

2ND CHANCE SHOP LOCAL BINGO – Keep Playing!

Our First Place Winner is Pat Sniderham from Superior! You have to play to win!

Happy Birthday, Mary Louise!
Page 5

Angelina Bauer | Copper Basin News

A community publication of Copperarea.com

HAPPY BIRTHDAY!

Join us as we celebrate

90

Mary Louise Eck's

90th Birthday

Your Presence
(no presents) is requested
for cake, ice cream &
visitation!

Saturday, June 17, 2-4pm
Church of the Good Shepherd
Ray Hall (Methodist Church)
Questions?
Call Rick 520-363-7713

The Copper Basin News

USPS 132-320

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

Email:

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

www.copperarea.com

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

Published each Wednesday at 46 Hayden Avenue, Hayden, Arizona by Copper Area News Publishers. Business office is located at 366 Alden Rd., P.O. Box 579, Kearny, AZ 85137. Subscription rate in advance: \$35.50 per year or \$31.50 for 6 months in Gila or Pinal Counties; \$40.50 per year or \$36.50 for 6 months elsewhere in the U.S. Change of address should be sent to the publishers at P.O. Box 579, Kearny, AZ 85137.

Member: Arizona Newspaper Association

Second class postage is paid at Hayden, Arizona. Postmaster: Address changes to Copper Basin News, P.O. Box 579, Kearny, AZ 85137.

Telephone (520) 363-5554 • Fax (520) 363-9663

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

—David Brinkley

Find us on Facebook
@CopperArea

OBITUARIES

Roy Yoshikawa Estrada

Roy Yoshikawa Estrada, 75, of Hayden, AZ, passed away peacefully on June 8, 2017, at his home with his family by his side.

Roy was born on May 14, 1942, in Hayden, AZ, to Joe and Mary Estrada. He was a loving, giving, gentle and caring man. He would spark conversations and make friends everywhere he went. He was loved by all who had the pleasure of meeting him. Roy especially enjoyed camping, hunting, fishing, gardening and spending time at outdoor gatherings with his family and friends. He loved reading his western books and watching his

western shows during his free time, and was an avid U of A Wildcats and Hayden Lobos fan. Every year he looked forward to going on hunting trips with his sons and grandsons.

Roy graduated from Hayden High School in 1962. He later received a diploma in 1964 from Lamson Business

College as an Accountant, and finally in 1966 he earned his certificate from Phoenix Union Vocational College, where he would then work as a machinist and maintenance mechanic at ASARCO for 35 years, eventually retiring in June 2011. Roy was also a member of the Copper Basin Lions Club for many years. He was president for two years and enjoyed organizing fundraisers with other Lions Club members.

He is preceded in death by his parents, Joe and Mary Estrada, and grandson, Ryan Estrada.

Roy is survived by his loving wife of 50 years, Virginia (Gonzales) Estrada; daughter, Linda (Mario) Mariscal; and sons, Roy Jr., and Mark (Kimberly) Estrada. He leaves behind two older brothers, Raul (Gloria) and Randy (Rose) Estrada; and younger sister, Bettina (Philip) Grajeda. Roy was blessed with 12 grandchildren, 10 great-grandchildren, all of whom were the apples of his eye; and many nieces, nephews and cousins. Roy will be dearly missed.

Funeral services will be held on Saturday, June 17, 2017, at St. Joseph's Parish in Hayden. Viewing is at 9 a.m., Rosary at 9:30 a.m. and Mass at 10 a.m.

Alvin F. Brown Sr.

Alvin F. Brown Sr. of Peoria, Arizona passed away peacefully at his home.

The funeral service will be held on Tuesday, June 20, 2017 at 8 a.m. at Hansen Desert Hills Mortuary, 6500 E. Bell Road. Scottsdale, AZ 85254. Viewing will be held immediately prior to the service between 7 a.m. and 7:45 a.m. Interment will follow the funeral at Arizona Veterans Memorial Cemetery at Marana, 15950 N. Lockett Rd, Marana AZ 85653 at 11 a.m., where a 20-minute military salute will be given.

Alvin F. Brown, Sr. was born in Globe, AZ on July 12, 1926. He graduated from Hayden High School in 1944. He fought for freedom in World War II from 1944 to 1946 in Germany. He received the European, African, and Middle Eastern Ribbon and Victory Medal. He also received an honorary ring for his contribution in capturing the bridge at Remegan. Company B, 309th Infantry Regiment, 78th Division, 7th Army (Lightening Brigade). Rifleman 745. Marksman rifle. Once out of the Army, he continued his education and earned a degree

in refrigeration and air conditioning.

Alvin worked as an electrician and general manager for Magma Copper Mines for an accumulative 36 years. He enjoyed working with his hand and problem solving. He played guitar and sang. He had a voice like an angel. He was active in serving Jesus throughout his lifetime, going where God sent him without fear or doubt. He described himself as a "peacemaker". He enjoyed traveling and being "free". Camping, bed rolls, tackling the impossible job, or helping a relative or neighbor! He had a great sense of humor and an eye for beauty. He was loved and respected by his large family and by those in the community wherever he was, be it Mammoth, Oracle, Tucson, Glendale, or Peoria. It really didn't matter what city Alvin was in, wherever he found himself, at work, servicing in church, singing to shut-ins, or rehabilitating from his own stroke in 2015, he was witnessing, telling people about Jesus.

Alvin is survived by his loving and devoted wife, Darlene K. Brown. They were married 7 years. Alvin is survived by his step-children, Jennifer Hatcher and William Tinlin IV.

Alvin was preceded in death by his lovely witnessing partner, his wife, Janie R.E. Orkiese. They were married 60 years and had five children: Shirley Brown (deceased), Barbara O'Barr, Terry Talley, Karen Graham and Fred Brown.

Alvin is survived by 10 grandchildren and 19 great-grandchildren.

The family is asking in lieu of flowers contributions be made to Hospice of the Valley, Phoenix, Arizona.

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**

Kearny Police Report

According to state law, there are two methods by which police may arrest suspected offenders. The suspect may be physically taken into the department and booked into jail, or the arresting officer may write a citation and release the suspect to appear in court later. All suspects are presumed innocent until proven guilty in

a court of law. Only criminal citations are listed. All damages are estimates.

Activity listed from June 5-11.

June 5

Sexual assault was reported in the 400 block of Hartford Rd.

June 7

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

Amanda Acosta, 40, was arrested in the 300 block of Alden Rd. on a warrant. She appeared before Judge Orzell.

Ezekiel Boltarez, 21, was arrested in the area of Hwy. 177 and Upton Rd. and was charged with operating a vehicle in violation of restriction interlock device. He was cited and released.

June 8

Lienarold M. Crank, 23, was arrested in the 300 block of Alden Rd. and was charged with domestic violence, assault, threatening/intimidation and two counts of criminal damage. A summons was issued.

Criminal damage was reported in the 300 block of Alden Rd. A vehicle's window was damaged.

June 10

Antonio Romero, 24, was arrested in the area of Essex Rd. and Upton Dr. and was charged with extreme DUI (driving under the influence of alcohol) and leaving the scene of an accident. He was cited and released.

Calls not listed include: ambulance request (7), traffic stop (5), animal/cattle complaint (2), citizen assist (4), alarm drop (1), suspicious activity (1), 911 open line (1) and agency assist (1).

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.

Please note: the Pinal County Sheriff's Office is changing the way that newspapers receive media and arrest reports. The new methods have not been fully implemented.

Activity listed June 3-11.

June 3

A warrant arrest was made in the 2000 block of W. American Ave., Oracle.

June 4

Theft of a vehicle was reported in the 500 block of W. Main St., Superior.

A warrant arrest was made in the area of W. Hwy. 77 and E. American Dr., Oracle.

Theft was reported in the 9800 block of N. Malpais Rd., Dudleyville.

Criminal damage was reported in the area of S. Willow Springs Rd. and E. Freeman Rd., Dudleyville.

June 5

A warrant arrest was made in the area

of W. U.S. Hwy. 60 and S. Western Ave., Superior.

Theft from a vehicle was reported in the 39400 block of S. Old Arena Dr., SaddleBrooke.

Criminal damage was reported in the 200 block of S. Avenue B, San Manuel.

A warrant arrest was made in the area of W. Second St. and W. Main St., San Manuel.

June 7

Theft/shoplifting was reported in the 1100 block of W. U.S. Hwy. 60, Superior.

Theft of property was reported in the 37900 block of S. Skyline Dr., SaddleBrooke.

June 8

Theft was reported in the 51500 bloc of N. Forman Rd., Top of the World.

