

Lady Miners slam through first round of state

Page 9

Ashley Madrid | SMHS

Senior Brianna Madrid ready for the ball.

A community publication of Copperarea.com

SR 77 restrictions scheduled to continue until June

With blasting and daily closures finished along SR 77 between Globe and Winkelman, the roadway will be reduced to one lane each weekday through early June as crews complete a project to remove overhanging rock, according to the Arizona Department of Transportation.

A pilot vehicle will guide motorists through the work zone between mileposts 154 and 161, about 15 miles south of Globe, between 6 a.m. and 6 p.m. Mondays through Fridays until Friday, June 2. Drivers should plan for delays of up to 20 minutes.

Wrapping up a \$3.6 million project to reduce the risk of rocks tumbling onto the highway, crews will be paving and installing guardrails and signage.

Drivers should proceed through the work zone with caution, slow down and watch for construction personnel and equipment. ADOT works to inform the public about planned highway

restrictions and closures, but it's possible that unscheduled impacts might occur because of weather or other factors. For the most current information about highway conditions statewide, visit ADOT's Traveler Information Site at www.az511.gov, follow

ADOT on Twitter (@ArizonaDOT) or call 511, except while driving.

For more information, please call the ADOT Project Information Line at 855.712.8530 or email Projects@azdot.gov.

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.

April 21

Jesus Alonzo Martinez, 24, Oracle, was arrested in the 300 block of E. American Ave., Oracle, on a warrant for compliance with sentence. He was transported and booked into the Pinal County Jail in Florence.

Theft of a vehicle was reported in the 2700 block of N. Sonberg Dr., Oracle.

Theft of a vehicle was reported in the 38000 block of S. Mountainview Blvd., SaddleBrooke.

Theft was reported in the 65000 block of E. Emerald Ridge Dr., SaddleBrooke.

Theft was reported in the 400 block of S. Avenue A, San Manuel.

April 22

Cecilia May Sanchez, 26, Oracle, was arrested in the area of McNab Pkwy. and Webb Dr., San Manuel, and was charged with driving while under the influence of drugs. She was transported and booked into the Pinal County Jail.

Elizabeth Lynn Chavez, 27, Oracle, was arrested in the area of W. Rockliff Way, Oracle, on warrants for non compliance and compliance with warrant and was charged with falsely reporting an emergency and driving on a suspended license. She was transported and booked into

the Pinal County Jail.

Violation of a court order was reported in the area of S. Encina St., San Manuel.

April 23

Theft was reported in the 39000 block of S. Old Arena Dr., SaddleBrooke.

April 24

Burglary was reported in the 24000 block of S. Hwy. 79, SaddleBrooke.

Burglary was reported in the 100 block of S. McNab Pkwy., San Manuel.

An accident with injuries occurred in the area of E. U.S. Hwy. 60, Superior.

April 25

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

April 26

A sex offender registration violation was reported in the 800 block of N. Sycamore Dr., Oracle.

Fire was reported in the 1000 block of W. Chicalote St., Oracle.

Criminal damage was reported in the 66000 block of E. Stoney Ridge Dr., SaddleBrooke.

Burglary was reported in the area of S. Quail Haven Rd. and E. Patterson Rd., SaddleBrooke.

An accident without injuries occurred in the area of N. Hwy. 177, Superior.

April 27

Fire was reported in the 400 block of S. Tierra Verde Pl., San Manuel.

Fire was reported in the area of S. Avenue B and E. Avenue G, San Manuel.

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;

michaeltc@MinerSunBasin.com

**BACKFLOW ASSEMBLY TESTING
SEPTIC TANK CLEANING SERVICE**

Portable Toilets
Complete Line of Plumbing Supplies
Coolers & Cooler Supplies
RV Station: Propane, Water, Waste, Trash
Insured & Bonded

896-2648 • Fax 896-9580
3835 W. Hwy. 77, Oracle

Saving enough for retirement?

Investing in an IRA can make a big difference!

Add to your retirement piggyback with an IRA contribution today. The earlier you begin contributing, the more you can benefit from tax-deferred growth. Call me and I'll show you how a Traditional or Roth IRA can help you save for the future.

520-385-4725
WARREN J. MYERS
www.warrenjmyers.com

Arizona Financial Services
Registered Representative
603 W. 6th Ave., San Manuel, AZ 85631

Securities offered through Questar Capital Corporation (QCC), Member FINRA/SIPC. Advisory Services offered through Questar Asset Management (QAM) a Registered Investment Advisor. Arizona Financial Services is independent of QCC and QAM.

Fire destroys home in Rancho San Manuel

According to the Pinal County Sheriff's Office, their dispatch received a report of a fire in the Rancho San Manuel Mobile Home Park at 8:30 p.m. on Thursday, April 27, 2017. San Manuel Fire Department was also dispatched.

A trailer in the 400 block of S. Tierra Verde Pl. was found to be fully engulfed and a second nearby trailer was also on fire.

PCSO's Public Information Officer Navideh Forghani said that a family member told deputies that she was frying chicken, walked away and came back to find that a grease fire had caught the cabinets on fire.

Firefighters battle a two-trailer fire in Rancho San Manuel.

No injuries were reported, but the family's three pets perished in the fire.

"San Man Fire did an outstanding job preserving neighboring residence from catching fire," Forghani told the Miner in an email. "We were able to get others evacuated. Red Cross arrived to assist family."

San Manuel Fire Chief John Stanford reported that there was nothing suspicious about the origin of the fire.

Not much remains in the wake of a fire on S. Tierra Verde Pl. in San Manuel.

SUN LIFE FAMILY HEALTH CENTER

**Excellence in
Health – Wellness – Education**

Welcoming Patients of All Ages

Now offering Integrated Behavioral Health

520-385-2234

23 McNab Parkway, San Manuel

520-896-2092

1870 W. American Ave., Oracle

Monday-Friday 8 a.m. - 5 p.m.

Accepting Most Major Insurance – AHCCCS – Medicare

No Health Insurance? We can help!

www.SunLifeFamilyHealth.org

Congratulate Your Graduate

Tri-Community Grads * May 17 *

\$12 Minimum (1.5" x 2")

Larger Ads Quoted

Add photo/graphics *FREE*

Deadline:

May 12

Go online to copperarea.com.
Click on "Customer Service" &
choose "Grad Ad".

Or call 520-363-5554.

Graduating from
another high school?

Send *photo and info to
editor@minersunbasin.com

before May 12.

*300 dpi minimum

Mother
deserves
Nature's
perfect
food.

HICKMAN'S
family farms

www.hickmanseggs.com

After serving as an Animal Ambassador for Animal Care and Control, Dolly is back home

FLORENCE, AZ -- After a rough start when she arrived at Pinal County Animal Care and Control, a pit bull named 'Dolly' soon became a favorite for the shelter.

"She was picked up by one of our officers as a stray and very pregnant," Animal Care and Control Director Audra Michael explained. "Through the stress of everything she was going through she ended up losing the puppies and became very depressed."

The staff became concerned and brought the tan pit bull to the administrative office to keep an eye on her. Before too long, Dolly had found a role as Pinal County's Animal Ambassador.

"She just loved everyone," Michael said. "She was easy to care for, kennel trained and house broken. She just really stood out from many of the other dogs that came through our door."

Before long, Dolly became the face of pit bulls and of the Animal Care and Control Shelter.

"We ended up taking her to most of our meetings with the public, stated Michael. "She walked with us in Casa Grande's Electric Light Parade. I took her to the Women's Correctional Center and to events at schools to teach kids about the breed. She just ate up the attention she was given."

Two weeks ago, a couple spotted a picture of Dolly on the

Animal Care and Control Facebook page. It looked very similar to a dog they lost two years ago.

"When we first got the call, we were skeptical," Michael said. "It is rare, extremely rare that someone would say 'hey, that's my dog' after losing it two years ago."

The couple came into Animal Care and Control's shelter on Eleven Mile Corner Road. After comparing photos the couple had of the pit bull, there was no doubt Dolly was indeed their dog named 'Tilt.'

"All of us were stunned," Michael said. "The couple had tears in their eyes. There was a very long pause. We had to ask them what they wanted to do with the dog."

The couple decided to pick up Dolly/Tilt, but on a trial basis considering they had another dog at home. After one week, the couple said both of the dogs got along and things were working out.

"She had become a huge part of the Pinal County family, there wasn't a dry eye in the place when she left," Michael said. "We have lost our ambassador and a great education dog, but we are happy she has her family back."

To find your perfect pet, log onto: www.petfinder.com.

To reach Animal Care and Control by phone please call (888) 431-1311, (520) 509-3555 or by cell (inside Pinal County only) at 3-1-1.

The Pinal County Animal Care and Control Shelter is open Monday, Tuesday, Thursday and Friday 8 a.m. to 5 p.m., and Wednesday 8 a.m. to 7 p.m. and Saturday 10 a.m. to 4 p.m.

Their website is: <https://goo.gl/G9iYUg> (Shortened URL). They can be found on Facebook @pinalcountyanimalcontrol.

Dolly is home again.

Powered by the **PRESS**

TARGET:

Newspapers • Radio
Television

COMPLETE:

Affordable • Fully Searchable
Intuitively Simple

www.PRMediaRelease.com/Arizona

In Partnership with the
Arizona Newspapers Association

DENTAL Insurance

Physicians Mutual Insurance Company

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

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

FREE Information Kit

1-844-817-2794

www.dental50plus.com/az

*Individual plan.

