM

NON-PROFIT

**San Tan Valley Substance
 Abuse Coalition**

Providing recovery, education,
 and prevention resources to those
 affected by substance abuse and/
 or mental health disorders.

Find us online at: stvsac.weebly.com
 Or for more information, email:
 stvcoalition@santanvalley.com

*Check us out online at
 STVDailyPRSS.com*

NON-PROFIT

**Future
 Forward
 Foundation**

*Dedicated to improving the quality of life
 in the greater Southwest, particularly Pinal
 County. Time and resources are dedicated
 60% toward economic development, 20%
 in support of other non-profits and 20% in
 support of culture and the arts.*

PO Box 333, Florence AZ 85132
 520.313.2134 • futureforward@cox.net

SERVICE ORGANIZATION

**San Tan Valley
 Lions Club**

MEETINGS ARE HELD:
 2nd & 4th Mondays, 7-8 p.m.
 Sheriff's Community
 Meeting Room
 85 W. Combs Rd., Ste. 115
 San Tan Valley

Visit us online at: <http://bit.ly/ZSLp99>

SPORTS MEDICINE

**SPORTS &
 ORTHOPAEDIC
 SPECIALISTS**

SOSSportsMed.com
 Phone: (480) 222-5601
 3487 S. Mercy Road, Gilbert, AZ 85297

TAILOR

**Maria's
 Tailor Shop**

In Queen Creek

EXPERT ALTERATIONS
 Formal Wear • Career Wear • Casual Wear
 Professional • Timely • Affordable

22632 S. Ellsworth Rd., QC
 480.599.5910
 M-F 9-6, Sat 9-3
 Same or Next Day Service Available

YOUTH SPORTS

Paladin
 SPORTS OUTREACH

*"NOBLE
 DEFENDERS OF
 YOUTH SPORTS"*

PALADINSPORTS.ORG
480-392-3580
 EMAIL: INFO@PALADINSPORTS.ORG

FACEBOOK.COM/PALADINSPORTS
 TWITTER.COM/PALADIN_SPORTS

**ADVERTISE YOUR BUSINESS OR SERVICE!
 CALL THE SOUTHEAST VALLEY LEDGER AT 480-745-1461**

The Bubbly Hostess Serves Cosmoritas

SUMMERY COCKTAIL

Cosmorita

Cosmorita

Serves 1

Adapted from Sandra Lee's Cocktail Time Site

Ice cubes
3 ounces cranberry juice
1/2 cup Sandra Lee Cocktail Time® Key Lime Margarita
1 splash sweetened lime juice
Salt
Lime slice

Fill a cocktail shaker with ice. Add cranberry juice, key lime margarita, and lime juice. Cover and shake vigorously. Wet the rim of a chilled martini glass with water. Dip the rim in salt. Carefully strain cranberry juice mixture into martini glass. Garnish with a lime slice.

QCHS Scholars

Continued from page 8

ability.

What is something that you can take away from your academic experience that will benefit you in college and perhaps the rest of your life?

Queen Creek is really diverse and there are a lot of different types of people here. Interacting with all those people has given me a sense of perspective and helped me to see other people's points of view, and in a way develop my own.

ZACH MURSET – Brigham Young University

GPA: 4.6

Awarded scholarships: BYU New Freshman Scholarship, ASU President's Scholarship, and Central Arizona College Scholarship

Area of study: Finance or Accounting

What was your favorite class at QCHS and why?

It was probably Economics with Mr. Ruiz. He taught me a lot about real life and had some interesting perspectives on life that were eye-opening to me.

What is something that you can take away from your academic experience that will benefit you in college and perhaps the rest of your life?

For me, I'd say balance because it's something we're definitely going to need in college. The ability to balance school with sports, church and whatever activities I'm in will be need for me to remain productive.

By Heather Sneed
Bubbly Hostess

It's week 3 of Cocktail Month and this drink combines a margarita with a cosmopolitan – and it's delicious!

Last year when Sandra Lee launched her new Cocktail Time Margaritas, I featured a few drinks including Passionpolitans using a recipe from her website, Pineapple Margaritas, and a fun, 4th of July drink, Strawberry Sparklers. You can find all of these on my site at www.bubblyhostess.com.

With Cinco de Mayo taking place this month, I thought I would make

Cosmoritas, this is another recipe you can also find on Sandra Lee's website. These are super easy and will be a great addition to you Cinco de Mayo celebration... cheers!

I love to hear feedback - please visit my blog at www.bubblyhostess.com. You can also follow The Bubbly Hostess on Facebook, Pinterest, Instagram, and Twitter.

Spring into
SUMMER FUN!

Finance or Refinance a RV, Boat or other Toy & Your First Payment Is On Us*... How fun is that?

- Great low rates and fast loan process
- Get pre-approved to get the best deal
- Loans for new and used:

**Pinal County
Federal Credit Union®**

Like Us on
Facebook

Apply Today!

CLICK: www.PinalCountyFCU.com

CALL: 520-381-3100

VISIT: Or apply in person at any PCFCU branch

*First payment up to \$500 with a minimum loan amount of \$2500 for toys, \$5000 for RV's. Offer ends June 30, 2016. Subject to membership eligibility and credit approval, not all members will qualify. Offer valid for financing (direct purchase only, offer not valid through Indirect Lending) or refinancing consumer vehicle loans only. Commercial vehicles are excluded. Excludes refinancing of vehicle loans currently held at PCFCU. May not be combined with any other offer. Other restrictions apply. Subject to change without notice. See Credit Union for details.

Find us online at:
www.STVDailyPRSS.com

KIDS CLUB

Before/After School Care

NOW OPEN!

Monday thru Friday

AM - 6 to 7:50am (\$28 per week)

PM - 3:15 to 6pm (\$57 per week)

Both sessions is \$85 per week.

Circle Cross K-8

Copper Basin K-8

Magma Ranch K-8

Skyline Ranch K-8

Walker Butte K-8
(at STEAM Prep Academy)

For more information, please call: 480-987-5370 or 480-987-5385