Assault was reported in the 1200 block of W. Neal St., Oracle.

June 9

A warrant arrest was made in the 900 block of E. American Ave., Oracle.

June 11

Assault was reported in the 5900 block of N. Dudleyville Rd., Dudleyville.

OBITUARY

Salvador Mateo Martinez

Salvador Mateo Martinez passed away on May 23, 2017. He was born on Nov. 15, 1964 in San Pedro Soloma, Mexico to Pedro Martinez and Rosario Mateo.

Salvador was a member of the Fellowship Baptist Church in Kearny, AZ and he worked for the City of Mesa for many years as a Landscaper.

Salvador is preceded in death by his wife Gloria Archuleta Martinez.

He is survived by his parents, Pedro and Rosario Martinez; son, Isaiah Martinez;

his brothers and sister; and his mother-in-law, Helen Archuleta. He has family in Guatemala; and in laws, nieces and nephews in Arizona and Guatemala.

Griffith Mortuary providing exceptional family service. 101

Johnston Dr., Kearny, AZ 85137. Ph. (520) 363-5353. GriffithMortuary.com.

is

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

Fun is Calling . . .

AND WE'VE GOT THE ANSWER!

Looking for a new toy? Finance it with a Loan from Pinal County FCU:

- Refinancing from another financial institution is easy
- Loans for new and used:
 - ▶ Motorhomes
 - ▶ Boats
 - ▶ Campers
 - ▶ ATV's
 - ▶ And Much More!

It's Easy to Apply...

CLICK: PinalCountyFCU.com

CALL: 520-381-3100

VISIT: Any PCFCU branch

*First payment up to \$500 with a minimum loan amount of \$2500 for toys, \$5,000 for RV's. Offer ends June 30, 2017. Subject to membership and credit approval, not all will qualify. Offer valid for in branch or online financing or refinancing consumer vehicles only. Does not include financing through dealer (Indirect lending) or commercial vehicles. Excludes the refinancing of vehicle loans currently held at PCFCU. Interest will continue to accrue daily. Other restrictions apply. See Credit Union for details.

**Pinal County
Federal Credit Union®**

LETTER TO THE EDITOR

Dad Was There

June is here, with Father's Day coming up, it's time to honor the dads!

I am so thankful for my father, even though it seemed like he was gone at work most of the time. He probably had to with seven of us kids at home. Along with a little baseball, how to swim, how to use a hammer, I was taught to be honest, respectful of others, to work hard and to do my very best in every situation.

I worked at my father's grocery store in grade school, where I probably learned the most from my father. By about the fourth or fifth grade I had learned everything there was to learn, (or so I thought)! I decided to go into business for myself.

My dad encouraged me in all my early business ventures; mowing grass and plowing snow in the cold Ohio winters. Little did I realize at the time, my dad had subsidized my businesses! I used the family rakes, shovels, lawn mower and tractor for my jobs. Looking back I think he paid for the gas too!

Just like God, our heavenly Father, he

was there to love us, support us, encourage us, and giving us all the tools we need to succeed!

My dad was there, even when he wasn't! I remember getting into trouble and my mother (who seemed to always be there when I got into trouble) would say: "wait till your father gets home"! With those six words he kept me in line even though he wasn't home! Having a father around made all the difference in the world!

Today in America 43% of our children live in a home without their birth father! How it hurts me to think of families without their dads.

At Family First we are here to support our fathers. Through our Fatherhood program we encourage the dads to be the best they can be, to support and encourage the mother of their children and to love them. We are also here to support the moms without a father in the home. We help the single moms fill the role of both for their children, sometimes which can be hard.

Dads – be there for your kids, be there

for the mother of your children! Whether you realize it or not; you are the biggest influence in your child's life—there or not!

It's been said, moms are the glue that holds families together, I believe dads are the wood! They are the building material all our children need to grow, to build into happy, healthy, and successful lives!

Let's all take time this Father's Day to honor the dads, all that they do and have done, and remember the ones who are not with us now!

God Bless,
/s/ **Frank and Clare Grochocki**
Family First Pregnancy Care Center

Wildcat Dumping in the
Copper Corridor

In 1971, the cartoonist Walt Kelly drew a two-panel set featuring Pogo and his friend Porkypine. The first panel shows them walking in a beautiful forest. Porkypine says, "Ah, Pogo, the beauty of the forest primeval gets me in the heart." Pogo, stepping on a nail, replies, "It gets me in the feet, Porkypine."

The second panel shows them gazing at the same forest, and the whole area is filled with old tires, cans, broken glass, and other items. "It is hard walking' on this stuff," says Porkypine. And Pogo, his head on his hands, says, "Yep, son, we have met the enemy and he is us."

I feel the same way about the amount of wildcat dumping in this part of Arizona. Recently, the Kearny firing range was despoiled with someone's trash, and more incidents of malicious trashing have been reported along the Gila River. Last year, people invaded private property on the high point of a wash in Kearny to dump a considerable amount of garbage.

The dumping often takes place in the most beautiful of areas, especially along the Gila and the San Pedro. When I see it, I think, "Why would someone want to foul their own place of recreation, much less spoil things for others?" And it gets worse, for on holiday weekends people leave fecal matter and waste tissue in full view. It's not just a matter of broken glass and beer cans.

If the enemy is us, then the solution to the dilemma is to change our hearts and ways. Don't countenance littering or dumping in any

ALONG THE GILA

By **Sam Hosler**
Special to Copper Area News

form. Don't tolerate so much as a cigarette butt on the beach. An open window in a car is not an ash tray or the opening of a waste basket.

Cleaning up is costly and time-consuming. It can even be dangerous, because who knows what some of that dumped stuff is?

In Kearny, take advantage of the second Saturday free dumping at the transfer station. All county residents are entitled to landfill dumping vouchers at the Supervisor's Office in Mammoth (just bring proof of residence). RAD, the new sanitation service, schedules large-item and brush pickups. Just call them at 520-881-4227 for information and to schedule a pickup.

Continued on page 13

Attention High
School Seniors

You may be eligible to receive up to \$3,000 toward furthering your education through the Resolution Copper Scholarship Program.

- Resolution Copper General Scholarship
- Resolution Copper Native American Scholarship
- Resolution Copper Steven L. Besich Leadership Grant (one-time grant for Superior and Globe students)
- John Rickus Scholarship

Applications and guidelines are available at Resolution Copper's Mine Information Offices, 402 W. Main St. Superior, Arizona or 646 N. Broad St. Globe, Arizona (Globe office open Tuesdays and Thursdays) and on our website, www.resolution-copper.com/sharing-success/fostering-community/

Applications are due to Resolution Copper by **June 30, 2017.**

RESOLUTION
COPPER

Please join us on Facebook, Twitter or Instagram.

Celebrating a milestone birthday of the Copper Basin's own Mary Louise Eck

By Angelina Bauer
Copper Basin News

Did you know Pioneer Days used to be held where Norm's IGA currently stands? Or that the town basically used to end after Ace Hardware Store? Mary Louise Eck knows, because she was there. Soon-to-be 90 years old, Eck has lived in Kearny for over 50 years and is very much a part of Kearny history. With four children and three sets of twins for grandchildren, Eck started a legacy that will not be soon forgotten.

Eck was born in West Virginia, but grew up in Oregon, IL. After graduating from high school, she moved to Pennsylvania to attend college, and that was where she met her husband, Bob. Eck spent 14 years in Pennsylvania before attempting to make the cross-country trek to Tucson in 1959.

"We moved with 3 kids, 2 cars, and 1 cat," Eck laughed.

In Tucson, the Ecks owned a small fast food place. However, Tucson left them unsatisfied, so when a friend told them about the newly developing Kearny, they decided to move once again. "We wanted to find a place to raise our kids," Eck said. Kearny was that place.

In 1961, the Ecks moved to Kearny and opened Bob's Drive-In, located where the Kearny Veterinary Clinic currently stands. At that time they were only fast food place, famous around town for their freshly-made pizza and hand-dipped onion rings. They even served donuts and other breakfast items in the morning. Everything was made in-house and fresh by this family team. Working seven days a week, 8 a.m. to 10 p.m., at Bob's Drive-In was hard on her, but she did the best she could. Having four kids in various sports and activities at Ray meant a lot of after-school commitments. "I tried to go to all of their activities, but I was very busy. I made sure at least one family member was there to watch them, if I couldn't go," Eck shared. It was for this reason Bob's Drive-In started closing on Sundays. Eck knew that she needed to spend time with her kids.