Product not available in MN, MT, NH, RI, VT, WA. Acceptance guaranteed for one insurance policy/certificate of this type. Contact us for complete details about this insurance solicitation. This specific offer is not available in CO, NY call 1-800-969-4781 or respond for similar offer. Certificate C250A (ID: C250E; PA: C250Q); Insurance Policy P150 (GA: P150GA; NY: P150NY; OK: P150OK; TN: P150TN)

6096C

MB16-NM0016c

GET OUTTA THE
HAMSTER WHEEL

Jump behind the wheel
and get your wheels going somewhere

Don't sit back and spin your wheels aimlessly. Drive your truck, your career and your life forward with purpose as a respected member of the Schneider team.

SCHNEIDER

Get traction in your career
schneiderjobs.com 800-44-PRIDE

ADOT crews now can clear travel lanes of minor wrecks; helping with quick clearance promotes safety, reduces congestion

PHOENIX – With a goal of keeping drivers and first responders safe and traffic flowing, Arizona Department of Transportation personnel are now authorized to clear or order removal of vehicles that are involved in minor crashes.

When incidents occur, ADOT coordinates with Arizona State Troopers to set up traffic control, close highways and, when necessary, arrange hazardous materials

cleanup. When ADOT personnel arrive before State Troopers at the scene of a minor crash or when State Troopers ask them to do so, a new agency policy empowers them to take action to clear travel lanes.

“Quickly clearing hazards is a proven way to make everyone safer, including State Troopers, ADOT personnel and others responding,” said Brent Cain, ADOT’s director of Transportation Systems

Management & Operations. “Having ADOT’s highly trained crews take action when appropriate to keep traffic moving promotes safety and reduces congestion.”

The change stems from best practices in Traffic Incident Management (TIM) strategies, including the principle of Quick Clearance.

Getting vehicles that are involved in minor crashes out of travel lanes quickly makes the roadway safer for other vehicles

and emergency responders, reduces the chance of secondary crashes when traffic approaches the incident and minimizes overall traffic congestion.

State law requires drivers involved in minor crashes that don’t involve injuries to get their vehicles out of travel lanes as soon as it’s safe to do so.

State Troopers must authorize removal of vehicles involved in crashes that result in serious injuries or deaths.

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

Fred Patterson
520-818-6554 • 896-2067

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.

Mammoth Assembly of God MammothAG.org

201 E. Kino (& Catalina)/POB 692

Carlos Gonzalez
520-487-2219

Sunday School 10 a.m. • Worship Service 11 a.m.
Wednesday 6:30 p.m.
(Adult & Children’s Services)

We Offer Help, Healing & Hope

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.

The Potter’s House

212 Main St., Mammoth

Pastor Joshua Sanchez
520-265-2135

Sunday School 9:30 a.m.
Morning Service 10:30 a.m.
Evening Service 6 p.m.
Wednesday Mid-Week Service 7 p.m.

**Advertise
Your Church
Here!**

Vista Church We Are a Family!

Come Join Us!

3001 E. Miravista Ln.
(@15000 N. Oracle Rd) Catalina, AZ

Fred Baum, Pastor
520-825-1985

Service: Sundays 10 a.m.

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 9 or 10:30 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.
Children’s Church (3rd Sunday) 11 a.m.
Joyful Music Celebration 3rd Sun. 4 p.m.
with the Sycamore Canyon Academy

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

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

St. Bartholomew's Annual Fiesta de la Primavera

The annual horseshoe tournament.

Vince Apuron | Apuron Photography

The booths open at the Fiesta de la Primavera.

Vince Apuron | Apuron Photography

Everybody limbo! How low can you go?

Vince Apuron | Apuron Photography

The Ballet Folklórico del Sol from Eloy entertained during the Fiesta de la Primavera.

Vince Apuron | Apuron Photography

Oracle State Park hosts open house, star party

It was appropriate that on this Astronomy Day 2017 the SaddleBrooke SkyGazers Club was recognized by Arizona State Parks for their frequent, outstanding, and many times short notice support to Oracle State Park. Here are Don Cain (left) and Richard Spitzer (center) of the SaddleBrooke SkyGazers Club being recognized by Oracle State Park Manager Vince Micallef (right).

Michael Weasner | Submitted

As darkness fell at Oracle State Park, many visitors braved the surprisingly cold temperatures to be treated by exciting views through the telescopes.

Michael Weasner | Submitted

The support of Mike Weasner and the Oracle Dark Skies Committee to the Park was also acknowledged by Park Manager Micallef.

Michael Weasner | Submitted

Listening to the Undercover Band.

Jennifer Carnes | Miner

Viewing the night sky.

Michael Weasner | Submitted

Oracle's Own Fred Terry performs at the Oracle State Park.

Jennifer Carnes | Miner

The Undercover Band performs at the Oracle State Park.

Jennifer Carnes | Miner

There were activities for the kids.

Michael Weasner | Submitted

San Manuel Jr. High win CJHL softball championship

By **Andrew Luberda**
San Manuel Miner

The San Manuel Jr. High softball team avenged a loss earlier this season against Oracle by defeating the Cougars 14 – 2 in the championship game to win the Central Junior High League Softball

Championship on Apr. 22 in Miami. “Every girl worked hard and together to win the championship,” San Manuel head coach Evette Romero told the Miner. “The girls became leaders and hopefully younger girls will emulate our girls. When you set high standards, players will rise to them and surpass them.”

And that’s exactly what the Jr. Lady Miners did this season.

Congratulations to Head Coach Romero and assistant coaches Kevin Waddell, Ernie Ivy, Serapio Rodriguez, Ray Barney, team mom Greta Zazueta, and all the players, which include Alyssa Aldrete, Star Chavez, Yazzie Clayton,

Daniella Contreras, Aime Diaz, Aubrey Encinas, Alicia Galarza, Myleaha Gallego, Hannah Holley, Adriana and Priscilla Ivy, Nicolette Porras, Kirsten Renteria, Paris Renteria-Pro, Julia Rodriguez, Thalia Tamayo, Alysea Valdez, Larissa Valenzuela, Jazmyne Waddell, and Victoria Zazueta.

The San Manuel Junior High School Lady Miners – Champions of the Central Junior High League.

Evette Romero | Submitted

MobileHelp® Traditional Help Buttons

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

A Help Button Should Go Where You Go!

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

MobileHelp®

Order Now & Receive a **FREE** Lockbox!

1-877-625-0954

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

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**

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

SOCIAL SECURITY DISABILITY

BILL GORDON & ASSOCIATES

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

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

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

Call for an Immediate Evaluation **(800) 454-8351**

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

Ruiz, Baldenegro lead Lady Miners to playoff win

By **Andrew Luberd**
San Manuel Miner

San Manuel senior Dionne Ruiz went 3-for-4 with a pair of doubles and three RBI while her junior teammate Nikki Baldenegro pitched a complete-game two-hitter, leading the No. 6-seeded

Lady Miners to a 6 – 2 first-round victory against No. 11 Kingman Academy last Friday at the Rose Mofford Softball Complex.

Ruiz, a South Mountain Community College commit, was one of two Lady Miners to have three hits in the 2017 2A State Championship Tournament game.

Gabriella Estrada, a freshman, also has three hits. Senior Daniela Guerrero and Cassandra Guererro, a junior, had two hits apiece in the win. Daniela drove in two runs in addition to her pair of hits.

Baldenegro improved to 18 – 8 after earning the victory, in which she allowed two runs – only one earned

– on two hits with 16 strikeouts and a walk.

With the win, San Manuel will play No. 3-seeded Morenci on Friday, May 5 at the Rose Mofford Softball Complex. First pitch is scheduled for 5 p.m.

Visit www.azpreps365.com to view the complete bracket.

Cassandra Guerrero slides into third base after two players cross home.

Ashley Madrid | SMHS

Dionne Ruiz catches the ball.

Ashley Madrid | SMHS

Dionne Ruiz at bat during the first round of the state tourney.

Ashley Madrid | SMHS

Sara (Nikki) Baldenegro pitches another win.

Ashley Madrid | SMHS

QUE PASA

COMMUNITY CALENDAR

Famous Elks Lodge Tacos

Everyone is welcome to come to the San Manuel Elks every Wednesday, for tacos served from 5-7 p.m. The price is always right!

Sea Lions Swim Team Practice

The Sea Lions Swim Team practice is held at the Mammoth Pool, starting Monday, April 3 from 4 p.m. – 5:30 p.m., Monday – Friday. Registration forms are available at the Mammoth Pool during practice or online at sealionsswimteam.com. Registration is \$45. Kids of all ages and abilities are welcome to join the team to have lots of fun learning how to swim and compete. For more information, please call Alex or Wendy Gort at 896-2190.

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. Letters will be sent out to residents to remind them to regularly care for their property and keep it free from debris. Thank you for your support.

Dudleyville Burn Ban

Effective May 1 - Sept. 30 a BURN BAN is in effect for the Dudleyville Volunteer Fire District which includes the area of Dudleyville, Indian Hills and Aravaipa. Burn permits for both residential and agricultural purposes are not valid during this time.

MAY

1-5 School Book Fair at First Ave.