It was 25 years later, after her retirement from Bob's Drive-In, that Eck became a force to be reckoned with in Kearny. After the hospital shut down, Eck helped create the Copper Area Health Volunteers, who were instrumental in getting the Kearny Clinic up and running. She also helped set up the Hand Me Up Shop. After getting an Associate's Degree from Aravaipa Community College and getting certified in Early Childhood Education, Eck even served as the Town Librarian for 14 years and remembers the transition from hand-stamping the books to the computerized check-out system. As if that isn't enough, Eck volunteered to proof-read the Copper Basin News and helped establish the Lutheran Church. Her husband, Bob, before passing away in 1995, helped set up the Moose Lodge and became a charter member.

And if that's not enough, Eck was named the 1992 Citizen of the Year by the Copper Basin Chamber of Commerce.

"I watched the town grow," said Eck. However, it would be more accurate to say she and her family helped the town grow. Without realizing it, the Ecks became the life-blood of Kearny.

Still involved and very opinionated, Eck is currently Vice President of the Copper Area Health Volunteers, on the Health Clinic board and Leadership Team of the Methodist Church. She is even part of the P.E.O., Philanthropic Educational Organization, a national organization of women that give scholarships to students in need. "Kids need to learn more; they can do anything with knowledge." Although the years have taken a toll on her health, Eck is restless. "I am still searching for my purpose." She hopes to get a nursing home built in Kearny. In the meantime, Eck reads when she can and loves to watch the sunset.

Mary Louise Eck's 90th birthday party will be held at the Church of the Good Shepard on June 17 from 2 - 4 p.m. The whole town is invited to come and wish her well.

Happy Birthday, Mary Louise, and thank you for all you've done for this town.

Mary Louise Eck with the photos of her family. She celebrates her 90th birthday.

Angelina Bauer | CBN

**Strickland's
Sweet Heat Grill**

hosted by **BIG D'S**

1113 tilbury dr., kearny • 520.363.7207

Monday, June 19, 11am to 8pm

Come try our Georgia Sweet with Arizona Heat BBQ!
Slow & Low Pecan Wood Smoked Brisket, Baby Back
Ribs, Pulled Pork, Smoked Sausage & More!

**Hey Kearny! Are you craving something new,
something to make your mouth water? Then
come on down to Big D's & eat some flavor-
packed food like you have never tasted before!**

**At Strickland's Sweet Heat Grill,
Our Butts are Smoking Hot! – Pig Butts, That Is**
Call 520-363-9529

SHOP LOCAL. BUY LOCAL.

Tamatha Villar sworn in as chief for Hayden, Mammoth

By Jennifer R. Carnes
Copper Area News

Tamatha “Tami” Villar has come home. Oh, sure. She has never lived in the Copper Corridor. But this is home for her.

On June 1, she officially took her place at the helm of the Hayden and Mammoth Police Departments as chief. One of the things Villar is most excited about is the connection with the people of the Copper Corridor and the “warmth and richness of relationships.”

Villar officially retired from the Pinal County Sheriff’s Office on May 31. She began her career in law enforcement in 1997 at the Eloy Police Department after graduating from CARLOTA, the police training academy once run by the Central Arizona College. She then transferred to the county in 2000. She was the region’s Sergeant in 2004 and was promoted to Lieutenant and served out of the San Manuel office from 2007 to 2010. She came back in September 2012 but was reassigned in March 2014.

She never intended to go right back to law enforcement after she retired.

Instead, she planned to use her education degree and teach second grade.

“Rainbows and unicorns,” she said. That’s what she was looking forward to most about retirement.

But an opening as the regional police chief for the Hayden, Mammoth and Kearny Police Departments was announced and Villar quickly jumped at the chance to apply, excited about the possibility of returning to the Copper Corridor.

What began more than two years ago as a “what if” exercise at the monthly “Five Mayors’ Meeting” evolved into this position that Villar now holds. The Mayors of Kearny, Hayden, Winkelman and Mammoth, with input and assistance from the Mayor of Superior, began working on a process to hire a chief of police that could lead all three individual police departments. Winkelman pays a contract to the Town of Hayden to provide police services in their community. Hayden took the lead to manage the advertising, posting and interviewing of the police chief, in November they made an employment offer to Sgt. David Blue who has served as an interim chief for all three of the communities over the past year.

Blue turned the job down, so the hiring process began again.

In March, the Town of Kearny pulled out of the selection process, voting to hire

its own Police Chief instead of sharing one with the other towns in the Copper Corridor. Kearny has offered the top cop job to Joseph Turitto. He has yet to begin working. The town is still checking his background.

In late March, Hayden offered the job to Villar. She assumed the position of Interim Police Chief on April 2 and was officially sworn in on June 6.

Villar is more than qualified for the position.

Tami has served on numerous boards and commissions, including the AZ POST Board, AZ Department of Juvenile Corrections Discipline Oversight Board, CAVIT LE Advisory board and others. She has vast training and expertise in Criminal Investigations, specifically in Sex Crimes, Homicide, Domestic Violence, Human Trafficking and Child Abuse. Most recently she was responsible for the Criminal Investigations Bureau at PCSO where she had direct oversight of all operations for the following units; Robbery/Homicide, Persons Crimes, Property Crimes, Anti-Human Smuggling, Pinal County Regional Narcotics Task Force, Pinal County Regional SWAT Team, Crime Scene Investigations, Computer Forensics, Sex Offender Registration and Tracking, Victims Services, and FBI Uniform Crime Reporting.

Throughout her 20 years in law enforcement, she served in various capacities as a Patrol Deputy, School Resource/DARE Officer, Detective, Sergeant (both in Patrol and various specialty units), Public Information Officer, Critical Incident Stress Management Coordinator, Lieutenant (Patrol, Media, Community Services, and Criminal Investigations), and Captain.

She holds a Bachelors Degree in Criminal Justice/Political Science, a Masters Degree in Human Relations/Counseling, a Graduate Certificate in Criminal Justice Education, a Graduate Certificate in Management and Organizations, and is a proud graduate of the 249th Session of the FBI National Academy.

Villar has a lot of work to do with the two departments. Both departments have been without structured leadership for quite a while and both departments are undermanned.

“There are great people and staff (at both departments),” Villar said.

Hayden has six full time officers and one civilian employee. Villar would like to hire one more full-time officer to round out the roster. Mammoth has three full

Hayden and Mammoth Police Chief Tamatha Villar was sworn in last week and took over the top spot on June 1.
Jennifer Carnes | Copper Area News

time officers, with two more in the hiring process. Mammoth has been utilizing reserve officers to fill out the shifts.

When the departments are fully staffed, the officers will be able to cover the shifts 24/7 and pull back on the use of reserve officers for vacation coverage only.

She also plans to address the reserve program with the Mammoth Town Council. Most police departments do

not pay reserves. Kearny and Mammoth, unlike 99 percent of other towns in Arizona, pay police reserves. Reserve officers, Villar explained, are usually retirees and are not usually local residents. She would like to recruit locally.

“Hiring and recruiting locally improves your longevity,” she explained. “The officers are more invested if they are

Continued on page 7

Game and Fish says leave baby wildlife alone

TUCSON, ARIZ. – The Arizona Game and Fish Department (AZGFD) has seized a deer, bobcat and javelina since June 2 that were illegally taken captive while young by Tucson area residents and reared as pets.

The mule deer buck was taken to the AZGFD Wildlife Center in Phoenix for treatment, and then will go to Bearizona in Williams. The bobcat was placed at the Arizona Sonora Desert Museum, and the javelina moved to the Southwest Wildlife Conservation Center in Scottsdale.

Taking captive and holding young wildlife is illegal take of wildlife, and illegal possession of restricted wildlife, in addition to being a public safety hazard. Circumstances

warranted issuing only warnings in these cases.

“In the majority of cases, it is best to leave all baby wildlife alone. People’s desire to help seemingly abandoned animals can have unintended negative consequences,” said Regional Supervisor Raul Vega of Game and Fish in Tucson. “Although it seems humane to ‘help’ or ‘rescue’ baby animals perceived to be in need, wildlife reared in captivity by humans -- without the benefit of learning from their parents -- have a greatly reduced chance of survival if they are released back into the wild.”

In most instances, baby mammals should be left in place,

Continued on page 11

POLICE CHIEF

Continued from page 6

neighbors.”

She wants to bring community service back to the departments “because the communities deserve it.” She wants the officers to be out in the community, interacting with the people.

“I have a passion for this,” Villar said. “I do this work FOR the community service.”

June isn’t the easiest time to take over two police departments. Villar has landed right in the middle of budgeting season. In spite of the lack of stable leadership over the years, the two towns have done a remarkable job keeping the departments well funded.