"Happy Camper Book Fair" is on its way to First Avenue Elementary. It will be held Monday, May 1 - Thursday, May 4, from 8 a.m. - 3:30 p.m. Then, on Friday, May 5, the library will be open from 8 a.m. - 6:30 p.m. and Spring Fling will be celebrated from 5 p.m. - 6:30 p.m. Come and join us for our "Happy Camper Book Fair!"

2-5 Book Sale at Mammoth Library

Mammoth Public Library Book Sale will be held on Tuesday, May 2 - Friday, May 5, noon - 5 p.m. daily. We will provide bags. Pack them full for only \$2 per bag.

5 Cowboy Poetry with John Medley

On Friday, May 5 at 6:30 p.m., come celebrate Cinco de Mayo at the Oracle Historical Society's Acadia Ranch Museum, 825 E. Mt. Lemmon Hwy. in Oracle for John Medley's Cowboy Poetry speaker event. Mr. Medley has been writing southwestern themed tales for the past 40 years. Free refreshments will be served.

6 Early Childhood Development Sign Up

Mammoth Public Library is hosting the Early Childhood Development Sign Up Party on Saturday, May 6, 10 a.m. - 1 p.m., for children ages 0-5 and their families. We will have games, toys, snacks and drinks, movies and the jumping castle. The party will continue from 2 p.m. - 5:30 p.m. for all children and adults, and, don't forget your quarters for the cake walks.

9 Oracle Firewise Meeting

The Oracle Firewise Board will meet at 4 p.m. on Tuesday, May 9, at the Oracle Fire Station, 1475 W. American Ave., Oracle. Being prepared for a wild fire is a serious concern in our community.

25 Eagle One Veteran Outreach to Visit

The Eagle One Veteran Outreach Center will be at the Lions Club in Mammoth on Thursday, May 25, from 10 a.m. to 2 p.m. Eagle One provides veterans a place to learn about and apply for all services available to them.

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.

VETERANS OF FOREIGN WARS: VFW Post 2767 will be having a meeting at the San Manuel Elks on the first Thursday of each month, starting at 6 pm.

ORACLE WOMEN'S NETWORK: The Oracle Women's Network meets the first Friday of the month at the Oracle Patio Cafe at 8 a.m. OWN, Oracle Women's Network, invites local women to join them every month for a breakfast meeting in Oracle. For reservations or more information, please email oraclewomensnetwork@gmail.com.

MAMMOTH SAN MANUEL SCHOOL BOARD: The MSM School Board meets the second Tuesday each month at 6:30 p.m. at the MSM District office. Please contact the District office at 385-2337 for more information.

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 MANUEL SENIOR CENTER: Come to the San Manuel Senior Center located at 210 Avenue A for the following activities each month. Cards and Games are every Wednesday from 12:00 to 4:00 PM. 1st and 3rd Thursday is quilting and other crafts. Meeting at 9:30 AM till Noon. Quilts will be donated to the Veterans Hospital in Tucson. We are also doing caps and small blankets for the Steele Premie Center and the Diamond Children's Center in Tucson. 2nd Thursday at 5:00 PM is our Pot Luck. We schedule short presentations of interest at that time to go along with our food. Bring a dish to share. 2nd Friday Red Hats meet at 1:00 PM. 3rd Thursday is Board Meeting at 5:00 PM with Family Movies beginning at 6:30 PM. Pop Corn and Sodas will be for sale. Bring your Family and enjoy a night at the Movies! Special trips and other activities will be announced on our Facebook page and in our Newsletter. All Seniors 50 and over are welcome to attend any activity.

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. Call Jerry at 385-2835 for details. Also available in the San Pedro Valley by calling 520-465-5300 or 480-313-2928.

MAMMOTH SENIOR ASSOCIATION: The Mammoth Senior Association meets for a potluck lunch at noon at the Mammoth Community Center on the second Wednesday of the month. The organization is for those 50 and older. Bring a yummy dish. Call Beverly at 520-487-0250 for more information.

STORY TIME AT FAMILY FIRST: The Family First Pregnancy Care Center in Oracle has StoryTime at 10 a.m. on Wednesdays for mothers, fathers and infants-toddlers. For more information call 896-9545.

Oracle Piano Society to host 'Mexican Fiesta' Saturday

Oracle Piano Society is hosting a "Mexican Fiesta" on May 7, 2017 from 2 to 5 p.m. at the Oracle Center for the Arts at 700 E. Kingston St., Oracle, across from the Oracle Public Library.

The event will be featuring Genaro Moreno with his Mariachi Caporal.

There will be trick roping, Folklorico dancers, face painting, and food presented by the Rancheros Market. Each hour will present a full and complete performance.

Those attending are all welcome to wear their favorite Mexican Costume to complete the celebration. Great door prizes and raffle items will be offered. Tickets are \$15 per adult, \$7 age 5 - 12 and under 5 years is FREE. Tickets are available via phone or online at www.OraclePianoSociety.org. Contact OPS at 623-295-9677 for more information.

This event is guaranteed fun for the whole family. Bring your friends.

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: JTM Garage Door Service, LLC. L-21-79203-1. II The address of registered office is: 1897 S Valley Dr, Apache Junction AZ 85120. The name and address of the Statutory Agent is: Joshua James McGinnis, 1897 S Valley Dr Apache Junction AZ 85120. III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Joshua James McGinnis, 1897 S Valley Dr, Apache Junction AZ 85120, member.

Publish: 5/3/17, 5/10/17, 5/17/17

Public Notice

James E. Bache, P.C. 1811 South Alma School Road Suite 210 Mesa, Arizona 85210-3004 (480) 345-8407 Jamesbache@azbar.org State Bar No.006293 Attorney for Susan M. Jones in THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PINAL In the Matter of the Estate of JAMES ROBERT JONES, Deceased.) No. PB 2017-00099 NOTICE TO CREDITORS 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 pursuant to A.R.S. 14-3803, subsection A, within four (4) months after the date of the first publication of this notice or the claims are forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the undersigned Personal Representative at, % James E. Bache, James E. Bache, P.C., 1811 South Alma School Road, Suite 210, Mesa, Arizona 85210-3004 DATED this 10th day of August, 2016. /s/ Susan M. Jones Susan M. Jones Personal Representative. JAMES E.BACHE, P.C. /s/ By: James E. Bache 1811 South Alma School Road Suite 210 Mesa, Arizona 85210-3004 (480) 345-8407 jamesbache@azbar.org Attorney for Susan M. Jones
MINER Legal 5/3/17, 5/10/17, 5/17/17

Public Notice

Articles Of Dissolution

1. Entity Name: Baron Resources, Inc. 2. A.C.C. File Number: 06028228. 3. Date Of Incorporation: 9/9/1993. 4. Date On Which Dissolution Was Authorized: 9/1/2016. 5. Tax Clearance Certificate (Certificate of Compliance): 5.1 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. 6. For-Profit Corporations That Checked Number 5.1: Approved by shareholders and voting groups. 6.1 Shareholder approval: Total votes entitled to be cast - 1100, Votes in favor that were sufficient for approval of dissolution - 1100, Votes against dissolution - 0. 6.2 Voting Groups: Voting Group (class / series) - Voting Common Stock: Total votes in voting group - 1100; Indisputable votes at meeting - 1100; Votes in favor that were sufficient for approval of dissolution - 1100; Votes against dissolution - 0. 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 Signature /s/ Printed Name Carolyn J. Baecker Date 11/30/16. I am either a duly-authorized Officer or the Chairman of the Board of Directors of the corporation (see number 5.1).

Publish: 5/3/17, 5/10/17, 5/17/17

Public Notice

Notice To Creditors Of Informal Appointment Of Personal Representative And/Or Informal Probate Of A Will/Mary Ann Kennerley

Teresa H. Foster (010877), 2400 E Arizona Biltmore Cr, Ste. 1300, Phoenix, AZ 85016, (602) 515-0181. Email: ctfillings@thfosterlaw.com, Attorney for Personal Representative Superior Court Of Arizona Pinal County In the Matter of the Estate of Mary Ann Kennerley, deceased an Adult, deceased Case Number: PB 201700111 Notice To Creditors Of Informal Appointment Of Personal Representative And/Or Informal Probate Of A Will Notice Is Given That: 1. Personal Representative: Arthur W. Lusse was appointed Personal Representative of this Estate on March 29, 2017. Address: 2520 Orchard Dr. Billings, MT 59102. 2. Deadline To Make Claims. 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. 3. Notice Of Claims: Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative at Teresa H. Foster, PLLC, 2400 E. Arizona Biltmore Circle, Suite 1300 Phoenix, AZ 85016. 4. Notice Of Appointment. A copy of the Letters of Appointment is attached to the copies of this document mailed to all known creditors. Dated: April 6, 2017. Teresa H. Foster, PLLC. /s/ Teresa H. Foster, Attorney for Personal Representative.
Publish: 4/19/17, 4/26/17, 5/3/17