“Hayden,” she said, “has taken proactive measures to bring stability to the town and the department.” Mammoth Councilmembers, she added, are truly invested in the community.

“It’s not about a personal agenda for either council,” she said, adding that they have “realistic expectations” of the two police departments.

Villar has already begun working on the policies and procedures for the two departments, aiming for regional consistency. She hopes to extend that consistency through the Kearny area when Turitto takes his place in the Kearny Police Department. She and Turitto, Villar explained, have similar backgrounds and personalities. She is looking forward to working with him.

Hayden has some hurdles for her. The department has been investigating a series of arson calls in the San Pedro and Hayden areas. Villar said that Gila County has been helping the Town address issue of condemning abandoned

properties. Town ordinances must be passed to give the police authority to clear out squatters in buildings that have no utilities (water, electric). The town is also in the process of finding owners of the properties and getting them to secure the properties, a very slow process.

The department is working with arson investigators from Globe and Phoenix to help them investigate the suspicious fires.

It’s a lot of work to be sure, but Villar is up for the challenge.

She’s always willing to stop and talk to the residents of the towns she now serves. She’s not hard to miss. She is in full uniform just like the officers under her command.

Welcome home, Tami. We can’t promise you unicorns, but you can definitely find some rainbows in the Copper Corridor!

A baby javelina before transport by AZGFD Tucson to a wildlife rehab center in the Phoenix area.

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.

DENTAL Insurance

Physicians Mutual Insurance Company

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

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

FREE Information Kit

1-844-817-2794

www.dental50plus.com/az

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

6096C MB16-NM0016C

MEDIA RELEASE

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

Ray hurler signs NLI with SAC school

By Andrew Luberda
Copper Basin News

Ray High School baseball senior pitcher Noah Warren will continue his academic and athletic careers after signing a National Letter of Intent to Wayland Baptist University, an NAIA school located in Plainview, Texas.

The Pioneers' baseball team is one of nine members that competes in the Sooner Athletic Conference.

The left-handed throwing Warren, who also played first base for the Bearcats, learned of WBU through Ray Principal Curt Cook.

"I knew about the school through my principal and a family friend," Warren told the Copper Basin News. "I went to watch them play in Tucson and I worked out for the coaches. I went to visit the school and I just really decided it was the place for me."

According to Pioneers' pitching coach Todd Weldon, Warren threw about a 30-pitch bullpen session during WBU's visit to Tucson. Weldon admitted left-handed pitching is "huge" and Warren was very coachable, but it wasn't his athletic ability that attracted WBU the most.

"The first thing we look for is the off the field performance – character, academics and work ethic," Waldon said during a phone interview. "Noah exemplifies those things and is a very intelligent kid."

Warren's ability to perform on and off the field – he graduated with a 3.93 GPA – at an elite level earned him

multiple scholarships to attend WBU.

"I saw a guy who would take care of business off the field and on the field as well," said Weldon.

Current Ray head coach Frank Lechuga believe his now former ace will take a few positive traits to WBU, including Warren's desire to continue improving.

"His work ethic," Lechuga said. "He's very coachable and open to trying new things. He really works hard to make himself a better player, and that's the attitude needed when moving on to the next level."

During his two years at Ray, Warren posted a 15 – 8 record with a 2.98 ERA. Opponents hit only .213 against him and he fanned 165 hitters in 98 and two-thirds innings pitched. He did not allow a homerun during his Bearcats' career.

At the plate, he hit .375 with 70 RBI, 11 doubles and five triples.

As a result, Warren earned multiple post-season accolades following his senior season, including First Team All-Conference and All-Region. He was the lone 1A Conference player in the state to be named to and compete in the Arizona Baseball Coaches Association (AzBCA) All-Academic All-Star game. He was also named AzBCA First Team All-State.

Warren plans to study Biology at WBU with an emphasis in medicine, ultimately securing a career in occupational therapy.

His experience as a high school student-athlete has taught him lessons that will benefit him throughout life.

"It's helped me develop self-discipline," Warren said.

"It's also helped handle pressure in big situations. Whenever I'm called on to do something, I know I can do it."

"And, when God gives you a talent, you can hone it and get better," he continued. "You can achieve as far as you want and push your life forward with due diligence and hard work."

His greatest high school athletic memory?

Noah Warren on the mound for the Ray Bearcats.

Photo courtesy Ron Hiller

A game-tying, bases-loaded triple in 7th inning of the playoff game versus Williams, when he was a junior.

In addition to his high school coaches – John Kuntz and Frank Lechuga – Warren knows his family helped in achieving some of his goals.

"This wouldn't be possible without my parents loving me, supporting me and taking me to practice 30 minutes away and having to sit there," he said. "They put up with me for four years of playing high school baseball. I wouldn't be here without them."

Godspeed, Noah.

Oasis Insurance

Low Cost Auto Insurance!

Great rates for drivers of any age!

Formerly Blake & Carpenter
Still in Miami!

928-473-2051

**DISCOUNTS
FOR GOOD STUDENTS!**
Tickets? Accidents? Oasis can help!

instant
sr-22's!

Offices Valleywide!

Call for the closest location:
480.835.6080

21 Arizona locations!
www.oasisinsurance.com

One call gets you a quote with over 20 companies!

Denied Benefits?
Unable To Work? **We Can Help!**

Helping
1000's Get
The Benefits
They
Deserve

Fighting For Your **SOCIAL SECURITY BENEFITS** For Over 35 Years!

1 Do You Qualify
For Disability
Benefits? Call For
A **FREE** Evaluation

2 Assisting With:
- Initial Applications
- Denied Claims
- Hearings

3 We Simplify The
Process & Strive
For Quick Claim
Approval!

**BILL GORDON
ASSOCIATES**

(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. * The process for determining each applicant's disability benefits varies greatly, and can take upwards of two years.

Congratulations, Angelica Bravo

in passing your State Boards and becoming
a Registered Nurse!

We (Mom, Dad & Your
Brothers) are very Proud of
your Accomplishment!

Find us on Facebook @ CopperArea
Photo Galleries • Breaking News • Local Celebrations

Ray POY Pace signs with U of the Ozarks

By Andrew Luberd
Copper Basin News

Ray High School baseball senior shortstop Jordan Pace recently signed a National Letter of Intent to the University of the Ozarks, an NCAA Division III school in Clarksville, Ark.

The Eagles are a member of the 15-team American Southwest Conference.

Pace, the 1A East Region Co-Player of the Year, showed loyalty to the school that was most persistent during his recruitment.

“They showed a lot of interest in me. They called my parents first and I thought that was pretty cool,” Pace answered when asked why he chose school just south of the Ozark National Forest. “Then they called my coaches and out of all the schools (that recruited me) they showed more interest. I figured I liked them better.”

That, and perhaps a little influence from his mother.

“Their graduation rate to post-secondary school is 99 percent, so that’s what my mom liked,” he added.

In addition to his POY honors, Pace earned other post-season recognition, being named 1A First Team All-Conference and All-Region as well as Arizona Baseball Coaches Association 1A Conference First Team All-State.

During Pace’s four-year varsity career with the Bearcats, he batted .423 with 96 RBI. He hit 27 doubles, 10 triples and five homeruns and stole 28 bags in 30 attempts, a .933 success rate.

With those numbers, it’s no surprise that Eagles’ coaches believe Pace can compete for a starting position when he reports for the start of practice in August.

Pace credits his experience playing in the state playoffs with Ray and level of competition with the Arizona Black Sox for the opportunity to continue his

baseball career at the next level.

“I believe playing baseball the last four years at Ray and at the level we performed helped prepare me for the next level,” he told the Copper Basin News. “Playing with Arizona Black Sox helped me as well.”

Frank Lechuga, the current Bearcats’ head coach, said Pace’s willingness to learn and adapt are among his greatest abilities. He referenced Pace pitching and playing first base this season as evidence.

“His learning ability,” Lechuga answered when asked which of Pace’s skills will translate the best in college. “Jordan was willing to listen and willing to change. He had awesome year as a sophomore and he was still willing to work accept new challenges and coaching.”

“All of that is going to benefit him at the next level and the team his going to play for,” the coach added.

Pace said he will visit the school later this summer and plans to study health science and pre-med. He’s looking forward to meeting new people and competing against a higher level of competition, but Kearny will always be in his thoughts.

What will Pace miss most?

“All the great memories of playing with my coaches and friends, and playing in a small community,” he answered.

One of those memories ranks as the best, according to Pace. A walk-off hit against Pusch Ridge in 2015, sending the Cats to the state championship game versus Desert Christian.