Public Notice

MICHAEL J. TUCKER, P.C. 365 East Coronado Road, Suite 100 Phoenix, Arizona 85004-4607 (602) 280-1500 Michael J. Tucker - 012387 michael@michaeljtucker.com Attorneys for Estate ARIZONA SUPERIOR COURT GILA COUNTY In the Matter of the Estate of WILLIS E. FLEENER, Deceased.) No. PB201700028 NOTICE TO CREDITORS NOTICE IS HEREBY GIVEN that Derk Finstad has been appointed Personal Representative of this Estate. All persons having claims against the Estate are required to present their claims within the later of (i) four months after the date of the first publication of this notice or (ii) sixty (60) days after the mailing or other delivery of this notice to such persons, 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 in care of Michael J. Tucker, P.C., 365 East Coronado Road, Suite 100, Phoenix, Arizona 85004-4607. DATED this 16 day of March, 2017. /s/ Derk Finstad Derk Finstad MICHAEL J. TUCKER, P.C. /s/ By Michael J. Tucker Michael J. Tucker 365 East Coronado Road, Suite 100 Phoenix, Arizona 85004-4607 (602) 280-1500 Attorneys for Estate.
MINER Legal 5/3/17, 5/10/17, 5/17/17

Public Notice

Guy P. Wolf-Attorney, P.C. Guy P. Wolf - Bar No. 013719 P.O. Box 93456 Phoenix, Arizona 85070-3456 (480) 460-4330 Attorney for Plaintiff IN THE APACHE JUNCTION JUSTICE COURT IN AND FOR PINAL COUNTY, ARIZONA Gregory Vlahakis, Plaintiff, vs. George Bollinger, Maria Bollinger-Rebello, both individually and jointly and severally as joint tenants. Defendants.) SUMMONS CV2017001073 CIVIL THE STATE OF ARIZONA TO THE DEFENDANT(S) George Bollinger, Maria Bollinger-Rebello, 1. YOU ARE SUMMONED to respond to this complaint by filing an answer and paying the court's required fee. If you cannot afford to pay the required fee, you may request the court to waive or defer the fee. 2. If you served with this summons in the State of Arizona, the court must receive your answer to the complaint within twenty (20) calendar days from the date you were served. If you served outside of the State of Arizona, the court must receive your answer to the complaint within thirty (30) calendar 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. When calculating time, do not count the day that you were served with the summons. 3. This court is located at: 575 North Idaho Road # 200, Apache Junction, Arizona 85119. 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.azburbcourt.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 attorney. 6. If served by publication, you may obtain a copy of the Complaint in this matter by contracting the Plaintiff's attorney at the address or telephone number at the top of this Summons. 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. Date: 4/12/17 /s/ Illegible Judge/Clerk
MINER Legal 4/26/17, 5/3/17, 5/10/17, 5/17/17

Public Notice

Notice To Creditors/Doyle Cole

Ralles Law Firm, P.C., 6818 N. Oracle Rd., Suite 420, Tucson, AZ 85704, tr@ralleslawfirm.com, Telephone: (520) 544-0404, Mark T. Ralles, AZ Bar #10096, P.C.C. #46350, Attorney for Applicant Arizona Superior Court, Pinal County In the Matter of the Estate of Doyle Cole, DOB: 07/19/1934 DOD: 01/06/2017 Deceased. No. PB201700142 Notice To Creditors Notice Is Hereby Given that Uriah E. Fawcett 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 below. Dated: 4-26-17 /s/ Mark T. Ralles, Esq., 6818 N. Oracle Rd., Ste. 420, Tucson, AZ 85704.
Publish: 5/3/17, 5/10/17, 5/17/17

Public Notice

Trustee's Sale No.: 6313-1 Notice Of Trustee's Sale

Recorded: 3/3/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust dated January 22, 2002 and recorded April 15, 2002 at Fee No. 2002-019377 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 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 of the Superior Court Building, 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on June 7, 2017 at the hour of 10 o'clock a.m. of said day. A \$10,000.00 deposit in the form of a cashier's check payable to the Trustee is a bidding requirement. Purported Street Address of Property: 633 W. Northern Avenue Coolidge, Arizona Legal Description of Property: Lot 4 and the East half of Lot 5, Block 10, of West Coolidge, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, in Book 4 of Maps, Page 3. Tax Parcel Code(s): 484-38-0931 Original Principal Balance: \$21,647.00 Name and Address of Assignee Beneficiary: Walter and Numlia Kern Revocable Trust dtd. 12-27-1995, 414 Eighth Ave SW, LeMars, Iowa 51031 Name and Address of Trustor(s): Rick G. White Bear, P.O. Box 10900, Casa Grande, Arizona 85230 Name, Address and Telephone Number of Trustee: James M. Sakrison, Attorney at Law, 4801 E. Broadway, Suite 301, Tucson, Arizona 85711, Phone (520) 624-6691, or Paulette Francen, Legal Assistant, Phone (520) 289-8408. Signature of Trustee: /s/ James M. Sakrison Manner of Trustee Qualification: Member of, and regulated by the State Bar of Arizona. (State Of Arizona) ss. County Of Pima) The foregoing instrument was acknowledged before me this 1st Day of March, 2017 by James M. Sakrison in his capacity as Trustee, having full authority so to do. /s/ Paulette Francen, Notary Public Notarial Seal/ Expiration: 11/1/2019
Publish: 4/26/17, 5/3/17, 5/10/17, 5/17/17

Public Notice

QUEEN CREEK SURGICAL CENTER, LLC

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: QUEEN CREEK SURGICAL CENTER, LLC II. The address of the known place of business is: 36453 N GANTZEL RD, SAN TAN VALLEY, AZ 85140. The name and street address of the Statutory Agent is: MH SERVICE LLC, 201 E WASHINGTON STE 800, PHOENIX, AZ 85004. III. Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are: KEVIN M HENRY MD, MANAGER/MEMBER, 36453 N GANTZEL RD, SAN TAN VALLEY, AZ 85140
MINER Legal 5/3/17, 5/10/17, 5/17/17

Public Notice

Articles Of Incorporation Of PANAZ BAKING COMPANY, INC. (Pursuant to A.R.S. Section 10-202) (An Arizona Business Corporation)

I. The name of this corporation is: PANAZ BAKING COMPANY, INC. II. This corporation initially intends to engage in the business of the manufacturing of baked goods and related food products. III. This corporation shall have the authority to issue only Common Stock; and the total number of shares of Common Stock which this corporation is authorized to issue is 100,000. IV. The street address of the known place of business of this corporation is: 1073 W. Park Boulevard, Casa Grande, Arizona, 85122. V. The name and address in the State of Arizona of this corporation's initial statutory agent is: Registered Agent Solutions, Inc., 300 W. Clarendon Avenue, Suite 230, Phoenix, AZ 85013 VI. The initial board of directors shall consist of one (1) director. The name and business address of the initial director is: Robert James Torres, 2991 Doherty Street, Corona, California 92879. The number of persons to serve on the board of directors of this corporation thereafter shall be fixed by the bylaws of this corporation. VII. The name and address of the incorporator is: Trygve M. Thoresen, Esquire, One Park Plaza, Suite 600, Irvine, California 92614. VIII. The liabilities of directors of this corporation for monetary damages to this corporation or its shareholders for any action taken or any failure to take any action as a director shall be eliminated to the fullest extent permissible under the Arizona Revised Statutes, as the same exists or may hereafter be amended. Executed this 25th day of April by the incorporator. By: /s/ Trygve M. Thoresen, Incorporator. Statutory Agent Acceptance 1. Entity Name: PANAZ BAKING COMPANY, INC. 2. Statutory Agent Name: Registered Agent Solutions, Inc. 3. Statutory Agent Signature: By the signature appearing below, the individual or entity named in number 2 above accepts the appointment as statutory agent for the entity named in number 1 above, and acknowledges that the appointment is effective until the appointing entity replaces the statutory agent or the statutory agent resigns, whichever occurs first. The person signing below declares and certifies under penalty of perjury that the information contained within this document together with any attachments is true and correct, and is submitted in compliance with Arizona law. Signature /s/ Printed Name Justine Karnell Date 04/25/2017 Entity as statutory agent: I am signing on behalf of the entity named as statutory agent, and I am authorized to act for that entity.
Publish: 5/3/17, 5/10/17, 5/17/17