Pace acknowledged he didn’t get to this point in his life without some assistance from very important people.

“I want to say thank you to my family, my parents and friends, especially my girlfriend,” he said. “They’ve been my biggest supporters and drove me to games and practices.”

Just goes to show, even the greatest need a little help once-in-a-while.

Monsoon Awareness Week reminds Arizonans of severe weather dangers; drivers should ‘Pull Aside, Stay Alive’ when encountering dust storms

PHOENIX – Coming soon: Spectacular sunsets and brief heat relief from monsoon moisture.

Also coming soon: Low- or no-visibility on roadways caused by dust storms.

Monsoon season is returning to Arizona and during Monsoon Awareness Week,

June 12-16, the Arizona Department of Transportation is reminding drivers how to stay safe on roadways when dust storms arrive.

ADOT’s top tip: Do not drive into a dust storm. Towering, dense, blowing dust can

Continued on page 11

Jordan Pace at bat for the Ray Bearcats.

Photo courtesy Ron Hiller

Jordan Pace signs his NLI with the University of the Ozarks as his parents, Dale and Debra Pace, School Principal Curt Cook, School Counselor Sarah Naranjo and Assistant Baseball Coach Shane Olsen look on.

Photo courtesy Debra Pace

THIS 'N THAT

COMMUNITY CALENDAR

Summer Hours for Hayden

The Town of Hayden Public Works Department has begun their summer hours. The hours are from 6 a.m. - 2 p.m. Please plan on having garbage available for pick up one hour earlier.

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.

New Town Yard Rules

The Town of Kearny will no longer be accepting the following items at the Town Yard due to lack of facilities. The items are paint, motor oil, household hazardous waste, antifreeze and toxic materials. Any Autozone does accept motor oil. Thank you for your support.

Reminder for Home Owners

The Town of Kearny would like to remind 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.

MAY

31 Reading Program at the Kearny Library

It's that time of year again, for the Kearny Library Summer Reading Program. If your child is between the ages of 6 -12 years, come and join us! Sign up began May 1. For ages 6 - 8, class begins Tuesday, May 30 from 11 a.m. - 12:30 p.m., but, moves to Monday through June. For ages 9 -12 years, class begins Wednesday, May 31 and continues on Wednesdays through June. Questions? Call 363-5861 for more information.

26-7 Swimming Lessons

Swimming Lessons will be offered Monday through Friday, June 26 through July 7, at noon at the Town of Kearny Swimming Pool. The cost is \$30 for 10 days of lessons. Please call 520-363-7625 for more information and to sign up.

JUNE

15 Eagle One Veteran Outreach to Visit

The Eagle One Veteran Outreach Center will be at the VFW in Superior on Thursday, June 15, 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.

21 CASA of Gila County Meet and Greet

The CASA of Gila County Coordinator will be at the Hayden Public Library on Wednesday, June 21 from 1:30 p.m.- 3:30 p.m. for an informal meet and greet opportunity. This casual meeting is an opportunity to ask questions you may have about what a Court Appointed Special Advocate is and what an advocate does. For more information on upcoming CASA events or for more information on the program please like us on Facebook at /www.facebook.com/GilaCountyCASA/. If you cannot attend one of the events listed below but have a question about the program please call us at 928-402-4427 to schedule a meeting or email eleverance@courts.az.gov.

28 Ray Schools to Destroy Records

Attention all former Ray School Special Education students: If you participated in the Special Education program during the 2011/ 2012 school year, you are being notified that those records will be destroyed after June 28. If you are interested in receiving copies of your records, contact the Special Education office of the Ray School District by calling 520-363-5515 x104 or emailing noreen_riley@rayusd.org.

28 Eagle One Veteran Outreach to Visit

The Eagle One Veteran Outreach Center will be at the Oracle Fire Dept. on Wednesday, June 28, 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

CCEDC: Copper Corridor Economic Development Coalition meets the third Friday of the month at the CAC Aravaipa Campus in the Community Room at 8:30 a.m. For more information, please email info@coppercorridor.org.

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

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

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

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

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

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

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

ANNOUNCEMENTS

Kearny Clean Up Volunteers

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

MONSOONS

Continued from page 9

drop visibility to zero, as if every motorist is driving blind. Just as dangerous are the small dust channels that can whip across roadways in an instant, affording drivers little or no opportunity to avoid them. In such events, ADOT has developed the following "Pull Aside, Stay Alive" dust storm safety driving tips, which can help travelers survive a storm.

- Avoid driving into or through a dust storm.
- If you encounter a dust storm, immediately check traffic around your vehicle (front, back and to the side) and begin slowing down.
- Do not wait until poor visibility makes it difficult to safely pull off the roadway – do

it as soon as possible. Completely exit the highway if you can.

- Do not stop in a travel lane or in the emergency lane. Look for a safe place to pull completely off the paved portion of the roadway.
- Turn off all vehicle lights, including your emergency flashers. You do not want other vehicles approaching from behind to use your lights as a guide, possibly crashing into your parked vehicle.
- Set your emergency brake and take your foot off the brake.
- Stay in the vehicle with your seat belt buckled and wait for the storm to pass.
- Drivers of high-profile vehicles should

be especially aware of changing weather conditions and travel at reduced speeds.

ADOT uses an array of tools to alert motorists to severe weather events that can impact travel, including posting messages on overhead signs, the 511 travel information line and social media. During dust storms, ADOT's Traffic Operations Center staff is in constant communication with crews and law enforcement officers in the field, as well as partnering agencies, to keep current information flowing to travelers.

That information will improve soon. Later this year construction is scheduled to begin on a first-of-its-kind dust detection zone on

Interstate 10 between Eloy and Picacho. The \$12.8 million project, funded in part by a FASTLANE grant from the Federal Highway Administration, includes placement of multiple short-range dust-detection units between mileposts 209-219, plus one long-range unit.

More information on dust storm safety can be found at PullAsideStayAlive.com and safety tips for driving in rainstorms can be found at azdot.gov/monsoon.

Real-time highway conditions are available on ADOT's Travel Information Center at az511.gov, by calling 511 and through ADOT's Twitter feed @ArizonaDOT.

BABY WILDLIFE

Continued from page 7

untouched, unless obviously injured. Although they may appear orphaned, baby mammals are typically left alone by their mother for long periods of time while she forages for food and water.

Baby mammals that are immobile and at immediate risk of injury can be moved, if

necessary, to a safe location nearby that provides appropriate cover. The mother will likely find the relocated baby by smell or hearing and continue to provide care, provided that people and pets stay away.

If a well-meaning person separates a baby mammal from its mother, it may result

in euthanizing the animal unless a zoo or shelter can take it. Chronic Wasting Disease (CWD) in deer further complicates the issue, as a possessed fawn is suspect because Game and Fish cannot verify that the animal is not from a state where the disease occurs.

CWD, similar to Mad Cow Disease, is a fatal neurological condition. There have been no cases in Arizona, but there have been in nearby states. For more information, the public can visit <http://bit.ly/2reOgQV> for more tips and a list of licensed wildlife rehabilitators in Arizona.

COPPER BASIN & SUPERIOR CHURCH DIRECTORY

Fellowship Baptist Church

Tilbury & Danbury, Kearny

Pastor Joe Palmer
520-363-5434

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

Church of the Good Shepherd

Bottom of School Hill, Kearny

Pastor Nina Yardley
520-363-7283

www.thegoodshepherd.pbworks.com

Sunday Worship 9 a.m.

UMC in cooperation with the Episcopal Church & the Evangelical Lutheran Church of America

We stand in awe of God and of one another

Lighthouse Assembly of God

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

Pastor David Wade
520-356-6718

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

We Welcome You!

Presbyterian Church of Superior

100 Magma Ave., Superior

520-689-2631

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

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

St. Francis of Assisi Catholic Church

11 Church Ave., Superior

Fr. Samuel Jandeh
520-689-2250

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

Kearny Church of Christ

103 Hammond Dr., Kearny

520-363-7711

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

Serving All of the Copper Basin Area

Living Word Chapel Copper Corridor

Casual, Relevant, Contemporary

Pastor James Ruiz
520-896-2771

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

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.

Superior Harvest Church

Hill St. & Stone Ave., Superior

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

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

Victory in Jesus

Family Life Christian Center

56 Kellner Ave., Superior

Pastors Dennis & Sandy VanGorp
520-689-2202

Sunday Prayer 9:30 a.m.
Sunday Worship 10:30 a.m.
Wednesday Bible Study 6 p.m.