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

Public Notice

AZ CORPORATION COMMISSION FILED MAR 23 2017 FILE NO. 21717535 ARTICLES of INCORPORATION NONPROFIT CORPORATION 1. ENTITY NAME: Maricopa House Charities, Inc. 2. CHARACTER OF AFFAIRS: To help Teens and young adults find help with Shelter, Food and school. We will provide teens and young adults with a hand up in life, not a hand out 3. MEMBERS: This Corporation WILL NOT have members. 4. ARIZONA KNOWN PLACE OF BUSINESS ADDRESS: 45502 West Dirk Street Maricopa, AZ 85139 Pinal County 5. DIRECTORS: List the name and business address of each and every Director of the corporation. Vincent Manfredi 45502 West Dirk Street Maricopa AZ 85139 Christina Manfredi 45502 West Dirk Street Maricopa AZ 85139 Bianca Guzman 45502 West Dirk Street Maricopa AZ 85139 6. STATUTORY AGENT: REQUIRED - the Statutory Agent Acceptance form M002 must be submitted along with these Articles of Incorporation. LegalCorp Solutions, LLC 2 East Congress St. Suite 900 Tucson, AZ 85701 Pima County 7. REQUIRED: you must complete and submit with the Articles a Certificate of Disclosure. The Articles will be rejected if the Certificate of Disclosure is not simultaneously submitted. 8. PURPOSE: The Corporation is organized exclusively for charitable, educational, religious, or scientific purposes within the meaning of Section 501(c)(3) of the Internal Revenue Code. 9. DISSOLUTION CLAUSE: Upon the dissolution of the corporation, the Board of Directors shall, after paying or making provisions for the payment of all of the liabilities of the corporation, dispose of all the assets of the corporation exclusively for the purposes of the corporation in such manner, or the such organization or organizations organized and the time qualify as an exempt organization or organizations under Section 501(c)(3) of the Internal Revenue Code of 1986 (or the corresponding provision of any future United States Internal Revenue Law), as the Board of Directors shall determine. Any such assets not so disposed of shall be disposed of by the Circuit Court of the county in which the principal office of the corporation is then located, exclusively for such purposes or to such organization or organizations, as said Court shall determine, which are organized and operated exclusively for such purposes. 10. INCORPORATORS: List the name, address, and the signature of each and every incorporator - minimum of one is required. The name and mailing address of the incorporator(s) are as follows: Name: Sonia Becerra 1000 N West St. Suite 1200 Wilmington, DE 19801 I. Sonia Becerra, acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law. 19 day of March, 2017 /s/ By: Sonia Becerra Name: Sonia Becerra STATUTORY AGENT ACCEPTANCE 1. ENTITY NAME - Maricopa House Charities, Inc. 2. STATUTORY AGENT NAME - LegalCorp Solutions, LLC 3. STATUTORY AGENT SIGNATURE: By the signature appearing below, the individual or entity named in number 2 above accepts the appointment as statutory agent for the entity named in number 1, above, and acknowledges that the appointment is effective until the appointing entity replaces the statutory agent or the statutory agent resigns, whichever occurs first. The person signing below declares and certifies under penalty of perjury that the information contained within the document together with any attachments is true and correct, and is submitted in compliance with Arizona law./s/ Travis Crabtree Travis Crabtree, OBO LegalCorp Solutions, LLC 03/19/2017 Entity as statutory agent: I am signing on behalf of the entity named as statutory agent, and I am authorized to act for that entity. MINER Legal 4/26/17, 5/3/17, 5/10/17

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR L. Name: Dee's Cleaning Services, LLC L-2172438-1 II. The address of the known place of business is: 3676 S. Desert View Dr. Apache Junction, AZ 85120 III. The name and street address of the Statutory Agent is: Scott A. Buckner, 3676 S. Desert View Dr. Apache Junction, AZ 85120 Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: Scott A. Buckner, 3676 S. Desert View Dr. Apache Junction, AZ 85120 member MINER Legal 4/26/17, 5/3/17, 5/10/17

Public Notice

Trustee Sale No: LC-30861 Notice Of Trustee's Sale

Recorded: 3/30/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated June 26, 2006, and recorded on June 27, 2006 in Fee No. 2006-091369, 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 on the Steps outside the Main Entrance to the Superior Court Building, 971 N. Jason Lopez Circle, Bldg. A, Florence, AZ on July 20, 2017 at 11:00AM of said day; Legal: Lot 20, Block N of Toltec/Arizona Valley Unit One, according to the map of record in the office of the County Recorder of Pinal County, Arizona in Book 10 of Maps and Plats at Page 51. The street address is purported to be: 4070 N. Catalina Dr. Eloy, AZ 85231 Tax Parcel Number: 404-03-0560 Original Principal Balance: \$ 105,000.00 Name and address of original Trustor: Crystal Miranda, A Single Woman 4070 N. Catalina Dr. Eloy, AZ 85231 Name and address of the original Beneficiary: United States Of America, Acting Through The Rural Housing Service Or Successor Agency, United States Department Of Agriculture PO Box 66889 St. Louis, MO 63166 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1700 E. Thomas Rd., Ste 101 Phoenix, AZ 85016 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 30th day of March, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona)) ss. County Of Maricopa) On this 30th day of March, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me 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, and 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/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 Publish: 4/19/17, 4/26/17, 5/3/17, 5/10/17

SHOP LOCAL.
BUY LOCAL.

Public Notice

Summons/Scott Allen Berlin

Name of Person Filing: Cynthia Anne Young, Street Address: 9952 E. Parker Trail, City, State, Zip Code: San Tan Valley, AZ 85143, Telephone Number: (480) 371-7391, Email Address: cindyyoung169@gmail.com, Representing Self (No Attorney) Superior Court Of Arizona Pinal County Cynthia Anne Young Name of Petitioner Scott Allen Berlin Name of Respondent Case Number: DO201700659 Summons Honorable: Karl C. Eppich Warning: This is an official document from the court that affects your rights. Read this carefully. If you do not understand it, contact a lawyer for help. From The State Of Arizona To Scott Allen Berlin Name of Respondent 1. A lawsuit has been filed against you. A copy of the lawsuit and other court papers are served on you with this "Summons." 2. If you do not want a judgment or order taken against you without your input, you must file an "Answer" or a "Response" in writing with the court, and pay the filing fee. If you do not file an "Answer" or "Response" the other party may be given the relief requested in his/her Petition or Complaint. To file your "Answer" or "Response" take, or send, the "Answer" or "Response" to the Office of the Clerk of the Superior Court, 971 Jason Lopez Circle Bldg A, Florence, Arizona 85132 or PO Box 2730, Florence, Arizona 85132-2730; or any satellite office. Mail a copy of your "Response" or "Answer" to the other party at the address listed on the top of this Summons. 3. If this "Summons" and the other court papers were served on you by a registered process server or the Sheriff, within the State of Arizona, your "Response" or "Answer" must be filed within Twenty (20) Calendar Days from the date you were served, not counting the day you were served. If this "Summons" and the other papers were served on you by a registered process server or the Sheriff outside the State of Arizona, your Response must be filed within Thirty (30) Calendar Days from the date you were served, not counting the day you were served. Service by a registered process server or the Sheriff is complete when made. Service by Publication is complete thirty (30) days after the date of the first publication. 4. You can get a copy of the court papers filed in this case from the Petitioner at the address at the top of this paper, or from the Clerk of the Superior Court at the address listed in Paragraph 2 above. 5. If this is an action for dissolution (divorce), legal separation or annulment, either or both spouses may file a Petition for Conciliation for the purpose of determining whether there is any mutual interest in preserving the marriage or for Mediation to attempt to settle disputes concerning Legal Decision-Making and parenting time issues regarding minor children. 6. Requests for reasonable accommodation for persons with disabilities must be made to the office of the judge or commissioner assigned to the case, at least five (5) days before your scheduled court date. Given Under My Hand And Seal Of The Court March 31, 2017 /s/ Amanda Stanford Clerk of the Superior Court By /s/ Brianna Burrows Deputy Clerk A copy of this Summons and its accompanying Complaint may be obtained by contacting the Plaintiff at the address shown on the Summons. Publish: 4/19/17, 4/26/17, 5/3/17, 5/10/17

Public Notice

NOTICE OF PUBLICATION

ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR SWIFT SILENT AVIATION, LLC L-2177073-1 The address of the registered office located in Pinal County, Arizona and principal place of business is 1432 East Elysian Pass, San Tan Valley, Arizona 85140-5360. The name and address of the initial statutory agent of the Company is Brian Ostrom, 1432 East Elysian Pass, San Tan Valley, Arizona 85140-5360. Management of the limited liability company is reserved to the Members. There are Two Members at the time the Company is formed. The name and address of the Members are Brian Ostrom, 1432 East Elysian Pass, San Tan Valley, Arizona 85140-5360 and Brian Ostrom, Jr., 1432 East Elysian Pass, San Tan Valley, Arizona 85140-5360. MINER Legal 4/26/17, 5/3/17, 5/10/17

Public Notice

Trustee's Sale No.: 101084 Notice Of Trustee's Sale

Recorded: 3/27/2017 The following property will be sold at public auction to the highest bidder pursuant to the power of sale under that certain Deed of Trust recorded on December 5, 2014, Fee No. 2014-69798, 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. The public auction will be held at the main entrance to the Superior Court Building, 971 N. Jason Lopez Circle, Bldg. A, Florence, AZ 85132, on July 11, 2017, at 11:00 a.m. The property is legally described as shown on Exhibit A, attached hereto. Purported Address: 735 W. Frontier St. Apache Junction, AZ 85120 Tax Parcel No: 100-10-012B Original Principal Balance: \$188,336.01 Name of Beneficiary: 21st Mortgage Corporation Original Trustor: Aaron Newman and Kimberly Newman The Trustee qualifies pursuant to A.R.S. § 33-803(A)(2) as a member of the State Bar of Arizona, and is regulated by the State Bar of Arizona. The name, address, and telephone number of the Trustee is: Terence N. Cushing, Quintairo, Prieto, Wood & Boyer, P.A., 2390 E. Camelback Road, Suite 440, Phoenix, Arizona 85016, 602/954-5605. The Trustee requires every bidder at the Trustee's Sale, except the beneficiary, to provide a \$10,000.00 deposit in the form of a cashier's check made out to Quintairo, Prieto, Wood & Boyer, P.A., as a condition of entering a bid. Dated: 3/24/17 /s/ Terence N. Cushing, Trustee State Of Arizona)) ss. County of Maricopa) The foregoing instrument was acknowledged before me on 3/24/17 by Terence N. Cushing, a member of the State Bar of Arizona, as Trustee. /s/ Jannet Y. Dominguez Notary Public My commission expires: 7/27/18 Exhibit A The West Half Of The North Half Of The Southwest Quarter Of The Northwest Quarter Of The Southeast Quarter Of Section 5, Township 1 North, Range 8 East Of The Gila And Salt River Base And Meridian, Pinal County, Arizona; Excepting And Reserving Unto The United States Of America All Oil, Gas, And Other Minerals In Said Land, Pursuant To The Provisions Of The Act Of June 1, 1938, (52 Stat. 609) As Reserved In The Patent To Said Land. Publish: 4/12/17, 4/19/17, 4/26/17, 5/3/17

Public Notice

NOTICE OF PUBLICATION

ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR DESERT WIND CONSULTING, LLC L-2177075-3 The address of the registered office located in Pinal County, Arizona and principal place of business is 1432 East Elysian Pass, San Tan Valley, Arizona 85140-5360. The name and address of the initial statutory agent of the Company is Brian Ostrom, 1432 East Elysian Pass, San Tan Valley, Arizona 85140-5360. Management of the limited liability company is reserved to the Member. There is One Member at the time the Company is formed. The name and address of the Members are 1432 East Elysian Pass, San Tan Valley, Arizona 85140-5360. MINER Legal 4/26/17, 5/3/17, 5/10/17

Public Notice

#TS 17-017 Pinal County Notice Of Trustee's Sale

Recorded: 3/6/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust recorded on 6-6-2011 in Pinal County, Arizona Recorder's number 2011-047141. 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 PM 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 COURTYARD BY THE MAIN ENTRANCE TO THE ARIZONA SUPERIOR COURT BUILDING, 971 JASON LOPEZ CIRCLE, BUILDING A, FLORENCE, ARIZONA 85132 ON JUNE 6, 2017, 11:00 AM ARIZONA TIME: Lot 234, of Heartland Unit 1, according to the plat of record in the office the county recorder of Pinal County, Arizona, recorded in Cabinet E, Slide 61. According To The Deed Of Trust Or Information Supplied By The Beneficiary, The Following Information Is Provided Pursant To A.R.S. § 33-808 (C): Identifiable Location per Deed of Trust: 1644 W. Wilson Ave. Coolidge, AZ, 85218). Tax Parcel Number: 503-53-574. Original Principal Balance: \$36501.00 Name And Address Of Original Trustor: 5k Ranch Incorporated, 3225 N. McLeod #100, Las Vegas, NV 85128 (and possibility 3225 McLeod Dr. Winchester, NV 89121). Name And Address Of Beneficiary: Mudd Realty, LLC, an Arizona limited liability company, 1649 E. Bethany Home Road, Phoenix, AZ 85016 dba Sound Realty, 401K and Profit Sharing Plan, 10645 N. Tatum Blvd. #200-541 Phoenix, AZ 85028, (by assignment). Name And Address Of Trustee (as of date of recording of sale): Ronald B. Herb, licensed real estate broker 5420 W Onyx Ave. Glendale, AZ 85302. 602-488-1349. ronaldherb@gmail.com Qualifications To Be Trustee: Licensed Real Estate Broker in Arizona. Agency Regulating Trustee: Arizona Dept. of Real Estate. Dated this 3-6-2017 /s/ Ronald B. Herb-Trustee State Of Arizona)) ss County Of Maricopa) Acknowledged before me on 3-6-2017 by Ronald B. Herb, licensed real estate broker and trustee of the above described deed of trust. /s/ Sheri L. Morris Notary Public My Commission Expires November 27, 2020 Publish: 4/12/17, 4/19/17, 4/26/17, 5/3/17

Public Notice

STEEL FINISHING GROUP LLC

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: STEEL FINISHING GROUP LLC II. The address of the known place of business is: 5051 S WARNER DR, APACHE JUNCTION, AZ 85120. The name and street address of the Statutory Agent is: CT CORPORATION SYSTEM, 2390 E CAMELBACK RD, PHOENIX, AZ 85016. III. Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are: DUSTY PINCKARD, MANAGER/MEMBER, 14520 E VIA DE ARBOLES, CHANDLER, AZ 85249 MINER Legal 5/3/17, 5/10/17, 5/17/17

Public Notice

Ewing & Ewing Attorneys, P.C. 4050 E. Cotton Center Blvd., #18 Phoenix, AZ 85040 (800) 851-5308 telephone (800) 851-3811 facsimile (Nelson Ewing, II (#014418) Tufik Shayeb (#029823) Attorneys for Plaintiff IN THE CASA GRANDE JUSTICE COURT 820 E. Cottonwood Lane; Casa Grande, AZ 85122; 520-836-5471 PINAL COUNTY, STATE OF ARIZONA AM Systems, LLC an Arizona limited liability company Plaintiff vs Ceyvn Lopez-Martinez Jenivie Klokke Jane/John Doe 1-10 Husband and Wife and each of them Defendant(s) NO. CV 2017000400 SUMMONS (Civil-Contract) Ceyvn Lopez-Martinez 406 W. 3rd Ave. Casa Grande AZ 85122 Jenivie Klokke 406 W. 3rd Ave. Casa Grande AZ 85122 Jane/John Doe 1-10 THE STATE OF ARIZONA TO THE ABOVE NAMED DEFENDANT(S): 1. You are summoned to respond to this complaint by filing an answer with this court and paying the court's require 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 with this summons in the State of 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 outside 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. When calculating time, do not count the day you were served with the summons. 3. This court is located at (physical address) : 820 E. Cottonwood Lane; 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.azturbocourts.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(s) or the plaintiff's attorney. 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. Date: MAR 16 2017 /s/ Illegible Judge's Signature (COURT SEAL) REQUEST FOR REASONABLE ACCOMMODATION FOR PERSONS WITH DISABILITIES MUST BE MADE TO THE COURT AS SOON AS POSSIBLE BEFORE A COURT PROCEEDING. MINER Legal 4/19/17, 4/26/17, 5/3/17, 5/10/17

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

CLASSIFIED

Deadline Friday 5 pm

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!

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

10. Business Services

Color Copies

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

8 1/2 x 11 - \$.85
8 1/2 x 14 - \$.95
11 x 17 - \$1.60

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

10. Business Services

G&M BARBERSHOP
Next time you come to Mesa, stop by G&M Barbershop. We are a full service barbershop specializing in haircuts for men & boys, beard trim and shaves. We are located on the corner of Superstition Springs & Baseline.
Call 480-924-5053

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

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

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

16. Financial Services

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

SAVE YOUR HOME! Are you behind paying your MORTGAGE? † Denied a Loan Modification? † Is the bank threatening foreclosure? CALL Homeowner's Relief Line now for Help! † 855-801-2882 (AZCAN)

18. Fitness/Beauty

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

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

IF YOU HAD HIP OR KNEE REPLACEMENT AND SUFFERED AN INFECTION between 2010 - present, you may be entitled to compensation. Call Attorney Charles H. Johnson 1-800-535-5727 (AZCAN)

20. Help Wanted

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

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

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

COPPER MINING TRIANGLE SERVICES
is looking for 2 Laborers
• 40 or more hours a week
• Must pass a background check
Application at:
160 W. Main St.
Superior, AZ 85173
For more information, call: 520-689-5200

20. Help Wanted

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

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

EXPERIENCED MECHANIC NEEDED IMMEDIATELY
Pay based on experience, tools required. Diesel & welding a plus. Apply in person with resume.
GETSOME Motorsports
"Getsome Motorsports"
1112 Emery Dr., Kearny, AZ 85137

FARM United Development LLC, Brookings, SD, seeks 16 temporary farm laborers from 05/15/17 to 12/15/17 near Keenesburg, CO, for repairing and remodeling of livestock buildings, repairing and installing curtains, installation of feeders and feed lines, and installation of gates. Tin sheeting walls, install door, caulk structures, welding and cleaning of jobsites, and for unloading materials, laying out lumber, tin sheets, trusses and other components for building livestock confinement structures. Build and erect walls and trusses. Lift tin sheets to roof and sheet walls, install doors and caulk structure. Clean up job sites. Must be able to lift and carry 75lbs /75yds. Wage is \$11.00/hr. United Development LLC guarantees employment for a total number of work hours equal to at least three-fourths of the workdays from 05/15/17 to 12/15/17. Tools, supplies, and equipment provided by employer at no cost to employee. Housing provided at no cost to all workers who cannot reasonably return to their permanent residence at the end of the work day. Transportation and subsistence expenses to worksite will be paid by employer. Apply at the nearest Arizona Workforce Connection office or contact the Colorado state workforce agent at 633 17th Street, Suite 201 Denver, CO 80202 using job order number CO6893187.