Everyone is Welcome Assembly of God

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

Public Notice

Public Notice

Public Notice

Public Notice

Public Notice

Public Notice

TOWN OF KEARNY TENTATIVE BUDGET
Summary Schedule of Estimated Revenues and Expenditures/Expenses
Fiscal Year 2018

Fiscal Year	S c h	FUNDS							
		General Fund	Special Revenue Fund	Debt Service Fund	Capital Projects Fund	Permanent Fund	Enterprise Funds Available	Internal Service Funds	Total All Funds
2017	E	1,812,919	2,528,935	0	125,000	3,200	1,512,332	0	5,982,386
2017	E	1,546,114	693,311	0	0	2,784	1,247,591	0	3,489,710
2018		488,589	239,844	0	0	0	421,458	0	1,129,861
2018	B	125,786							125,786
2018	B								0
2018	C	1,280,468	2,306,693	0	0	3,200	1,717,165	0	5,307,526
2018	D	0	0	0	0	0	0	0	0
2018	D	0	0	0	0	0	0	0	0
2018	D	205,564	0	0	0	0	0	0	205,564
2018	D	0	59,357	0	0	0	148,207	0	205,564
2018									0
2018									0
2018									0
2018	E	2,080,377	2,487,180	0	0	3,200	1,992,416	0	6,563,173
2018	E	2,080,377	2,487,180	0	0	3,200	1,992,416	0	6,563,173

EXPENDITURE LIMITATION COMPARISON

- Budgeted expenditures/expenses
- Add/subtract: estimated net reconciling items
- Budgeted expenditures/expenses adjusted for reconciling items
- Less: estimated exclusions
- Amount subject to the expenditure limitation
- EEC expenditure limitation

	2017	2018
1. Budgeted expenditures/expenses	\$ 5,982,386	\$ 6,563,173
2. Add/subtract: estimated net reconciling items		
3. Budgeted expenditures/expenses adjusted for reconciling items	5,982,386	6,563,173
4. Less: estimated exclusions		
5. Amount subject to the expenditure limitation	\$ 5,982,386	\$ 6,563,173
6. EEC expenditure limitation	\$ 2,041,985	\$ 2,105,430

The city/town does not levy property taxes and does not have special assessment districts for which property taxes are levied. Therefore, Schedule B has been omitted.

- * Includes Expenditure/Expense Adjustments Approved in the current year from Schedule E.
- ** Includes actual amounts as of the date the proposed budget was prepared, adjusted for estimated activity for the remainder of the fiscal year.
- *** Amounts on this line represent Fund Balance/Net Position amounts except for amounts not in spendable form (e.g., prepaids and inventories) or legally or contractually required to be maintained intact (e.g., principal of a permanent fund).

SCHEDULE A

**TOWN OF KEARNY TENTATIVE BUDGET
Tax Levy and Tax Rate Information
Fiscal Year 2018**

	<u>2017</u>	<u>2018</u>
1. Maximum allowable primary property tax levy. A.R.S. §42-17051(A)	\$ 179,437	\$ 187,339
2. Amount received from primary property taxation in the current year in excess of the sum of that year's maximum allowable primary property tax levy. A.R.S. §42-17102(A)(18)	\$ _____	\$ _____
3. Property tax levy amounts		
A. Primary property taxes	\$ 121,457	\$ 125,786
B. Secondary property taxes	\$ _____	\$ _____
C. Total property tax levy amounts	\$ 121,457	\$ 125,786
4. Property taxes collected*		
A. Primary property taxes		
(1) Current year's levy	\$ 116,457	\$ _____
(2) Prior years' levies	5,000	_____
(3) Total primary property taxes	\$ 121,457	\$ _____
B. Secondary property taxes		
(1) Current year's levy	\$ _____	\$ _____
(2) Prior years' levies	_____	_____
(3) Total secondary property taxes	\$ _____	\$ _____
C. Total property taxes collected	\$ 121,457	\$ _____
5. Property tax rates		
A. City/Town tax rate		
(1) Primary property tax rate	2.2471	2.2471
(2) Secondary property tax rate	_____	_____
(3) Total city/town tax rate	2.2471	2.2471
B. Special assessment district tax rates		
Secondary property tax rates - As of the date the proposed budget was prepared, the city/town was operating _____ special assessment districts for which secondary property taxes are levied. For information pertaining to these special assessment districts and their tax rates, please contact the city/town.		

* Includes actual property taxes collected as of the date the proposed budget was prepared, plus estimated property tax collections for the remainder of the fiscal year.

SCHEDULE B

Truth in Taxation Analysis

Calculation for Truth in Taxation Hearing Notice pursuant to A.R.S. § 42-17107

IF RATE IS REDUCED TO \$2.2209

Actual current primary property tax levy:	\$ 121,457
Net assessed valuation:	\$ 5,597,711
Value of new construction:	\$ 128,859
Net assessed value minus new construction:	\$ 5,468,852

MAXIMUM TAX RATE THAT CAN BE IMPOSED WITHOUT A TRUTH IN TAXATION HEARING:

\$ 2.2209

Growth in property tax levy capacity associated with new construction: \$ 2,863

MAXIMUM PRIMARY PROPERTY TAX LEVY WITHOUT A TRUTH IN TAXATION HEARING:

\$ 124,319

Proposed primary property tax levy: \$ 124,319

Proposed increase in primary property tax levy, exclusive of new construction: \$ -

Proposed percentage increase in primary property tax levy: 0.00%

Proposed primary property tax rate: \$ 2.2209

Proposed increase in primary property tax rate: \$ (0.0000)

Proposed primary property tax levy on a home valued at \$100,000: \$ 222.09

Primary property tax levy on a home valued at \$100,000 if the tax rate was not raised: \$ 222.09

Proposed primary property tax levy increase on a home valued at \$100,000: \$ (0.00)

Truth in Taxation Analysis

Calculation for Truth in Taxation Hearing Notice pursuant to A.R.S. § 42-17107

IF RATE IS MAINTAINED AT \$2.2471

Actual current primary property tax levy:	\$ 121,457
Net assessed valuation:	\$ 5,597,711
Value of new construction:	\$ 128,859
Net assessed value minus new construction:	\$ 5,468,852

MAXIMUM TAX RATE THAT CAN BE IMPOSED WITHOUT A TRUTH IN TAXATION HEARING:

\$ 2.2209

Growth in property tax levy capacity associated with new construction: \$ 2,863

MAXIMUM PRIMARY PROPERTY TAX LEVY WITHOUT A TRUTH IN TAXATION HEARING:

\$ 124,319

Proposed primary property tax levy: \$ 125,786

Proposed increase in primary property tax levy, exclusive of new construction: \$ 1,467

Proposed percentage increase in primary property tax levy: 1.18%

Proposed primary property tax rate: \$ 2.2471

Proposed increase in primary property tax rate: \$ 0.0262

Proposed primary property tax levy on a home valued at \$100,000: \$ 224.71

Primary property tax levy on a home valued at \$100,000 if the tax rate was not raised: \$ 222.09

Proposed primary property tax levy increase on a home valued at \$100,000: \$ 2.62

GILA

Continued from page 4

And a big “thank you” to the people who clean up this mess on their own, and make the issue known to others. You are the solution... if the rest of us get on board.

On a happier note, when my wife and I bought our house in Kearny nineteen years ago, the first person we met was Mary Louise Eck, and we became next door neighbors. A better neighbor cannot be found. She and her family started Eck's eatery uptown. The family grew up here. Mary Louise served as Town Librarian during the library's formative years. She still serves on so many boards and committees that a full tally is impossible.

This Saturday, June 17, from 2 p.m. to 4 p.m., all of us are invited to mark Mary Louise's 90th birthday with a reception in Ray Hall of Good Shepherd Church. Mary Louise desires no gifts, even though her whole life is a gift to us. Just bring yourself.