20. Help Wanted

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

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

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

44. Yard Sales

MOVING IN SALE
Saturday, May 6, 8am to 1pm
412 W. Picket Post Dr., Superior
Household Items, Desk, Wii Plus Extras, Tools, Storage Items, Overhead Microwave, Moving Boxes, Scrapbooking and Rubber Stamp Items
PLEASE NO EARLY BIRDS

Indoor Moving Sale
Collectibles, Picture Frames, Dishes, Lots of Clothes, Jewelry, Tools & Much More.
123 McNab, San Manuel
May 4 & 5, 8am-3pm

45. Misc.

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

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

TURN YOUR SIGNATURE INTO AN AUTOGRAPH. SONGWRITERS WANTED! WWW.ARTSLAKEHAVASU.COM FOR MORE INFO. (AZCAN)

50. Mobile Homes

In Dudleyville, large 3 bdrm trailer/house with additions.
Den, living room, full kitchen, 2 bath, covered patio, large fenced yard, stove, refrigerator, fully carpeted bdrms, living room. \$500/mo without utilities. \$700/mo with light, gas, water, trash pickup.
Call Joe Morales at 602-819-7719

80. Rentals

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

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

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

CLASSIFIED

Deadline Friday 5 pm

80. Rentals**80. Rentals****80. Rentals****80. Rentals****100. Real Estate****100. Real Estate**
FOR RENT IN ORACLE

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

FOR RENT IN SAN MANUEL

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

FOR RENT IN CATALINA

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

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

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

520-896-9099 Office
520-419-6888 Diane Estrada
520-490-5232 Stephen Argentati
www.olhoracle.com

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

50. Mobile Homes**50. Mobile Homes**

Rancho San Manuel Mobile Home & RV Park

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

FOR RENT

Address	Rent	Address	Rent
407 San Carlos.....	\$385	612 Encina.....	\$285
410 Ladera	\$300	606 Encina.....	\$285
503 Encina.....	\$285	416 San Carlos.....	\$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

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.

Looking for an affordable 62+ senior apartment? Superior Arboretum Apartments, immediate occupancy, one bedroom & studios, on-site laundry & utility allowance. Rent based on Income Guidelines. 199 W. Gray Dr., Superior, AZ. Call 1-866-962-4804, www.ncr.org/superiorarboretum. Equal Housing Opportunity. Wheelchair Accessible. (AZCAN)

HOMES FOR RENT

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

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

**Tri-Com
Real Estate**

22 McNab
Parkway
San Manuel
385-4627

Member Tucson Multiple Listing Service

Please consider us if you're thinking of selling your home. Your hometown real estate company is here to help. If you're planning to purchase a home, we'll be happy to assist you in finding the right home with the right financing for your needs.

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

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

MAMMOTH:

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

201 River Dr. Beautiful views, .69 acre corner lot, totally chain link fenced, 3 bed, 1 3/4 bath mobile home with large front covered patio, 2 car garage and workshop. \$35,000

COMMERCIAL LAND:

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

RENTALS**COMING SOON!**

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

Open Monday-Friday
9 a.m. to 5 p.m.
and Saturday 10 a.m. to 2 p.m.
Available by appt. anytime.

After hours or evenings call:

PAULA MERTEN-BROKER..... 520-471-3085

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

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

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

**HOTEL
LODGE
MINI STORAGE
APARTMENTS**

Western New Mexico high country getaway. 3+ acres, central water, underground utilities, trees, views. Surrounded by public land, owner financing. Hitching Post Land Co. 888-812-5830
www.Hitchingpostland.com (AZCAN)

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

520-850-2931

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

Thank you.

**Josephine Buttery, Broker
Cell - 520-850-2931**

**YOUR
BROKER
CONNECTION**
We Go Above & Beyond
520-850-2931

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

COPPER AREA REALTY & PROPERTY MANAGEMENT

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

FEATURED LISTINGS

- 205 B Hartford 2 bdrm, 1 bath, new laminate flooring & tile, all brand new appliances. "A Must See." \$60,000
- 315 Fairhaven 4 bdrm, 2 bath, carpet & tile, all appliances included, large carport, fenced in yard, shed out back. \$89,900

Come see us in our office
for more listings.

**WE HAVE RENTAL
PROPERTIES AVAILABLE**

Oracle Foothills Realty

www.oraclefoothillsrealty.com

Office in Oracle since 2005

Roger D. Douglas
Broker

Office: 520-896-2498

Fax: 520-896-2496

Mobile: 928-919-2788

Roger@OracleFoothillsRealty.com

Hackberry – home on 4 ac. with guest quarters & garage.

\$707,000

Eagle Nest Tr. – 2.5 ac., next to State Land, 3bd/2ba.

\$135,000

Camino Yucca – Custom home, many extras.

\$240,000

We also have all homes, acreage and building sites available through MLS (Pinal & Pima County).

FAX - COPIES - NOTARY SERVICES AVAILABLE BY APPOINTMENT

Members of the "TARMLS &
COMMUNITY ASSOCIATION INSTITUTE (CAI)"

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

CLASSIFIED

Deadline Friday 5 pm

100. Real Estate

Western New Mexico high country getaway. 3+ acres, central water, underground utilities, trees, views. Surrounded by public land, owner financing. Hitching Post Land Co. 888-812-5830 www. Hitchingpostland.com (AzCAN)

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

100. Real Estate

Western New Mexico high country getaway. 3+ acres, central water, underground utilities, trees, views. Surrounded by public land, owner financing. Hitching Post Land Co. 888-812-5830 www. Hitchingpostland.com (AzCAN)

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

100. Real Estate

Western New Mexico high country getaway. 3+ acres, central water, underground utilities, trees, views. Surrounded by public land, owner financing. Hitching Post Land Co. 888-812-5830 www. Hitchingpostland.com (AzCAN)

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

100. Real Estate**100. Real Estate****100. Real Estate****Looking for a NEW home?**

Many great properties to see. Call a Realtor today!

REALTOR

OLH

ORACLE LAND & HOMES

EQUAL HOUSING OPPORTUNITY

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

HELEN VINSON, BROKER, 520-400-0242

• AGENTS •

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

Oracle Listings - Homes

• **Unique Investment Opportunity** almost 5 acres along Oracle's main drag. 6 rental units & potential for 1 more. Owner spent the last 6 yrs. improving units; now moving out of state and needs to sell. Steady rental income. \$275,000 MLS#21705981
 • **Great Opportunity** at an affordable price! 2.57 oak-covered acres with a 4 bdrm 2 bath home on a paved street. Needs work but prime location is worth the effort. 4 car carport, completely fenced, sheds and a small barn. \$202,000 MLS #21705585

• **Custom home** with full partially finished basement. Vaulted ceilings, kitchen with SS, granite, island & dining area. Screened porch. Saltwater pool and grotto. 2.26 acres with mtb views. \$295,000. MLS #21709953
 • **Charming Beyond Belief** Restored back to its 1940 Craftsman style with new kitchen, bathroom, doors and windows. 1.25 acres with chicken coop and detached garage workshop. Must see! \$169,000 MLS # 21702148
 • **Mountain views 4 bed, 2 1/2 bath, 2,404 sq. ft.** plus a 1,244 sq. ft. basement, 34 x 27 detached garage on 6.85 ac. \$395,000. MLS # 21328592

Oracle Land & Commercial Properties

• **1 ac. in homes only** area with fantastic views & natural features. \$40,000
 • **2.5 ac horse property** with great views, site - built or MH. \$45,999. NOW \$24,000
 • **Motivated Sellers!** Priced below market, incredible views. 1.5 ac. Custom home area. \$39,900
 • **Horse Property!** Build your home or put a manufactured home on this great 3.34 ac parcel. \$99,000
 • **Views, views, views!** Very secluded area, well share, horse property, homes or mobiles. 4 ac. \$49,000.
 • **Fence.** .33 acre lot, septic installed, mature trees, utilities at lot line. \$39,000
 • **Choose your own parcel** from 1.25 to 3.75 ac., flat, easy to build on, utilities at street. \$79,900 to \$199,000.
 • **4 lots, custom home area, submit offers.** 2 at \$32,000, \$45,000 or \$75,000.
 • **Beautiful views from this lot** in Oracle, utilities at lot line. Perc test done. \$69,995.
 • **1 ac. in homes only** area with fantastic views & natural features. \$40,000

• **.69 ac. unique property** among custom built homes, \$49,900.
 • **1.04 ac premium lot, custom home area, views, views views!** \$55,000.
 • **1.25 to 10 ac., buy part or whole,** has excellent well, borders State land, no financing necessary, owner will carry. \$32,000 - \$125,000.
 • **2-5 ac parcels** can be purchased 1.25 ac for \$24,000, 2.5 ac for \$40,000 or the 5 ac parcel for \$75,000. Great views, homes or mobiles. Horse property.
 • **Fenced 1/3 acre lot** with mature trees, septic installed, and utilities at lot line. Zoned for site built home. \$36,900 MLS 21510756
 • **Commercial Building** 960 sq ft, great location. \$65,000. MLS # 21531374
 • **10 ac, views, oaks, water and electric** to lot line, horse property, owner may carry. 5 ac for \$135,000 or all 10 ac for \$270,000 MLS#21618283
 • **(3) .5 acre lots** with oaks, boulders & views. \$29,000, \$33,000 & \$37,000 MLS # 21628130, 21628129, 21628128

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

746 N. Tiger Dr., Mammoth MLS#: 21610446
 Well kept home on 3 lots, New Roof 2015. nice mountain views. Wood kitchen cabinets. Large bedroom has its own exit door to the out side and a gas wall heater and its own evaporative cooler, would make a great guest or mother in law quarters. Workshop and a 2 car carport. This is a must see, so many possibility's with this home. Town of Mammoth is the provider for water, sewer and garbage service. **\$61,800**

• **Private Location.** Beautiful deck above the carport with mountain views. Covered front and back porches. Remodeled home 2 or 3 bedroom, additional room can be office or guest quarters. \$79,000
 • **3 bedroom, 2 bath,** den or 4 bedroom, 1974 sqft, custom home, open floor plan, metal roof, new A/C-heat pump, Artesian well, large pond, horse facilities, large trees, 12.63 ac. \$225,000 MLS # 21623009
 • **Great mountain views from this 3.75 ac.** south of Mammoth. \$39,000.
 • **4 ac in the Redington area,** Mesquite trees, views, private well & septic. \$39,900.

San Manuel

• **Newly remodeled** 3 bed, 2 bath, mountain views, ceramic floors, new appliances. All furniture stays. \$92,000 MLS # 21614224

Surrounding Area

• **Just under 44 acres** for your own little ranch, hilltop location south of Mammoth. \$169,900.
 • **Well Kept Home** on 3 lots, new roof 2015, mountain views, wood kitchen cabinets, A/C, workshop and 2 car carport. \$61,800.
 • **9.88 ac. with lots of mature** Mesquite trees, 1/2 interest in well, partial fenced. \$35,000.
 • **Beautiful views of the Galiuro Mountains,** 1.25 acres, lots of vegetation & large Saguaros. \$10,000
 • **39.4 ac,** 3 bedroom, 1 bath, 2 wells, horse corrals, very large green house frame, partially fenced, large trees, mountain views, along the San Pedro River, new septic, secluded and private. \$140,000

Amy Whatton Realty

Phone: 928-812-2816
Email: WHATTONA@GMAIL.COM

Helping families find their dream homes since 1986.

SAN MANUEL

- **918 6th Ave.** 3 Bdrm 1 3/4 ba. Must see this home. Backs to desert for awesome wide open views. Carpet and tile flooring, extra cabinets, new plumbing, ceiling fans, AC and evap cooling, and shed. \$76,000
- **1003 3rd Ave.** 3 Bdrm 1 3/4 ba with added space for remodeled great room extending to dining and kitchen. Large laundry area and extra room for office, weight room or bedroom. Fenced yard and low maintenance front yard. Must see! \$98,000
- **208 Douglas Ave.** 3 bdrm 1 ba. Completely remodeled with new kitchen, appliances Included, new bath, new windows and doors, new furnace and A/C, all ceramic tile floors, and great views. \$72,900
- **112 McNab Pkwy.** 3 Bdrm 1 Ba. This home has been completely remodeled with new furnace/AC, new kitchen with appliances and bath. Ceiling fans upgraded tile and wood flooring. Great views. \$71,900
- **616 6th Ave.** 3 or 4 Bdrm 1 Bath. Family room or bdrm, all ceramic tile flooring, newer roof, fenced back yard, built-up front yard with concrete driveway, remodeled kitchen and bath. Backs to desert. Super Buy! \$83,000
- **927 6th Ave.** 3 bdrm 1 3/4 bath. Beautiful home with block retaining wall in front and block wall in back, extended concrete driveway, sidewalk and back patio. Upgraded kitchen and baths, ceramic and wood flooring, new windows and A/C. Must see! \$108,000
- **118 San Pedro** 3 Bdrm 1 3/4 bath home Bi level to master bdrm and bath, upgraded hickory kitchen with appliances. Double carport in front, RV carport in back, AC, 2 sheds, workshop, Az room and more. \$89,900
- **616 W. 3rd Ave.** Beautiful 2 bdr 1 ba home with built-up front yard, concrete driveway, block wall in back, 2 carports, and 3 sheds. Inside has been upgraded cabinets, all appliances, added laundry/storage room. Call today! \$63,900
- **925 3rd Ave.** 3 Bdrm 1 3/4 Ba. Immaculate home and has lots of extras. Built-up front yard w. rock wall, concrete drive, block wall in back, 20x30' garage. Includes appliances. 2 extra rooms for office, craft room, etc. Must see! \$116,500
- **REDUCED - 507 Avenue D** 3 Bdrm 1 3/4 Ba with all new 18" tile floor, remodeled kitchen and baths, AZ room, Man cave/den, new AC/Furnace, 3 car garage space and 2 car c/p. Views galore! \$138,999
- **REDUCED - 330 McNab Pkwy.** 4 bdrm 2 ba. home. Previously used as office space. Could be used as home or office. Large corner lot. So much potential here. Must see! \$59,000
- **REDUCED - 911 6th Ave.** 2 or 3 bdrm 1 3/4 ba. added laundry/utility room, large covered patio & front porch, low maintenance yards with fruit trees. Appliances included. \$54,900

ORACLE

- **REDUCED - 33451 S. Huggett Tr.** Country living at it's best with this large 2 bdrm 1 ba territorial style home with full wrap around porch, metal roof, well and huge 30 x 50' shop/garage on 10 acres. Animal and bird pins, corrals, tack room and so much more. Must see! \$310,000

MAMMOTH

- **110 N. Catalina Ave.** Beautiful slump block home on large lot with a commercial building, currently a beauty shop. This 3 bdrm 2 1/2 baths has family room with fireplace, basement, block wall, covered back patio and so much more. Must see! \$195,000
- **119 E. 4th St.** Residential lot. Homes or mobile. Fenced with great views. \$7,000

Amy Whatton Broker
(928) 812-2816

Helen Knudson Sales Assoc.
(520) 235-7086

Mammoth girls on Family Feud

By John Hernandez
San Manuel Miner

The Olivares Family with game show host Steve Harvey. Pictured, from left, are: Julian Olivares, Victor Olivares, Debbie Limon Martinez, Harvey, Marcela Limon Salinas & Rogelio Salinas. Debbie and Marcela are sisters from Mammoth.

The all-new Apache Sky Casino is Now Open!

The action is heating up at the new Apache Sky Casino! Hundreds of state-of-the-art slot machines. The newest titles. Plus, many of your favorites. Take a seat and watch the reels spin their way toward a potential jackpot! Or, step up to one of our live blackjack tables and that ace and face card could be yours! Plus, we're serving up your favorite drink at our full bar. It's all just a short drive from north Tucson. The only thing that's missing is you. Visit us today!

777 Apache Sky Blvd. in Winkelman • 800-APACHE-8 • ApacheSkyCasino.com
Just South of Mile Marker 127 on Highway 77

Two young ladies who grew up in Mammoth and graduated from San Manuel High School have recently had an experience of a lifetime. The two sisters, Debbie Limon Martinez and Marcela (Limon) Salinas got to travel to Atlanta, Georgia and appear on the television game show, Family Feud, hosted by Steve Harvey. Their other family members were Marcela's husband Rogelio Salinas and cousins Victor and Julian "Junior" Olivares. They were Team Olivares on the show.

It all started on Christmas Eve 2015, when Marcela said she stumbled across a Family Feud audition, shared post on her Facebook news feed.

"Without hesitating I knew our family had to be the ones to try out!" Marcela said she had a vision and began "envisioning which family members would be part of this exciting journey."

On Christmas day, Marcela presented the idea to her family members. She was "in complete awe" when they supported the idea and said they were willing to take on the adventure.

"I felt extremely grateful that my family members trusted me and supported the idea regardless of the challenge ahead," said Marcela.

Team Olivares made an impromptu video that day and sent it off to Family Feud. Marcela was contacted later with a date and time for their audition in Phoenix. When told the news, her family members became even more excited.

On audition day with a room full of contestants, they played a quick game of Family Feud while being recorded. This was done to see how the family would react to being on camera without any preparation or knowing what to expect. When the audition was over, they were "discretely" invited to another room where they were interviewed on camera by Family Feud's executive producer.

Marcela said of the audition: "Talk about a rush, but our adventure did not end there...little did we know that this day was just the start to our unforgettable experience!"

The audition it turned out, was only an attempt to be considered for the Family Feud "filing system". The family was told that they would be notified by postcard in approximately three weeks, if they were placed in the filing system. Exactly two weeks and six days later,

Marcela as the family spokesperson, received a card notifying them, that they made the filing list. Months later, Marcela was contacted and provided with a list of 50 air dates in 2016 for the show. "Our family knew this experience was about to get real!" The family all quickly checked their calendars and sent back a list of 20 dates that they would all be available.

They received confirmation that they would be filming one of the last episodes in August. The family "packed their bags" and flew to Atlanta courtesy of the Family Feud. Family feud paid for the flight, transportation in town and put them up in a hotel for three days. Their challenge was not over. They still had to try out along with other contestants that had been flown in potentially to be on the show. They found out that some families had been there for a few days and had not been selected to film. The Olivares Family remained confident, after all Marcela had a vision about this.

Toward the end of their first day after most of the families had left, they were told that they would be the last family to film the show for the day. "Feeling lucky and fortunate, we filmed our first game the very first day we arrived," said Marcela. Unfortunately, for the rest of the story you will have to watch Family Feud on Thursday, May 18, at 7 p.m. on KAZT Phoenix, Channel 7. The Olivares Family will be on that evening.

"if you know our family, you know you will be in for a great laugh," Marcela said. "Steve Harvey is a funny and respected man. You can tell he makes the show. He tries really hard to relate to you. He's really funny! We shared a little with him about our culture and he was amazed. You will have to watch!"

Debbie Limon Martinez said of her participation: "Family Feud was such an amazing experience! We were able to go as a family and be flown to Atlanta, Georgia, together. We had the opportunity to meet Steve Harvey and have fun as a family. It was a trip of a lifetime. It's a story of fun to pass on to our children."

Marcela wanted to add that "Overall. This experience was a prime example of how anything you put your mind to is achievable. If I can demonstrate to anyone, it would be to always believe in themselves and your family!"

Congratulations to the Olivares Family! We will be watching and rooting for you.