Public Notice

Trustee Sale No: LC-30870
Notice Of Trustee's Sale

Recorded: 5/23/2017 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 January 5, 2007, and recorded on January 10, 2007 in Document No. 2007-000444, Records of Gila 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 Front Entrance to the County Courthouse, 1400 East Ash Street, Globe, AZ on August 25, 2017 at 11:00AM of said day; Legal: See Attached Exhibit "A" Legal Description The street address is purported to be: 331 S. Sixth St. Globe, AZ 85501 Tax Parcel Number: 208-07-021A Original Principal Balance: \$ 136,000.00 Name and address of original Trustor: Diane E. Harrison, A Single Woman 345 Josephine St. Globe, AZ 85501 Name and address of the 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 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 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 23rd day of May, 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 23rd day of May, 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 LC-30870 Exhibit "A" Parcel No. 1 Lot 5, Block 3, Duncan Addition (Map No. 1) According To Map No. 51, Records Of Gila County, Arizona; And The Southerly 25.0 Feet Of Lot 4, Block 3, Duncan Addition (Map No. 1) According To Map No. 51, Records Of Gila County, Arizona, More Particularly Described As Follows: Commencing At The Southwest Corner Of Said Lot 4; Thence Northerly Along The Westerly End Line Of Said Lot 4, A Distance Of 25.0 Feet; Thence Easterly Parallel With The Southerly Side Line Of Said Lot 4, A Distance Of 110.0 Feet, More Or Less To The Easterly End Line Of Said Lot 4; Thence Southerly Along The Easterly End Line Of Said Lot 4, A Distance Of 25.0 Feet To The Southeast Corner Of Said Lot 4; Thence Westerly Along The Southerly Line Of Said Lot 4, A Distance Of 110.0 Feet To The Point Of Beginning. Parcel No. 2 The Surface And Ground To A Dept Of 100 Feet Lying Immediately Beneath The Surface Of The Following Described Property: A Portion Of An Abandoned Alley Abandoned By City Of Globe Ordinance 551, Recorded October 09, 1981 In Docket 516, Page 117, And By Quit Claim Deed Recorded October 09, 1980 In Docket 516, Page 120, Described As Follows: Beginning At The Southwest Corner Of Lot 5, Block 3, Of Said Duncan Addition (Map No. 1); Thence South 73°05' East, A Distance Of 110.0 Feet To The Southwest Corner Of Said Lot 5; Thence South 16°55' West, A Distance Of 12.5 Feet; Thence North 73°05' West, A Distance Of 110.00 Feet; Thence North 16°55' East, A Distance Of 12.5 Feet To The Place Of Beginning. Except The Right And Title To All Minerals Of Every Character Being At A Greater Depth Than 100 Feet As Disclosed By Dedication On Recorded Plat Of Duncan Addition (Map No. 1), According To Map No. 51, Records Of Gila County, Arizona. Parcel No. 3 The Surface And The Ground To A Depth Of 100 Feet Lying Immediately Beneath The Surface Of The Following Described Property: A Portion Of An Abandoned Alley, Abandoned By City Of Globe Ordinance 551, Recorded October 09, 1980, In Docket 516, Page 117, And By Quit Claim Deed Recorded October 09, 1980 In Docket 516, Page 119, Described As Follows: Beginning At The Northeast Corner Of Lot 1, Book 8, Duncan Addition (Map No. 1) According To Map No. 51 Records Of Gila County, Arizona; Thence Northeasterly 12.5 Feet; Thence North 73°05' West, 110 Feet; Thence Southwesterly 12.5 Feet To The Northwest Corner Of Said Lot 1, Block 8; Thence South 73°05' East, A Distance Of 110 Feet To The Point Of Beginning. Except The Right And Title To All Minerals Of Every Character Being At A Greater Depth Than 100 Feet As Disclosed By Dedication Of Recorded Plat Of Duncan Addition (Map No. 1) According To Map No. 51, Records Of Gila County, Arizona.

Publish: 6/7/17, 6/14/17, 6/21/17, 6/28/17

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: DSR Home Services LLC. L-21-89693-3. II The address of registered office is: 339 S 6th St, Globe AZ 85501. The name and address of the Statutory Agent is: National Contractor Services Corporation, 1010 E Jefferson St Phoenix AZ 85034. III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Danny Scott Rawley, 339 S 6th St, Globe AZ 85501, member.
Publish: 6/14/17, 6/21/17, 6/28/17

Public Notice

Notice

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: PAYSON MEDIA LLC. L-2183288-3. II The address of the known place of business is: Steven Ray, 1111 S. Sycamore Circle, Payson, AZ 85541. III. The name and street address of the Statutory Agent is: Steven Ray, 1111 S. Sycamore Circle, Payson, AZ 85541. Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: Steven Ray, 1111 S. Sycamore Circle, Payson, AZ 85541, member.
Publish: 6/7/17, 6/14/17, 6/21/17

Public Notice

DUDLEVILLE VOLUNTEER FIRE DISTRICT
PO BOX 350
WINKELMAN, AZ 85192

May 23, 2017

TENTATIVE BUDGET 2017-2018

PERSONAL SERVICES:		
STATE COMPENSATION INSURANCE	2,400	
TOTAL PERSONAL SERVICES		\$ 2,400
OPERATIONS:		
FUEL, OIL, & LUBRICANTS	800	
REPAIRS & MAINTENANCE	200	
REPAIRS & MAINTENANCE-GRANT	11,415	
SMALL TOOLS & MINOR EQUIPMENT	200	
PROTECTIVE CLOTHING	400	
TOTAL OPERATION		\$ 13,015
OTHER SERVICES & CHARGES:		
ADMINISTRATION	2,000	
PROFESSIONAL SERVICES	29,600	
TRAINING	2,500	
FIRE CALL REIMBURSEMENTS	2,500	
INSURANCE	7,800	
PUBLIC UTILITY COSTS	12,581	
REPAIRS & MAINTENANCE	200	
SUPPLIES	200	
MISCELLANEOUS		
TOTAL OTHER SERVICES		\$ 57,381
CAPITAL OUTLAY:		
VEHICLES	.00	
MACHINERY & EQUIPMENT	.00	
BUILDINGS		
TOTAL CAPITAL OUTLAY		\$ -
DEBT SERVICE:		
BOND PRINCIPLE	.00	
BOND INTEREST	.00	
TOTAL DEBT SERVICE		.00
TOTAL EXPENDITURES		\$ 72,796

TAX RATE FOR 2017 - 2018 FISCAL YEAR IS TENTATIVELY APPROVED BY THE GOVERNING BOARD AT THE RATE OF \$3.25 PER \$100 VALUE

DISTRICT VALUE IS \$1,888,631 WITH A TAX RATE OF \$3.25; THIS WOULD LEVY \$61,381.

THIS IS A TENTATIVE BUDGET PENDING FINAL APPROVAL AT THE REGULAR BOARD OF DIRECTORS MEETING ON JUNE 27, 2017.

Olivia Morales
OLIVIA MORALES, CHAIRPERSON
DUDLEVILLE FIRE DISTRICT BOARD
William Martinez
WILLIAM MARTINEZ, CLERK OF THE BOARD
DUDLEVILLE FIRE DISTRICT BOARD

CBN Legal 6/7/17, 6/14/17

Public Notice

TOWN OF KEARNY, ARIZONA
PUBLIC HEARING ON THE FISCAL
YEAR 2017-2018 PROPOSED ANNUAL
BUDGET AND PROPERTY TAX LEVY
HEARING

THE TOWN COUNCIL OF THE TOWN OF KEARNY WILL NOW HOLD A PUBLIC HEARING ON JUNE 26, 2017, AT 4:30 PM AT THE KEARNY TOWN HALL, 912-C TILBURY DRIVE, KEARNY, ARIZONA FOR THE PURPOSE OF HEARING PUBLIC COMMENTS ON THE 2017-2018 FINAL BUDGET FOR THE TOWN OF KEARNY, SETTING THE ALTERNATIVE EXPENDITURE LIMITATION, PRESENTING THE PRIMARY TAX LEVY FOR THE 2017-2018 BUDGET. ANY TAXPAYER MAY APPEAR AND BE HEARD IN FAVOR OF OR AGAINST ANY PROPOSED EXPENDITURE OR TAX LEVY. A COPY OF THE FISCAL YEAR 2017-2018 BUDGET IS ON DISPLAY AT THE KEARNY TOWN HALL, 912-C TILBURY DRIVE, KEARNY, ARIZONA 7:00AM - 5:30PM, MONDAY THROUGH THURSDAY, AND AT THE KEARNY LIBRARY 912-A TILBURY DRIVE, KEARNY, ARIZONA, AND CAN BE ACCESSED ON THE TOWN OF KEARNY WEBSITE AT WWW.TOWNOFKEARNY.COM. THE FINAL BUDGET WILL BE ADOPTED AT A SPECIAL COUNCIL MEETING ON JUNE 26, 2017. /s/ Cathy Woolery, Town Clerk
CBN Legal 6/14/17, 6/21/17

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

CLASSIFIED

Buy Online: bit.ly/2kcmZaP

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)

WANTED Older Sports cars/Convertibles: Corvette, Porsche, Jaguar, Triumph, MG, Mercedes. 1973 & OLDER! ANY condition! TOP \$\$ PAID! Call/Text: Mike 520-977-1110. I bring trailer & funds. (AZCAN)

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

10. Business Services

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

20. Help Wanted

WINKELMAN FLATS PUBLIC PARK WANTED CAMPGROUND HOST

Date Position Opened: June 07, 2017
Date Position Closes: July 31, 2017

The Town of Winkelman is looking for a Camp Host for its 43-acre Public Park, which is located on the east side of Town along the Gila River. This Park includes a small RV Trailer Park with utilities and many campsites throughout the Park.

Examples of Duties:

Camp Host performs a variety of duties associated with campground operations. Duties include but not limited to, greeting and assisting visitors promoting safe and considerate behavior among campers/visitors, some maintenance duties and cleaning of public restrooms as needed. Collects campground user fees and RV Space fees, and assists campground users with check in and check out procedures. Performs other related duties as assigned. Keeps records of fees collected.

Provides general security/observation of campground and advises campers of unintentional or minor rule violations. Effectively works as a team with Town staff and help during special event activities.

Experience and Requirements:

Require camping experience sufficient to assist a broad range of campground users. Experience working with the public preferred. You must have valid driver's license with no serious driving violations.

Residency:

Camp Host will reside at the RV Camp Site, were all utilities and RV Space will be provided. You must have your own personal and insured travel trailer or other recreational vehicle. Additional compensation will be discussed and considered.

If you are interested please submit your resume to the Winkelman Town Hall Office at 206 Giffin Avenue, P.O. Box 386, Winkelman, AZ 85192 or call the Town Hall Office at 520-356-7874 for additional information.

18. Fitness/Beauty

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

SAVE ON YOUR MEDICARE SUPPLEMENT! †FREE QUOTES from top providers. †Excellent coverage. †Call for a no obligation quote to see how much you can save! †855-483-0302 (AZCAN)

MALE ENHANCEMENT PUMP. Get Stronger & Harder Immediately. Gain 1-3 Inches Permanently & Safely. Guaranteed Results. FDA Licensed. Free Brochure: 1-800-354-3944 www.DrJoelKaplan.com (AZCAN)

Lung Cancer? And 60+ Years Old? If So, You And Your Family May Be Entitled To A Significant Cash Award. Call 877-510-6640 To Learn More. No Risk. No Money Out Of Pocket. (AZCAN)

Social Security Disability? Up to \$2,671/mo. (Based on paid-in amount.) FREE evaluation! Call Bill Gordon & Associates. 1-800-960-3595. Mail: 2420 N St NW, Washington DC. Office: Broward Co. FL., member TX/NM Bar. (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)

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

20. Help Wanted

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

CLASSIFIED

Deadline Friday 5 pm

20. Help Wanted

Crushing Operation
Near Oracle:
**EQUIPMENT
OPERATORS, WELDER
& OTHER POSITIONS
AVAILABLE.**
Salary DOE. Drug
testing required.
Call 520-896-2435

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)

CDL A or B drivers needed to transfer vehicles
to and from various customer locations
throughout U.S.-No forced dispatch- We
specialize in connecting the dots and reducing
deadhead. Safety Incentives! Referral
bonuses!! \$.50 a mile base and all fuel paid!!!
Call 1-800-501-3783 or apply at: http://www.
mamotransportation.com/driveaway-jobs-
transport-drivers-wanted/ (AZCAN)

45. Misc.

Cut the Cable! CALL DIRECTV. Bundle & Save!
Over 145 Channels PLUS Genie HD-DVR. \$50/
month for 2 Years (with AT&T Wireless.) Call for
Other Great Offers! 1-800-404-9329.† (AZCAN)

White Corn & Other
Local Fresh Produce

Available now Sweet corn
and other produce. Taking
orders for white Corn (for
green corn tamales).
mon & wed 7-10am
Sat 7-11am
924 W Butte Ave, Florence.
520-705-3469.
Rankin Family Farm LLC

45. Misc.

DISH NETWORK. TV for Less. Not Less TV!
FREE DVR. FREE Install (up to 6 rooms.)
\$49.99/mo. PLUS Hi-Speed Internet - \$14.95/mo
(where available.). Call 1-855-722-2290 (AZCAN)

80. Rentals**FOR RENT**

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

80. Rentals

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

**HOTEL
LODGE
MINI STORAGE
APARTMENTS**

80. Rentals**Oracle Apartments**

1256 W. Neal St., Oracle, AZ 85623

"Good things are happening!"

39 modern 1 & 2 bedroom apartments for
individuals, families and seniors, families,
and disabled. Subsidy depending on
availability and eligibility. Certain income
restrictions apply. Federally subsidized.
• On-Site Managers Office
• On-Call Maintenance
• Playground/Basketball Hoop
• 30 Minutes from Tucson
• Lease, Security Deposit Required

*This institution is an equal opportunity
provider and employer.*

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

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

80. Rentals

**Dalton Realty
520-689-5201**

Superior, Kearny & Top of the World Rentals

HOMES FOR
RENT

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

75. Pets

Free kittens to good homes.
520-429-2557

95. Want to Buy

GUITAR WANTED! Local musician will pay up
to \$12,500 for pre-1975 Gibson, Fender, Martin
and Gretsch guitars. Fender amplifiers also. Call
toll free! 1-800-995-1217 (AZCAN)

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

**Rancho San Manuel
Mobile Home & RV Park**

**FOR SALE:
405 TIERRA VERDE**

**Sale Price \$24,800
Monthly Rent \$300**

Includes: Free Cable, Sewer & Trash

4 Bedrooms/2 Bath

*New Flooring, Kitchen Appliances,
New Metal Roof & New A/C*

**CONTACT US AT 520-385-4007 or
1-928-970-1962 if interested.**

Check us out on Facebook @ RanchoSanManuelMobileHomePark

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		
410 Ladera	\$300	416 San Carlos.....\$350
503 Encina.....	\$285	412 San Carlos.....\$300
612 Encina.....	\$285	515 Encina.....\$450
606 Encina.....	\$285	514 Encina.....\$285

RVS WELCOME

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

Check us out on Facebook @ RanchoSanManuelMobileHomePark

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

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

407 Chaparral -
3bd, 2ba, fenced,
1/3 acre, family
room with fireplace.
Make offer.

\$84,900

804 Arthur -
3bd, 2ba, huge
family room,
parking.

\$89,900

*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

Looking for a rental home?

Check Here

Got a home to rent?

Call 520-385-2266 or

520-363-5554

to place your

ad today

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

Western New Mexico high country getaway. 3 to 8 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)

Western New Mexico high country getaway. 3 to 8 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)

Western New Mexico high country getaway. 3 to 8 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)

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

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

Call

(520)

385-2266

or

(520)

363-5554

to place your ad.

Tri-Com Real Estate

22 McNab Parkway
San Manuel
385-4627

Member Tucson Multiple Listing Service

NOTARY
PUBLIC
SERVICE
AVAILABLE

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

Amy Whatton Realty

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

Helping families find their dream homes since 1986.

SAN MANUEL

- **606 4th Ave.** 3 bdrm 1 3/4 bath w. family room. You will love this great home with additions for master bedroom and bath and family room. Remodeled throughout. Includes appliances. 3 car garages. Must see! \$112,000
- **210 Ave H.** 4 bdrm w. 2 3/4 baths. Completely remodeled with new flooring, upgraded kitchen and baths, A/C, fenced yard, double carport and more. \$128,000
- **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. **SALE PENDING**
- **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
- **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 – 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

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. Home **SALE PENDING** \$7,000

Amy Whatton Broker
(928) 812-2816

Helen Knudson Sales Assoc.
(520) 235-7086

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

You Are
Not Alone.

We are here
to care for you.

Reflections
HOSPICE & PALLIATIVE CARE

A CENTRIX HEALTH RESOURCES COMPANY

At the heart of Reflections is our belief that every person with life limiting illness has the right to live with dignity, free of pain. Compassionate hospice care provides comfort, hope, and support for patients and their families during the final stages of life's journey. Our community educators are available to answer questions about benefits and resources that could help you or your loved one remain in your home and receive help.

reflections hospice.com
520.729.1344 • 520.729.1345 FAX
Elizabeth Magallanez • 520.827.0031

Orzells receive Yard of the Month honors in Kearny

The Kearny Yard of the Month for June is that of Dave and Jo Orzell, at 426 Fairhaven. The yard is simple and shows real caring for beauty. Really simple, in that the yard is most a small green lawn and a large tree, with a few flowers under the shade. Really caring, in that the mulberry tree was planted in 1971, and watered and fertilized and pruned over the years to shape it and keep it healthy. It is one of the finest mulberry trees in Kearny, even with its age.